

# ExtJS Sencha for dummies

Philippe Depouilly

October 3, 2013

# Les points abordés

- 1 Une brève introduction
  - Motivations
- 2 Démarrage en douceur
  - Par où débiter
  - Viewport, Panel, Objets, Contrôleurs
  - Par l'exemple...
- 3 Interactions avec le serveur
  - Parenthèse... Ruby...
- 4 Un exemple avancé d'auto-complétion
- 5 Le formulaire d'auto-complétion
  - Les éléments associés
  - Démo...

# Introduction

- ExtJS de Sencha est un framework développé au dessus de Javascript, qui permet de développer des interfaces riches dans un navigateur Web avec des fonctionnalités Client-Serveur (AJAX). Et ceci avec les fonctionnalités HTML5 (drag and drop,..)
- ExtJS semble être le plus avancé en terme d'abstraction de Javascript et de fonctionnalités orientées interface utilisateur. Depuis la version 4 il offre un paradigme MVC (Modèle Vue Contrôleur)

# Introduction

- ExtJS de Sencha est un framework développé au dessus de Javascript, qui permet de développer des interfaces riches dans un navigateur Web avec des fonctionnalités Client-Serveur (AJAX). Et ceci avec les fonctionnalités HTML5 (drag and drop,..)
- ExtJS semble être le plus avancé en terme d'abstraction de Javascript et de fonctionnalités orientées interface utilisateur. Depuis la version 4 il offre un paradigme MVC (Modèle Vue Contrôleur)
- Une façon simple de se rendre compte du panel de fonctionnalités : <http://docs.sencha.com/extjs/4.2.2/extjs-build/examples/build/KitchenSink>
- Et consulter la documentation qui est indispensable pour s'en sortir avec ExtJS : <http://docs.sencha.com/extjs>

# Introduction

- ExtJS de Sencha est un framework développé au dessus de Javascript, qui permet de développer des interfaces riches dans un navigateur Web avec des fonctionnalités Client-Serveur (AJAX). Et ceci avec les fonctionnalités HTML5 (drag and drop,..)
- ExtJS semble être le plus avancé en terme d'abstraction de Javascript et de fonctionnalités orientées interface utilisateur. Depuis la version 4 il offre un paradigme MVC (Modèle Vue Contrôleur)
- Une façon simple de se rendre compte du panel de fonctionnalités : <http://docs.sencha.com/extjs/4.2.2/extjs-build/examples/build/KitchenSink>
- Et consulter la documentation qui est indispensable pour s'en sortir avec ExtJS : <http://docs.sencha.com/extjs>

# Motivations

- Arrêter de développer la partie interface utilisateur sur un serveur Web (mix formulaires HTML, PHP,...) et ne laisser sur le serveur que le traitement des données en entrée et sortie.
- Aller au delà de JQuery ou Node.js qui est plutôt orienté Entrées Sorties dynamiques dans un navigateur (AJAX/XMLHttpRequest), qui nécessite toujours d'écrire des formulaires HTML

# Motivations

- Arrêter de développer la partie interface utilisateur sur un serveur Web (mix formulaires HTML, PHP,...) et ne laisser sur le serveur que le traitement des données en entrée et sortie.
- Aller au delà de JQuery ou Node.js qui est plutôt orienté Entrées Sorties dynamiques dans un navigateur (AJAX/XMLHttpRequest), qui nécessite toujours d'écrire des formulaires HTML

# Par où débiter

Télécharger ExtJS Sencha

<http://www.sencha.com/products/extjs/download>

Editer un fichier html qui permet de charger :

- le framework (zip javascript)
- l'habillage HTML de l'application (feuille de style)
- l'application

Créer l'arborescence de l'application

demo.js

ext-4.2.2.1144

extjs → ext-4.2.2.1144

index.html

app/view

app/controller


- page html (index.html)

```
<html>
  <head>
 <title>Demo ExtJS</title>
 <link rel="stylesheet" type="text/css" href="extjs/resources/css/ext-all-debug.css" />
 <script src="extjs/ext-all-debug.js" type="text/javascript"></script>
 <script src="demo.js" type="text/javascript"></script>
  </head>
  <body>
</body>
</html>
```

- lancement de l'application Sencha (demo.js)

```
Ext.application({
  name: 'App',
  controllers: ['DemoController'],
  launch: function() {
 var me = this;
 me.viewport = Ext.create('App.view.Viewport');
  }
});
```

Remarque : le nom des objets créés correspond à un espace de nommage plaqué sur une arborescence de fichiers (App.view.Viewport correspond au fichier Viewport.js dans le dossier app/view)

# Les éléments principaux d'une application

Avec mes mots... de dummy...

