

NOTES & DOMINO
ENTWICKLERCAMP

dōjō und Notes

EntwicklerCamp
09. März 2010

Innovative Software-Lösungen.

www.assono.de

Bernd Hort

Diplom-Informatiker, Universität Hamburg
seit 1995 entwickle ich Lotus Notes
Anwendungen

IBM Certified Application Developer,
System Administrator & Instructor

Sprecher auf diversen Konferenzen &
Lotusphere 2008

 bhort@assono.de

 <http://www.assono.de/blog>

 040/73 44 28-315

Agenda

- Motivation
- Einführung in dojo
- Core
- Dijit
- DojoX
- Dojo und Notes
- Dojo und XPages
- Fragen & Antworten

dojo

**Das Rad
nicht
neu
erfinden!**

Motivation – Warum dojo?

Open Source

Browserunterstützung

SUPPORTING

Vielfältige UI Elemente

Internationalisierung

– Verwendung in XPages

Dojo besteht aus drei Teilen

dijit

dōjōX

core

base

core - base

- Browser-Erkennung
- JSON encoding / decoding
- Laden von Packages
- Eventhandling
- Animation effects
- AJAX
- CSS Utilities
- OOP Unterstützung
- Firebug Integration

base

core – Ergänzung

- Drag & Drop
- I18N Support
- Datumsformatierung
- Zahlenformatierung
- String Utils
- Cookie Handling
- Extended Animations
- Back Button Handling

core

dijit

- Oberflächen Elemente
(interface widgets)
- „Theme“ Unterstützung
- Internationalisierung
- Keyboard Unterstützung

dijit

dojoX

- „quasi“ experimentell -
„The future, today“
- Vieles stabil und produktiv einsetzbar
- Charts
- SVG Unterstützung
- DojoX Offline – Integration mit Gears
- DojoX Widgets

dōjōX

**«Page»
dojo-Hello World**

Hello World

```
<html>
  <head>
 <title>My First Dojo App</title>
 <link rel="StyleSheet" type="text/css"
 href="js/dojo/dojo/resources/dojo.css">
 <link rel="StyleSheet" type="text/css"
 href="js/dojo/dijit/themes/tundra/tundra.css">

 <script type="text/javascript">
 var djConfig = {
 baseScriptUri : "js/dojo/",
 parseOnLoad : true,
 extraLocale: ['en-us', 'zh-cn']
 };
 </script>

 <script type="text/javascript" src="js/dojo/dojo/dojo.js"></script>
 <script language="JavaScript" type="text/javascript">
 dojo.require("dojo.parser");
 dojo.require("dijit.form.Button");
 dojo.require("dijit._Calendar");
 </script>

  </head>
```

Basis CSS

Theme CSS

**Basis Konfiguration
muss vor dem Laden
von dojo.js erfolgen!**

dojo.js (Base)

**Nachladen
von Packages**

Hello World

```
<body class="tundra">
  <div style="position:relative;top:10px;left:10px;width:80%;">
 <button dojoType="dijit.form.Button" id="myButton">
 Press me, NOW!
 <script type="dojo/method" event="onClick">
 alert('You pressed the button');
 </script>
 </button>
 <br><br>
 <table border="0"><tr>
 <td valign="top">
 <input id="calEnglish" dojoType="dijit._Calendar" lang="en-us" />
 </td>
 <td width="25">&nbsp;</td>
 <td valign="top">
 <input id="calChinese" dojoType="dijit._Calendar" lang="zh-cn" />
 </td>
 </tr>
  </table>
</div>

</body>
</html>
```

Button

Calendar US

Calendar CN

Hello World - Erklärung

```
<link rel="StyleSheet" type="text/css"
 href="js/dojo/dojo/resources/dojo.css">
```

- **Simple Basis CSS – nur Abstände und Font-Definitionen**

```
<link rel="StyleSheet" type="text/css"
 href="js/dojo/dijit/themes/tundra/tundra.css">
```

- **Tundra ist eines der mit gelieferten Themes**

Hello World - Erklärung

```
<script type="text/javascript">
  var djConfig = {
 baseScriptUri : "js/dojo/",
 parseOnLoad : true,
 extraLocale: ['en-us', 'zh-cn']
  };
</script>
```

