

Mit

dōjō & X Pages

zu einer erstklassigen User-Experience

EntwicklerCamp
22. Februar 2011

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

assono
IT-Consulting & Solutions

Agenda

- Motivation
- Einführung in dojo
- dojo und XPages
- Dialoge in XPages
- dojo Widgets in XPages
- DataGrids
- dojo Charting
- Fragen & Antworten

**Rich
User
Experience**

Motivation – Warum dojo?

Open Source

Browserunterstützung SUPPORTING

Vielfältige UI Elemente

Internationalisierung

Integraler Bestandteil von Xpages

Performance

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="/domjs/dojo-1.3.2/dojo/resources/dojo.css">
 <link rel="StyleSheet" type="text/css"
 href="/domjs/dojo-1.3.2/dijit/themes/tundra/tundra.css">

 <script type="text/javascript">
 var djConfig = {
 baseScriptUri : "/domjs/dojo-1.3.2/",
 parseOnLoad : true
 };
 </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.DateTextBox");
 </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">

  <form action="" method="get">

 <input type="text" name="date1" id="date1"
 value="2011-02-22"
 dojoType="dijit.form.DateTextBox"
 required="true" />

  </form>

</body>
</html>
```

DateTextBox

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 – 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");
```


Dojo in XPages

dijit

dōjōX

Erweiterungen

core

base

Dojo in XPages

- Verzeichnis „js“ unterhalb von {Domino Data}/domino
- Referenziert als /domjs/
- 8.5.0 = Dojo 1.1.1
- 8.5.1 = Dojo 1.3.2
- 8.5.2 = Dojo 1.4.3
- 8.5.3 = Dojo 1.5.0 *)
*) Beta – kann sich noch ändern (theoretisch)

Dojo in XPages – Standardelemente

- Dojo ist integraler Bestandteil von XPages
- Partial Refresh
- Type ahead
- Date/Time Picker
- Richtext Editor in den Versionen 8.5 und 8.5.1
- XSP-Object in Clientside JavaScript

Zugriff auf HTML-Elemente via ID

- Dojo arbeitet vielfach der ID eines HTML-Elementes
- XPages erzeugen die IDs automatisch
- Bestimmen der aktuellen ID via `#{id:mycontrol}`
- Funktioniert auch in Repeat-Elementen

Dialoge in XPages

- Basis ist das dijit DialogBox (dijit.Dialog)
- Dojo-Ressource dijit.Dialog zur XPage hinzufügen

- Dojo Theme aktivieren
- Gegebenenfalls ParseOnLoad aktivieren

«XPage»
SimpleDialogDemo

Achtung! Positionierung Dialogbox

- Eine Dialogbox wird automatisch direkt unterhalb des Body Elementes positioniert.
- Damit „Partial Refresh“ und andere Interaktion mit dem Server funktionieren kann, muss sie sich aber innerhalb des Form Elementes befinden.
- Entweder einfach per JavaScript dort positionieren oder dojo Erweiterung von Jerme Hodge nutzen.
<http://xpagesblog.com/xpages-blog/2010/4/10/xpages-compatible-dojo-dialog-reusable-component.html>

Picklist mit dojo

- XPage Button hinzufügen
 - CSJS: Dialog erzeugen
- Custom Control mit Ansicht erstellen und einbetten
 - 1. Spalte mit CheckBoxes versehen
 - Button hinzufügen
 - CSJS: Selektierte Werte in Felder schreiben und Dialog schließen
 - Alternativ
 - SSJS: Selektierte Ids auslesen und in den sessionScope schreiben
 - CSJS: Dialog schließen
 - http://xpageswiki.com/web/youatnotes/wiki-xpages.nsf/dx/How_to_create_a_picklist_style_dialog