- le Viewport est la racine du programme (la zone de la page HTML qui contiendra les objets ExtJS)
- le viewport va contenir un Panel (un conteneur affichable qui va contenir des Panels et/ou des objets)
- dans le modèle MVC, on sépare les objets graphiques (view) le contrôleur (traitements associés aux réflexes click, sélection, entrée/sortie de fenêtre, etc.) ou aux altérations d'objets
- les E/S sont gérées par des modèles (eux même découpés en Model/Proxy/Store)

# Par l'exemple...

## • Viewport.js

```
Ext.define('App.view.Viewport', {
 extend: 'Ext.container.Viewport',
 layout: 'fit',
 requires: ['App.view.DemoPanel'],
 items: [{
 xtype: 'demopanel',
 }]
});
```

## • DemoPanel.js

```
Ext.define('App.view.DemoPanel', {
 extend: 'Ext.panel.Panel',
 alias: 'widget.demopanel',
 title: 'MyDemoPanel',
 items: [{
 xtype: 'button',
 id: 'demo-button1',
 text: 'button1'
 }, {
 xtype: 'button',
 id: 'demo-button2',
 text: 'button2'
 }]
});
```

# DemoControleur.js

```
Ext.define('App.controller.DemoController', {
 extend: 'Ext.app.Controller'
 ,refs: [
 { selector: '#demo-button1' ,ref: 'button1'}
 ]
 ,init: function() {
 var me = this;
 me.control({
 , '#demo-button1' :{click:me.submit }
 });
 }
 ,submit: function(click,target,event) {
 alert('click');
 }
});
```

# Un petit serveur annuaire

```

ActiveLdap::Base.setup_connection(
  :host => 'ldap.math.cnrs.fr',
  :base => 'dc=math,dc=cnrs,dc=fr',
  :allow_anonymous => true,
  :try_sasl => false)

class User < ActiveLdap::Base
  ldap_mapping dn_attribute: 'uid', prefix: '', classes: [ 'inetOrgPerson' ]
end

class Hash
  def map!()
 each do |k,v| store(k,yield(v)) end
  end
end

class Application < Sinatra::Base
  get '/search/:login' do
 users = User.search(:filter => '(&(sn='+params[:login]+'*)
 (uid='+params[:login]+'*)(cn='+params[:login]+'*)(mail='+params[:login]+'*@*))',
 :scope => :sub, :attributes => ['uid', 'cn', 'sn', 'mail'])
 users.map! { |k,v| if (v.count==1)
 v.first.map! do |v| (v.length==1) ? v.first : v; end
 else
 v.map! do |v| (v.length==1) ? v.first : v; end
 end;
  }
  content_type 'application/json'
  erb(:'search/login', { :layout => false, :locals => { :users => users } })
end
end

```

# Un formulaire avec auto-complétion (1)

Première partie de la grille avec la zone (combo) qui permet l'auto-complétion pour rechercher un individu via l'API REST

```
Ext.define('App.view.Users', {
 extend: 'Ext.grid.Panel'
 ,alias: 'widget.users'
 ,border: false
 ,autoscroll: true
 ,id: 'users-panel'
 ,anchor: '100%'
 ,title: 'Users'
 ,tbar: [{
 xtype: 'combo',
 hideTrigger: true,
 typeAhead: true,
 queryMode: 'remote',
 flex: 1,
 fieldLabel: 'search_user',
 emptyText: 'at least 3 characters',
 displayField: 'uid',
 valueField: 'uid',
 tpl: Ext.create('Ext.XTemplate',
 '<tpl_for=".">',
 '<div_class="x-boundlist-item">{[values.cn[0]]}_-{mail}</div>',
 '</tpl>'
 ),
 displayTpl: Ext.create('Ext.XTemplate',
 '<tpl_for=".">',
 '{[values.cn[0]]}_-{mail}',
 '</tpl>'
 ),
 id: 'search-user'
 }]
});
```