- Basis Konfiguration von dojo
 - Erzeugt ein djConfig Objekt
 - Das Objekt wird beim Laden von dojo.js ausgewertet
 - Eigenschaft baseScriptUri: Verzeichnis von dojo
 - Eigenschaft parseOnLoad: Analyse des HTML Codes
 - Eigenschaft extraLocale: zusätzliche Sprachen laden
 - **Muss vor dem Laden von dojo.js definiert werden**

Hello World - Erklärung

```
<script type="text/javascript" src="js/dojo/dojo/dojo.js"></script>
```

- Laden von „base“

```
<script language="JavaScript" type="text/javascript">  
  dojo.require("dojo.parser");  
  dojo.require("dijit.form.Button");  
  dojo.require("dijit._Calendar");  
</script>
```

- Steuern welche Packages nachgeladen werden
 - dojo.parser: Parst den HTML Code auf der Suche nach dojo relevanten Elementen
 - dijit.form.Button: Lädt das „Button“ Widget
 - dijit._Calendar: Lädt das „Calender“ Widget

Kritikpunkt – Nachladen von Packages

- Nachladen von Packages (dojo.require) bedeutet viele kleine Serveraufrufe
- Aus Performancegründen eigentlich nicht so gut
- Dojo bietet die Möglichkeit sich eine Datei mit allen benötigten Dateien zusammenzustellen
"Custom Dojo Build"
- Blog-Eintrag von Tim Tripcony „I still have one concern about Dojo“
<http://www.timtripcony.com/blog.nsf/d6plinks/TTRY-7LLHQP>
- Tim Tripcony hat ein Tool „JSFactory“
<http://www.timtripcony.com/blog.nsf/d6plinks/TTRY-7FUSZF>

Hello World - Erklärung

```
<button dojoType="dijit.form.Button" id="myButton">  
  Press me, NOW!  
  <script type="dojo/method" event="onClick">  
 alert('You pressed the button');  
  </script>  
</button>
```

- Erzeugt einen Button
 - Parser erkennt dojoType
 - „dijit.form.Button“ lädt das Button Widget
- Registriert das Event „onClick“
 - Parser erkennt type="dojo/method"

Hello World - Erklärung

```
<table border="0"><tr>
  <td valign="top">
 <input id="calEnglish" dojoType="dijit._Calendar" lang="en-us" />
  </td>
  <td width="25">&nbsp;</td>
  <td valign="top">
 <input id="calChinese" dojoType="dijit._Calendar" lang="zh-cn" />
  </td>
</tr>
</table>
```

- Erzeugt zwei Kalenderobjekte
 - Parser erkennt dojoType
 - „dijit._Calendar“ lädt das Kalender Widget
 - über die Sprachangabe „lang“ wird die Vorgabesprache übersteuert

base – dojo.addOnLoad()

- Registriert eine Funktion, die aufgerufen wird, sobald das DOM geladen ist und alle Widgets initialisiert sind
- `dojo.addOnLoad(functionPointer);`
Einfacher Funktionsaufruf
- `dojo.addOnLoad(object, "functionName");`
Aufruf einer Methode eines Objektes
- `dojo.addOnLoad(object, function() { /* ... */ });`
Definition einer neuen Methode in dem Objekt

base

base – CSS Klassen

- `dojo.addClass (DOMNode | NodeId, ClassName)`
fügt dem DOM-Knoten eine CSS-Klasse hinzu
- `dojo.removeClass (DOMNode | NodeId, ClassName)`
entfernt eine CSS-Klasse von einem DOM-Knoten
- `dojo.hasClass (DOMNode | NodeId, ClassName)`
prüft einem DOM-Knoten eine CSS-Klasse zugewiesen wurde

base

base – DOM Knoten

- `dojo.byId(NodeId)`
liefert den DOM-Knoten mit der
gegebenen Id zurück
- `dojo.clone(Object)`
klont ein Objekt, auch DOM-Knoten,
inklusive aller Kinder
- `dojo.isDescendant(ChildDomNode,
ParentDomNode)`
prüft einem DOM-Knoten Kind eines
anderen DOM-Knoten ist

base

base – dojo.query() (1)

