

WOWODC '011

MONTRÉAL 1/3 JULY 2011

Custom and Embedded D2W

Mixing Direct to Web into existing WO apps

Dashboard Demo

Why?

- Reduce component ‘explosion’
- CRUD functionality
- Property sorting
- Property grouping
- Display group management
- Localization
- ...and more!

How?

Classpath

- `JavaDirectToWeb.framework`
- `JavaDTWGeneration.framework`
- `EOProject.framework`
- `ERDirectToWeb.framework`
- Your favorite ‘Look’ framework

Resources

- d2w.d2wmodel
- user.d2wmodel (optional)
- Localized.lproj folders (optional)

Additional D2W Model Names

- er.directtoweb.ERD2WModel.additionalModelNames= (blah.d2wmodel)

Code

- PageWrapper.wo
- ERD2WDirectAction subclass (recommended)
 - Override allowPageConfiguration()

Custom Page Wrapper Name

- 0 :frame = 0 => pageWrapperName =
"MyPageWrapper" [com.webobjects.directtoweb.Assignment]

Let's build one!

Embedded D2W

What are they?

Apple Components

- D2WEdit
- D2WInspect
- D2WList
- D2WQuery
- D2WSelect

WOnder Components

- D2WPick
- ERD2WQuery
- ERXD2WEitRelationship
- ERXD2WInspect
- ERXD2WList
- ERXD2WPick
- ERXD2WSelect

When do I use them?

How do I use them?

Embedded D2W List Bindings

```
ListMovie: ERXD2WList {  
 pageConfiguration = "ListMovie";  
 dataSource = movieDataSource;  
 displayKeys = "((movieInfo, title, category, rated,  
 dateReleased, revenue),(voteInfo, voting.numberOfVotes,  
 voting.runningAverage, castVote))";  
}
```

pageConfiguration Format

- Basic format is <Task><EntityName>
- Entity parsed using ERXEOAccessUtilities.entityMatchingString()
- Longest matching entity name wins

pageConfigurations: Don't ...

- Don't start entity names with keywords found in the rule system: List, Contact, Tab, Wizard, Compare, Calendar, Group, etc...
- Don't use pageConfigurations containing two equal length entity names: MovieRole, RoleBased => ~~ListMovieRoleBased~~

displayKeys Format

- Documented! See ERD2WPage javadoc
- Two formats

displayKeys Format

```
(“[tab1]”, “(sectionA1)”, “prop1”, “prop2”, “(sectionA2)”, “prop3”, “[tab2]”, . . . )
```

displayKeys Format

```
((tab1, (sectionA1, prop1, prop2), (sectionA2, prop3)), (tab2, ...))
```

Embedded D2W Examples

ActionPageDelegate

- Binding ‘action’ on an embedded component creates a delegate
- nextPageDelegate specified in the rule system is ignored

D2W Custom Components

What are they?

When do I use them?

Types of Custom Components

- Switches
- Wrappers
- Integrated

Switches

- D2WCustomComponent
- D2WCustomQueryComponent

Wrappers

- ERD2WEditString
- ERD2WEditToOneRelationship
- ERD2WEditToManyRelationship

Integrated

- ERDControllerButton
- ERDEditHTML
- ERDHasChangesMarker

Voting Demo

Q & A