«XPage»
PicklistDemo

XPages Name Picker

- Tim Tripcony – Erweiterung des Type Ahead
„XPages namepicker using standard typeahead“
<http://www.timtripcony.com/blog.nsf/d6plinks/TTRY-7XD5P9>
- OpenNTF – XPages Namepicker - Julian Buss (GPL!)
<http://www.openntf.org/Projects/pmt.nsf/0/BB49635F04CB3924862575B1002D5F9C>
 - Kommerzielle Version verfügbar
- OpenNTF Extension Library – Name Picker Control
<http://extlib.openntf.org>

dojo Widgets in Xpages – Accordion Container

- Navigationsleiste mit AccordionContainer
 - Zusammenklappbare Bereiche
 - Inhalte statisch oder Custom Control
- Bestandteile
 - Package dijit.layout.AccordionContainer
 - Package dijit.layout.ContentPane
 - Verschachtelte DIVs

```
<div dojoType="dijit.layout.AccordionContainer" style="height: 300px;">  
  <div dojoType="dijit.layout.ContentPane" title="Panel 1">Content 1</div>  
  <div dojoType="dijit.layout.ContentPane" title="Panel 2">Content 2</div>  
  <div dojoType="dijit.layout.ContentPane" title="Panel 3">Content 3</div>  
</div>
```


dojo Widgets in Xpages – dojox.widget.Rating (1)

- Rating anhand von Sternen
- Sterne sind an ein DIV und nicht an ein Feld gebunden
- Wert aus dem Dijit auslesen und in ein verstecktes Feld schreiben
- Zusätzliches CSS benötigt
`<xp:styleSheet href="/.ibmxfpres/dojoroot/dojox/form/resources/Rating.css"></xp:styleSheet>`
- Package dojox.form.Rating

dojo Widgets in Xpages – dojox.widget.Rating (2)

```
<div id="rateControl"  
  dojoType="dojox.form.Rating"  
  numStars="5"  
  value="2"  
  onChange=  
 "dojo.byId('#{id:editControlName}').value  
 = dijit.byId('#{id:rateControl}').value">  
</div>
```

dojo Widgets in Xpages – `dijit.layout.TabContainer` (1)

- Standard XPages Tab Container
 - Rendered nur aktiven Tab
 - Andere Tabs stehen für Client Side JavaScript nicht zur Verfügung
 - Jeder Tab-Wechsel bedeutet Serveraufruf
 - Eher langsam
- Dojo's Tab Container
 - Alle Tabs werden gerendered
 - Dojo übernimmt Verstecken/Anzeigen
 - Sehr schnell

dojo Widgets in Xpages – dijit.layout.TabContainer (2)

- Bestandteile
 - Package dijit.layout.TabContainer
 - Package dijit.layout.ContentPane
 - Verschachtelte DIVs oder Panel

```
<xp:panel dojoType="dijit.layout.TabContainer" style="width: 350px; height: 300px">
```

```
  <xp:panel dojoType="dijit.layout.ContentPane" title="dojo Tab 1">  
 Content Tab 1  
  </xp:panel>
```

```
  <xp:panel dojoType="dijit.layout.ContentPane" title="dojo Tab 2">  
 Content Tab 2  
  </xp:panel>
```

```
  <xp:panel dojoType="dijit.layout.ContentPane" title="dojo Tab 3">  
 Content Tab 3  
  </xp:panel>
```

```
</xp:panel>
```


«XPage»
WidgetsDemo

dojo DataGrids

- Darstellung von Datenmengen in Tabellen
- dojox.grid.DataGrid (dojo 1.1)
 - Einfache Darstellung
 - Dynamisches Sortieren
 - Vertauschen von Spalten
 - Dynamische Filter
- dojox.grid.EnhancedGrid (dojo 1.4)
 - Checkboxes und dynamische Selektion
 - Kontextmenüs
- Daten können aus vielfältigen Quellen stammen
 - JSON, XML, CSV und weitere

DojoX DataGrid - Ressourcen

```
<xp:this.resources>  
  <xp:dojoModule name="dojox.grid.DataGrid"></xp:dojoModule>  
  <xp:dojoModule name="dojox.data.XmlStore"></xp:dojoModule>  
  <xp:styleSheet  
href="/.ibmispres/dojoroot/dojox/grid/resources/Grid.css">  
  </xp:styleSheet>  
  <xp:styleSheet  
href="/.ibmispres/dojoroot/dojox/grid/resources/tundraGrid.css">  
  </xp:styleSheet>  
</xp:this.resources>
```