- `dojo.query(CSS3-Selector)` liefert alle DOM-Knoten, die dem CSS3-Selektor entsprechen
 - Klassenname, z.B. `„.foo“`
 - HTML-Elemente, z.B. `„span“`
 - CSS Hierarchien, z.B. `„table div“`
 - Direkte Kindelemente (`>`), z.B. `„#tabular_data > div“`
 - Universal Selektor (`*`)
 - Unmittelbar vorangestellte Geschwisterknoten (`~`)
 - vorangestellte Geschwisterknoten (`+`)

base

base – dojo.query() (2)

- `dojo.query(CSS3-Selector)`
Abfrage nach Attributen
 - `[foo]` Attribut ist vorhanden
 - `[foo='bar']` Attributwert stimmt genau überein
 - `[foo~='bar']` Attributwert stimmt mit einem Eintrag in der Liste der Werte überein
 - `[foo^='bar']` Attributwert beginnt mit
 - `[foo$='bar']` Attributwert endet mit
 - `[foo*='bar']` Attributwert enthält

base

base – `dojo.query()` (3)

- `dojo.query(CSS3-Selector)`
Pseudoklassen
 - `:first-child` – erstes Kind
 - `:last-child` – letztes Kind
 - `:only-child` – nur ein Kind
 - `:empty` – kein Kind
 - `:checked` – aktivierte Radiobuttons & Checkboxes
 - `:nth-child(n)` – n-te Kind
 - `:nth-child(even)` – alle „geraden“ Kinder
 - `:nth-child(odd)` – alle „ungeraden“ Kinder
 - `:not(...)` - Umkehrungen

base

base – OOP – declare

- `dojo.declare(className: String, superclass: Function|Function[], props: Object)`

Erzeugt eine neue Klasse, die von einer oder mehreren Klassen erben kann und die Eigenschaften eines Objektes übernehmen kann

base

base – OOP – declare - Beispiel

```
function MyClass1() {
  var firstName = "Mick";
  this.getFirstName = function() {
 return firstName;
  }
}
function MyClass2() {
  var lastName = "Foley";
  this.getLastName = function() {
 return lastName;
  }
}
dojo.declare("de.entwicklerCamp.AnotherClass", [ MyClass1, MyClass2],
  { middleName : "William",
 getMiddleName : function() {
 return this.middleName;
 }
  }
);
var o = new de.entwicklerCamp.AnotherClass();
alert(o.getFirstName() + " " + o.getMiddleName() + " " +
  o.getLastName());
```

base – OOP – extend

- `dojo.extend(constructor: Object, props: Object...);`
Fügt die Eigenschaften und Methoden einer oder mehrerer Klassen zu einer Klasse hinzu (Prototypische Vererbung)

base

base – OOP – extend - Beispiel

```
function MyClass1() {
 var firstName = "Mick";
 this.getFirstName = function() {
 return firstName;
 }
}
function MyClass2() {
 var lastName = "Foley";
 this.getLastName = function() {
 return lastName;
 }
}
function MyClass3() {
 this.sayName = function() {
 alert("I am " + this.getFirstName() + " " + this.getLastName());
 }
}
dojo.extend(MyClass3, new MyClass1(), new MyClass2());
var mc3 = new MyClass3();
mc3.sayName();
```

base – Aspektorientierte Programmierung – connect

- Ruft eine Methode / Funktion auf, sobald ein Event ausgelöst wurde oder eine Methode eines anderen Objektes aufgerufen wurde.

```
dojo.connect(object: Object|null,  
event: String, context: Object|  
null, method: String|Function);
```

- Verknüpfung mit DOM-Knoten

```
dojo.connect(dojo.byId(„foo“),  
„onmouseover“, function(evt)  
{console.log(evt)});
```


base

base – Aspektorientierte Programmierung – connect

- Das Event kann auch einfach ein Methodenaufruf eines anderen Objektes sein.