## Un formulaire avec auto-complétion (2)

Fin de la grille avec juste les deux colonnes où seront insérées les choix

```
....
,columns: [{
text: 'Nom',
 width: '50%',
 sortable: true,
 dataIndex: 'name',
 editable: false
}, {
text: 'Courriel',
sortable: true,
width: '49%',
 dataIndex: 'mail',
 editable: false
}]
});
```

# Le contrôleur associé 1/3

- refs : permet de créer des accesseur en fonction de l'id d'un objet : users-panel deviant accessible via getUsers() par exemple
- me.control : je capture des actions (click, choisir dans la liste, etc.) et associe des méthodes listées à la suite
- par exemple à l'affichage du users-panel, je fabrique les conteneurs de données (stores) et les actions REST associées

```
Ext.define('App.controller.DemoController', {
 extend: 'Ext.app.Controller'
 ,requires: ['App.model.Users']
 ,refs: [
 { selector: '#demo-button1' ,ref: 'button1'}
 ],
 { selector: '#users-panel' ,ref: 'users'}
 ,{ selector: '#search-user' ,ref: 'search'}
 ]
 ,init: function() {
 var me = this;
 me.control({
 '#users-panel' :{ render:me.setupStores}
 , '#demo-button1' :{ click:me.submit }
 , '#search-user' :{change:me.searchUser, select:me.addUser}
 });
 }
 ...
});
```


## Le contrôleur associé 2/3

```
,setupStores: function(render,b,c) {
var me = this
 ,application = me.getApplication()
 ,gridStore = Ext.StoreManager.get('users-store')
 ,usersStore = Ext.StoreManager.get('users-search-store')
 // Creation du Store (conteneur de donnees) pour la fenetre d'auto-completion
if (!usersStore) {
 proxy=Ext.create('App.proxy.Users');
 usersStore=Ext.create('Ext.data.Store',{
 storeId:'users-search-store'
 ,model:'App.model.Users'
 ,autoLoad:false
 ,proxy: proxy
 ,reader: {
 root:
'entries'
 ,totalProperty: 'totalCount'
 }
});
}
// Creation du Store (conteneur de donnees) de la grille d'affichage des noms et mail
if (!gridStore) {
 gridStore=Ext.create('Ext.data.Store',{
 storeId:'users-store'
 ,fields:['name', 'mail']
 });
}
me.getSearch().bindStore(usersStore);
me.getUsers().bindStore(gridStore);
//console.log(me.getSearch());
}
```

# Le contrôleur associé 3/3

```
,searchUser: function(combo, word, eOpts){
  var me = this;
  if ((null != word)&&(word.length>2)) {
 console.log('search',word);
 console.log('search',combo.getStore());
 combo.getStore().load({word:word});
  }
//console.log(combo.getStore());
}
,addUser: function(combo, select, eOpts){
  var me = this;
  console.log(select[0].data.cn[0]);
  var rec = [{ 'name':select[0].data.cn[0], 'mail':select[0].data.mail}];
  me.getUsers().getStore().insert(0, rec);
  me.getUsers().getStore().commitChanges();
}
,submit: function(click,target,event) {
  alert('click');
}
});
```

# Le Proxy et le Model pour l'auto-complétion

```
Ext.define('App.model.Users', {
 extend: 'Ext.data.Model'
 ,fields: [
 {name: 'uid', type: 'string'}
 ,{name: 'sn', type: 'string'}
 ,{name: 'cn', type: 'auto'} // auto car le service REST renvoie un tableau de noms,
 ,{name: 'mail', type: 'string'}
 ]
});

Ext.define('App.proxy.Users', {
 extend: 'Ext.data.proxy.Ajax'
 ,constructor: function(config) {
 var me = this;
 me.callParent(config);
 me.url = '/search/';
 me.reader = { root: 'entries', totalProperty: 'totalCount' };
 }
 ,buildRequest: function(operation, callback, scope) {
 var me = this
 ,params = {}
 ,url = me.url+Ext.getCmp('search-user').getValue();
 request = Ext.create('Ext.data.Request',{
 params: params
 ,action: operation.action
 ,records: operation.records
 ,operation: operation
 ,url: url
 });
 request.url = me.buildUrl(request);
 operation.request = request;
 return request;
 }
});
```

# Démo...

Effet démo....