DataGrid – Einrichtung (1)

- Datenquelle definieren

```
var store = new dojox.data.XmlStore({  
 url:  
 '#{javascript:facesContext.getExternalContext().  
 getRequestContextPath();}/CustomersInXml.xsp'  
});
```

- Layout definieren

```
var layout = [{field: 'customername', name: 'Kundenname',  
width: '200px'}, { field: 'customernr', name: 'Kundenr.',  
width: '50px'}, {field: 'country', name: 'Land', width:  
'200px'}];
```


DataGrid – Einrichtung (2)

- Grid definieren

```
grid = new dojox.grid.DataGrid({
 query: { customername: '*' },
 store: store,
 autoHeight: 10,
 autoWidth: true,
 columnReordering: true,
 noDataMessage: "<span class='dojoxGridNoData'>Keine passenden
 Daten gefunden!</span>",
 structure: layout},
 "#{id:gridContainer}");
// Grid rendern
grid.startup();
```


«XPage»
DataGridDemo

dojo Charts

- Darstellung von Daten in Diagrammen
- Reichhaltige Darstellungsform
- Interaktivität
- Daten werden als JSON übergeben
- Intec Blog - Dojox Charting Tutorial
<http://hermes.intec.co.uk/Intec/Blog.nsf/archive?openview&title=Dojox%20Charting%20Tutorial&type=cat&cat=Dojox%20Charting%20Tutorial>

DojoX Charts - Ressourcen

```
<xp:this.resources>  
  <xp:dojoModule name="dojox.charting.Chart2D"></xp:dojoModule>  
  <xp:dojoModule name="dojox.charting.plot2d.Pie"></xp:dojoModule>  
  <xp:dojoModule  
 name="dojox.charting.action2d.Highlight"></xp:dojoModule>  
  <xp:dojoModule  
 name="dojox.charting.action2d.MoveSlice"></xp:dojoModule>  
  <xp:dojoModule  
 name="dojox.charting.action2d.Tooltip"></xp:dojoModule>  
  <xp:dojoModule  
 name="dojox.charting.themes.PlotKit.blue"></xp:dojoModule>  
  <xp:dojoModule name="dojox.charting.widget.Legend"></xp:dojoModule>  
  <xp:script src="/dojoXChartingData.jss"  
 clientSide="false"></xp:script>  
</xp:this.resources>
```

DojoX Chart – Daten als JSON

- Serverside JavaScript Funktion erstellen, um die Daten im JSON Format zu liefern
`{y: [Wert], text: "[Beschreibung]", stroke: "black", tooltip: "[Hinweis]"}`
- Im Script-Output-Block die Funktion aufrufen und in eine Variable schreiben
`var chartData =
[# {javascript:getDojoXChartData();}];`

DojoX Chart – Chart erzeugen

```
var dc = dojox.charting;
var chartTwo = new dc.Chart2D("#{id:chartTwo}");
chartTwo.setTheme(dc.themes.PlotKit.blue).addPlot("default", {
 type: "Pie",
 font: "normal normal 11pt Tahoma",
 fontColor: "black",
 labelOffset: -30,
 radius: 80
}).addSeries("Series A", chartData);
var anim_a = new dc.action2d.MoveSlice(chartTwo, "default");
var anim_b = new dc.action2d.Highlight(chartTwo, "default");
var anim_c = new dc.action2d.Tooltip(chartTwo, "default");
chartTwo.render();
var legendTwo = new dojox.charting.widget.Legend({chart: chartTwo},
 "#{id:legendTwo}");
```


«XPage»
ChartDemo

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

- IBM Widget Gallery
http://www-01.ibm.com/software/ucd/widgetgallery/widget_home.html
- 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

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

 040/73 44 28-315

Folien & Beispieldatenbank unter
<http://www.assono.de/blog/d6plinks/EntwicklerCamp-2011-dojo-XPages>

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  
};
```

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

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.do
mNode);
```
- 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*