base

```
function MyClass(){
  this.sayHello = function(inName){
 alert("Hello, " + inName)}
}
function AnotherClass(){
  this.echo = function(message){
 alert(message + " has been greeted.")}
}
foo = new MyClass();
bar = new AnotherClass();
var handle = dojo.connect(foo, "sayHello", bar,
"echo");
foo.sayHello ("EntwicklerCamp");
```


base – AJAX

- `dojo.xhr(method: String, args: dojo.__XhrArgs, hasBody: Boolean?);`
Startet eine AJAX Anfrage
- Unterstützte Methoden:
"DELETE", "GET", "POST" & "PUT"
- Alternative
 - `dojo.xhrDelete(args: dojo.__XhrArgs);`
 - `dojo.xhrGet(args: dojo.__XhrArgs);`
 - `dojo.xhrPost(args: dojo.__XhrArgs);`
 - `dojo.xhrPut(args: dojo.__XhrArgs);`

base

base – XhrArgs (1)

- `url:String`
Die URL für den Aufruf
- `handleAs:String`
Format der Serverantwort
 - `text (default)`
 - `json`
 - `json-comment-optional`
 - `json-comment-filtered`
 - `javascript`
 - `xml`

base

base – XhrArgs (2)

- `form:DOMNode`

Die Werte des Formulars werden
in der Form `feld1=wert1&feld2=wert2&....`
übertragen

- `content:Object`

Die Eigenschaften des Objektes werden in der Form
`eigenschaft1=wert1&eigenschaft2=wert2&....`
übertragen

- `headers:Object`

Zusätzlicher HTTP Header

Die Eigenschaften des Objektes werden
als Name-Wert-Paare übertragen

base

base – XhrArgs (3)

- `load:Function`
Funktionsreferenz, die bei erfolgreicher Serverantwort aufgerufen wird
- `error:Function`
Funktionsreferenz, die bei fehlerhafter Serverantwort aufgerufen wird
- `handle:Function`
Funktionsreferenz, die bei jeder Serverantwort aufgerufen wird

base

base – XhrArgs (4)

- `sync: Boolean`
Synchronisierter Aufruf
(Browser blockiert bis zur Antwort)
 - Vorgabe ist `false`
- `preventCache: Boolean`
Bei `true` wird der Browser daran gehindert die
Anfrage zu cachen
- `timeout: Integer`
Millisekunden, die auf die Antwort gewartet wird vor
Aufrufen der Fehlerfunktion

base

base – Basis Animation

- `dojo.animateProperty(args:
dojo.__AnimArgs);`

Basis für alle Animationseffekte

base

- `dojo.animateProperty({ node: node, duration:
2000,
 properties: {
 width: { start: '200', end: '400',
 unit: "px" },
 height: { start: '200', end: '400',
 unit: "px" },
 paddingTop: { start: '5', end: '50',
 unit: "px" }
 }
}).play();`

base – fadeIn & fadeOut

- Einblenden und Ausblenden

```
- dojo.fadeOut({node : "myDiv",  
duration : 2000}).play();
```

```
- dojo.fadeIn({node : "myDiv",  
duration : 2000}).play();
```

```
- function doFading() {  
  dojo.fadeOut({node : "myDiv", duration :  
2000, onEnd : function() {  
 dojo.fadeIn({node : "myDiv", duration :  
 2000}).play();  
 }  
  }).play();  
}
```

base

dojo.fx – Weitere Animationseffekte

- `dojo.require("dojo.fx");`
Nachladen des fx-Packages

core

- `dojo.fx.slideTo({ node: node, left:"40",
top:"50", unit:"px" }).play();`

Verschiebt den DOM-Knoten von seiner aktuellen Position auf die angegebene Position

- `dojo.fx.wipeIn({ node: node, duration:
200 }).play();`

DOM-Knoten in einem Wischeffekt erscheinen lassen

- `dojo.fx.wipeOut({ node: node, duration:
200 }).play();`

DOM-Knoten in einem Wischeffekt verschwinden lassen

dojo.back – Handling des Back.Buttons

- Für die meisten Anwender ist der "Zurück-Knopf" der wichtigste Knopf

core

- dojo.back erlaubt das Setzen von Referenzpunkten

- `dojo.require("dojo.back");`

- `dojo.back.setInitialState(state);`

- `dojo.back.init();`

- `dojo.back.addToHistory(state);`

- ```
var state = {
 back: function() { alert("Back was
clicked!"); },
 forward: function() { alert("Forward was
clicked!"); }
};
```


## dojo.behavior – Event Handling

- Registrieren von Eventhandlern an beliebigen DOM-Knoten
- DOM-Knoten werden anhand von CSS3-Selektoren identifiziert (siehe auch `dojo.query()`)

# core

```
- dojo.require("dojo.behavior");
 dojo.behavior.add({"#myDiv" : {
 found : function (elem) {
 alert("Found the div: " + elem);
 },
 onmouseover: function (evt) {
 alert("onMouseOver fired");
 },
 onmouseout: function (evt) {
 alert("onMouseOut fired");
 }
 }
});
dojo.behavior.apply();
```

## dojo.dnd – Drag & Drop

- Zwei Ansätze
  - Einfaches Verschieben von HTML-Elementen auf dem Bildschirm
  - Container-Definitionen zum Bestimmen von Quelle und Ziel
- Beide Ansätze sind sehr einfach umgesetzt und bis ins kleinste steuerbar

core

## dojo.dnd.movable

- `dojo.require("dojo.dnd.movable");`  
Nachladen des Drag&Drop-Packages

- `<div dojoType="dojo.dnd.Moveable">`  
Some Content`</div>`

Die Angabe des `dojoType` führt automatisch dazu, dass das HTML-Element beliebig auf dem Bildschirm verschoben werden kann.

# core

## dojo.dnd.movable – mit „Handle“

- Ein Kindelement innerhalb des zu bewegendes HTML-Elementes kann als „Griffpunkt“ definiert werden.

core

- ```
<div dojoType="dojo.dnd.Moveable"
  handle="dragHandle">
  <div id="dragHandle"></div>
  <textarea>Dieser Text kann editiert werden
  </textarea>
</div>
```

dojo.dnd.Source – Einfache Containerdefinition

- `dojo.require("dojo.dnd.Source");`
Nachladen des Drag&Drop-Packages

core

- Definition der Liste

```
<div dojoType="dojo.dnd.Source"  
class="container">  
  <div class="dojoDndItem">Item X</div>  
  <div class="dojoDndItem">Item Y</div>  
  <div class="dojoDndItem">Item Z</div>  
</div>
```

- Mit dem richtigen Stylesheet verbunden ergibt sich auch eine visuelle Unterstützung beim Verschieben

Weitere dojo core Packages

- dojo.cldr – Berücksichtigung von Länderunterschieden
- dojo.colors – Farben
- dojo.currency – Behandlung von Währungen
- dojo.date – Datumsfunktionen
- dojo.i18n – Übersetzungshilfen
- dojo.io – AJAX-ähnliche Funktionen ohne XMLHttpRequest
- dojo.number – Formattieren und Parsen von Zahlen
- dojo.regexp – Reguläre Ausdrücke
- dojo.string – Stringfunktionen

core

dijit - Einführung

- Dijit bezeichnet zwei Dinge
 - Das Widget Framework basierend auf den base und core Elementen
 - Ein einzelnes Widget wird auch als dijit bezeichnet
- Dijits sind voll „theme-able“ - können im Aussehen angepasst werden
 - Gewünschtes „Theme“ als CSS einbinden
 - `<body class="{Theme}">`
 - Beliebtestes „Theme“ ist „Tundra“

dijit

Zwei Arten dijits einzubinden

- Dijits können auf zwei Arten eingebunden werden
 - Deklarativ
 - Programmatisch
- Beim deklarativen Ansatz wird der HTML-Code nach Attributen „dojoType“ abgesucht
- Gefundene Elemente werden automatisch um die notwendigen JavaScript-Aufrufe ergänzt
- Vorsicht! HTML Validierungs-Services melden den HTML-Code als nicht valide!

dijit

Dijits deklarativ einbinden

```
- var djConfig = {  
 baseScriptUri : "js/dojo/",  
 parseOnLoad : true  
};
```


dijit

Konfiguration zum Parsen des HTML-Codes
beim Laden

```
- dojo.require("dojo.parser");  
Notwendiges Package zum Parsen
```

```
- dojo.require("dijit.form.Button");  
Das zum dijit gehörige Package laden
```

```
- <button dojoType="dijit.form.Button">ok</  
button>
```

Dojo Attribute hinzufügen

Dijit programmatisch einbinden

- `dojo.require("dijit.form.Button");`
Das zum dijit gehörige Package laden
- ```
var myDijit =
new dijit.form.Button(
 {label : "Ok"}
);
dojo.byId("divButton").appendChild
(myDijit.domNode);
```
- Der programmatische Ansatz ist der performantere Ansatz.
  - Nur bei großen HTML-Dokumenten wichtig
  - Oder bei hoch dynamischen Webseiten

*dijit*

## Zugriff auf dijits

- Jedes dijit wird vom dijit Manager verwaltet
- Jedes dijit hat eine eindeutige Id
  - Entweder manuell definiert
  - Oder automatisch generiert
- Die Methode `dijit.byId(<someID>)` ; liefert das dijit Objekt zurück
- Nicht zu verwechseln mit `dojo.byId(<someID>)` ;
  - Die Methode liefert den DOM-Knoten zurück

*dijit*

## dijit Methoden

| Methode | Beschreibung |
|---------------------------------|------------------------------------------------------------------------------------------------------------------|
| <code>buildRendering</code> | Konstruiert die visuelle Repräsentation |
| <code>connect</code> | Verbindet ein Object / Event mit entsprechenden Methoden des dijit und registriert für <code>disconnect()</code> |
| <code>create</code> | Startet den Lebenszyklus des dijits |
| <code>destroy</code> | Zerstört das dijit, lässt aber die Kindelemente intakt |
| <code>destroyDescendants</code> | Zerstört alle Kindelemente rekursiv |
| <code>destroyRecursive</code> | Zerstört rekursiv das dijit und alle Kindelemente |

## dijit Methoden

| Methode | Beschreibung |
|-------------------------------|----------------------------------------------------------|
| <code>destroyRendering</code> | Entfernt alle DOM-Knoten des dijit |
| <code>disconnect</code> | Löst die Verbindungen zu registrierten Objekten / Events |
| <code>getDescendants</code> | Liefert alle Kindelemente |
| <code>isFocusable</code> | Ermittelt ob das dijit auswählbar ist |
| <code>isLeftToRight</code> | Ermittelt die Leserichtung |
| <code>onBlur</code> | Wird aufgerufen, wenn das dijit den Fokus verliert |
| <code>onClose</code> | Wird aufgerufen, wenn das dijit zerstört wird |

## dijit Methoden

| Methode | Beschreibung |
|----------------------------------|-----------------------------------------------------------------------------------------------------|
| <code>onFocus</code> | Wird aufgerufen, wenn das dijit den Fokus erhält |
| <code>postCreate</code> | Wird aufgerufen, wenn die DOM-Knoten des dijits erzeugt wurden |
| <code>postMixInProperties</code> | Wird aufgerufen, nachdem alle Parameter verarbeitet wurde, aber bevor die DOM-Knoten erzeugt werden |
| <code>setAttribute</code> | Setzt HTML Attribute direkt |
| <code>startup</code> | Wird aufgerufen, nachdem alle dijit Kinder erzeugt wurden, aber bevor sie dargestellt werden |

## dijit Attribute

| Attribut | Beschreibung |
|---------------------------|------------------------------------------------------------------------------------------------------------|
| <code>attributeMap</code> | Liste aller Attribute, vornehmlich HTML Attribute |
| <code>class</code> | HTML Klassen Attribute |
| <code>id</code> | Die ID des dijit |
| <code>lang</code> | Die Sprache – erlaubt das Übersteuern der automatisch bestimmten Sprache |
| <code>srcNodeRef</code> | Referenz auf den DOM-Knoten mit dem <code>dojoType</code> Attribute<br>Der DOM-Knoten wird häufig ersetzt. |
| <code>style</code> | Die HTML Style Attribute |

## dijit.form.NumberTextBox

- Widget für die Formatierung von Zahlenangaben

- Einbindung

```
dojo.require
```

```
("dijit.form.NumberTextBox")
```

```
<input dojoType="dijit.form.NumberTextBox" >
```

- Speichert Zahlenangabe mit „.“ als Dezimaltrennzeichen

- In der Standardausführung können die eingegebenen Werte nicht von Domino verarbeitet werden.  
=> `dijitDominoPatch.js`

*dijit*


## dijit.form.CurrencyTextBox

- Widget für die Formatierung von Währungsangaben

- Einbindung

```
dojo.require
```

```
("dijit.form.CurrencyTextBox")
```

```
<input dojoType="dijit.form.CurrencyTextBox"
currency="EUR">
```

- Speichert Zahlenangabe mit „.“ als Dezimaltrennzeichen

- In der Standardausführung können die eingegebenen Werte nicht von Domino verarbeitet werden.

=> `dijitDominoPatch.js`


*dijit*


## dijit.form.DateTextBox

- Widget für die Datumsauswahl

- Einbindung

```
dojo.require
```

```
("dijit.form.DateTextBox")
```

```
<input dojoType="dijit.form.DateTextBox" >
```

- Speichert Datumsangabe im Format  
[Jahr]-[Monat]-[Tag]

- In der Standardausführung können die eingegebenen Werte nicht von Domino verarbeitet werden.

=> [dijitDominoPatch.js](#)

*dijit*


## dijit.form.TimeTextBox

- Widget für die Zeitauswahl

- Einbindung

```
dojo.require
```

```
("dijit.form.TimeTextBox")
```

```
<input dojoType="dijit.form.TimeTextBox" >
```

- Speichert Zeitangabe im Format

**T**[Stunden(24h-Basis)]:[Minuten]:[Sekunden]

- In der Standardausführung können die eingegebenen Werte nicht von Domino verarbeitet werden.

=> [dijitDominoPatch.js](#)

*dijit*


## dijitDominoPatch.js

- Patch im Entwicklungsstadium
- Wandelt Inputfelder vor der Initialisierung von dojo in das richtige Format um.
- Formatiert die Eingabe vor der Übertragung auf den Domino Server wieder in das von Domino erwartete Format um.
- **Benutzung ohne Gewähr!**

## dijitDominoPatch.js - Initialisierung

- Anpassung djConfig

```
var djConfig = {
 afterOnLoad : true,
 parseOnLoad : false
};
```

- Aufruf von

```
onload="textBoxDominoLoadPatch();"
```

- Die Funktion untersucht alle Input-Elemente auf das Attribut „dojoType“

- Am Ende der Funktion wird mit

```
dojo.parser.parse();
```

der Parser manuell aufgerufen.

## dijitDominoPatch.js – Speichern (1)

- Mit `dojo.connect` mit dem `onSubmit`-Event verbinden  

```
dojo.connect(document.forms[0], "onsubmit",
textBoxDominoSubmitPatch);
```
- Alle auf der Webseite registrierten Widgets untersuchen  

```
dijit.registry.forEach(function(widget,
index, hash){...}
```
- Bei entsprechenden Widgets mit  

```
dojo.query(„input“, widget.domNode)
```

die Input-Felder suchen.

## dijitDominoPatch.js – Speichern (2)

- Mit `dojo.style()` nach dem versteckten Input-Element suchen

```
dojo.style(node, "display") == "none"
```

- Den Inhalt neu formatieren

```
node.value = node.value.replace(/^(.*)-(.*)-(.*)$/g, "$3.$2.$1");
```

## dijit.form.ComboBox

- Widget für die Zeitauswahl

- Einbindung

```
dojo.require
```

```
("dijit.form.ComboBox")
```

```
<input dojoType="dijit.form.ComboBox" >
```

- Einfügen auch neuer Werte!

- Notesfeld „Dialogliste“

Option „Neue Werte zulassen“ **deaktivieren**


- In der Auswahlliste „Formel verwenden“ und gespeicherten Wert hinzufügen

```
@Trim(@Unique("Category A" : "Category B" : "Category C" :
comboboxfield))
```


## dijit.form.Slider

- Widget für die Eingabe einer Zahl über einen Slider 
- Beispiel, wo es sinnvoller ist das Widget über JavaScript einzubinden
- Platzhalter-Div mit ID an gewünschter Stelle positionieren
- Das Input-Element zur einfacheren Ansprache auch mit einer ID versehen

*dijit*

## dijit.form.Slider - Code(1)

- Zunächst den Vorgabewert bestimmen

```
var defaultValue = 10;
```

- Dann den aktuellen Wert aus dem Input-Element bestimmen

```
if (dojo.byId("horzsliderfield").value != "") {
 defaultValue =
 dojo.byId("horzsliderfield").
 value.replace(/,/g, ".");}
```

- Das `value.replace` ist notwendig, weil in dem Input-Element das Dezimaltrennzeichen ein Komma ist, aber ein Punkt erwartet wird.


## dijit.form.Slider - Code(2)

- Den Platzhalter-Knoten einer Variablen zuweisen

```
var sliderNode = dojo.byId("slider");
```

- Neues Sliderobjekt erzeugen und an Platzhalter-Div anbinden

```
var slider = new dijit.form.HorizontalSlider({
 name: "slider",
 value: defaultValue,
 minimum: 10,
 maximum: 60,
 intermediateChanges: true,
 style: "width:300px;",
 onChange: function(value){
 var currentValue = value+"";
 dojo.byId("horzsliderfield").value =
 currentValue.replace(/\./g, ",");
 }
}, sliderNode);
```


**Funktion zum Aktualisieren  
des Input-Elementes**

## dijit.form.Slider - Code(3)

- Neues Div erzeugen und an das Slider-Div als Kind anhängen

```
var rulesNode = document.createElement('div');
sliderNode.appendChild(rulesNode);
```

- Neues Sliderruler erzeugen und an neuen Dom-Knoten anbinden

```
var sliderRules = new dijit.form.HorizontalRule({
 count:11,
 style:"width:5px;"
}, rulesNode);
```


*dijit*

## DojoX - Charting

- Definition des Chart nur über JavaScript möglich
- Erwartet als Daten ein Array von Objekten mit den Werten
- Bestimmen der Werte über ein WebQueryOpen-Agent, der entsprechenden JavaScript-Code generiert und ein Feld „ComputedForDisplay“ speichert
- Im „HTML Head Content“ den Feldinhalt in JavaScript-Variable schreiben


dōjōX

## Ressourcen

### Offizielle Webseite

<http://www.dojotoolkit.org>

### API Dokumentation

<http://api.dojotoolkit.org>

### Demos

<http://demos.dojotoolkit.org>

### DojoCampus

<http://dojocampus.org/>

### Dojo Dokumentation

<http://docs.dojocampus.org/>

### Alte Webseite


<http://o.dojotoolkit.org>

## Ressourcen

- OpenNTF CodeBin - Dojo - Easy As 123  
<http://www.openntf.org/Projects/codebin/codebin.nsf/0/A2A3F3DB69E21F2A8625740E005B8EC9>
- Dojomino – Dojo Domino Framework  
<http://dojomino.com/>
- Sitepen Labs Dojo  
<http://o.sitepen.com/labs/dojo.php>
- Dojo Toolbox – Adobe AIR Anwendung mit Offline API  
<http://o.sitepen.com/labs/toolbox/>

## Bücher

- Frank W. Zammetti  
"Practical Dojo Projects"  
Apress Verlag
  
- Matthew A. Russell  
"Dojo – The Definitive Guide"  
O'Reilly Verlag


## Fragen?

jetzt stellen – oder später:

 [bhort@assono.de](mailto:bhort@assono.de)

 <http://www.assono.de/blog>

 040/73 44 28-315


Folien & Beispieldatenbank unter

[http://www.assono.de/blog/d6plinks/  
EntwicklerCamp-2010-dojo](http://www.assono.de/blog/d6plinks/EntwicklerCamp-2010-dojo)