

ADOBE FLEX® 4

TRAINING from the SOURCE VOLUME 1

Michael Labriola, Jeff Tapper, and Matthew Boles
Foreword by Matt Chotin, Flex Product Manager

Adobe® Flex® 4

Training from the Source

Michael Labriola

Jeff Tapper

Matthew Boles

Introduction by Matt Chotin, Flex Product Manager

Adobe® Flex® 4: Training from the Source

Michael Labriola/Jeff Tapper/Matthew Boles

Adobe Adobe Press books are published by:

Peachpit

1249 Eighth Street

Berkeley, CA 94710

510/524-2178

800/283-9444

For the latest on Adobe Press books, go to www.adobepress.com.

To report errors, please send a note to errata@peachpit.com

Peachpit is a division of Pearson Education

Copyright © 2010 by Michael Labriola and Jeffrey Tapper

Adobe Press Editor: Victor Gavenda

Project Editor: Nancy Peterson

Editor: Robyn G. Thomas

Technical Editor: Simeon Bateman

Production Coordinator: Becky Winter

Copy Editors: Karen Seriguchi, Darren Meiss, and Liz Welch

Compositor: Danielle Foster

Indexer: Karin Arrigoni

Cover Design: Peachpit Press

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Trademarks

Adobe, the Adobe logo, Flash, Flash Builder, Flex, Flex Builder, and LiveCycle are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries. ActiveX and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Apple and Macintosh are trademarks of Apple Inc., registered in the United States and other countries. Linux is a registered trademark of Linus Torvalds. Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Solaris is a registered trademark or trademark of Sun Microsystems, Inc. in the United States and other countries. All other trademarks are the property of their respective owners.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA.

Notice of Liability

The information in this book is distributed on an "as is" basis, without warranty. While every precaution has been taken in the preparation of the book, neither the authors, Adobe Systems, Inc., nor the publisher shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Printed and bound in the United States of America

ISBN 13: 978-0-321-66050-3

ISBN 10: 0-321-66050-1

9 8 7 6 5 4 3 2 1

To my wife Laura and my daughter Lilia; you both make me smile.

—Michael Labriola

My efforts on this book are dedicated to my wife Lisa and children Kaliope and Kagan. Without you to inspire me, this just wouldn't be possible.

—Jeff Tapper

To Sandra, my wife, who has made the last 24 years together a joy. And to Scrappy, my furry fishing buddy.

—Matthew Boles

Bios

Michael Labriola is a Founding Partner and Senior Consultant at Digital Primates. He has been developing Internet applications since 1995 and has been working with Flex since its 1.0 beta program. Michael is an Adobe Certified Instructor, Community Professional, Flex Developer Champion, and international speaker on Flex and AIR topics who has consulted for many of the world's most recognized brands.

At Digital Primates, Michael mentors client development teams using emerging technologies. At home, he spends his free time escaping from technology through wine and food.

Jeff Tapper is a Founding Partner and Senior Consultant at Digital Primates. He has been developing Internet-based applications since 1995 for a myriad of clients, including Major League Baseball, ESPN, Morgan Stanley, Conde Nast, IBM, Dow Jones, American Express, Verizon, and many others. He has been developing Flex applications since the earliest days of Flex 1. As an instructor, Jeff is certified to teach all of Adobe's courses on Flex, AIR, Flash, and ColdFusion development. He is also a frequent speaker at Adobe Development Conferences and user groups. Digital Primates provides expert guidance on rich Internet application development and empowers clients through mentoring.

Matthew Boles is a Technical Training Specialist for the Adobe Technical Marketing group, and has been developing and teaching courses on Flex since the 1.0 release. Matthew has a diverse background in web development, computer networking, and teaching. He is coauthor of previous versions of this book, as well as a contributing author of the Adobe authorized Flex courseware.

Acknowledgments

Thanks to Jeff, Matt, and Simeon for their work and dedication on this book. Thanks to Chris Gieger for his gratis design work on the FlexGrocer application. A huge thank you to Robyn for her unending patience and diligence. My thanks to Victor and Nancy for their work on our behalf at Peachpit. Thanks to all of the team members at Digital Primates who picked up the slack when this book always took more time than expected. Thanks to my clients for the interesting work and inspiration to keep learning these technologies. And, as always, continuing thanks to Matt for dragging me into this adventure. Most of all, thanks to my wife Laura, who handles everything else without complaint or mention and is the real reason I accomplish anything at all.

—Michael Labriola

I would like to thank Mike, Matt, Sim, and Robyn for all their hard work, which has helped shape this book. Thanks to Chris Gieger for providing some design love for our application—Chris, sorry we couldn't fully implement your excellent design. Special thanks go to the team at Adobe who has made this all possible, especially the efforts of Matt Chotin and Deepa Subramaniam. Thanks to the editorial staff at Adobe Press, who was faced with the Herculean task of making our writing intelligible.

—Jeff Tapper

Thanks to Jeff, Mike, Robyn, and Simeon for the great work getting this book out.

—Matthew Boles

Contents

Forewordx
Introductionxii
LESSON 1 Understanding Rich Internet Applications	3
The Evolution of Computer Applications	4
The Break from Page-Based Architecture	6
The Advantages of Rich Internet Applications	7
RIA Technologies	8
LESSON 2 Getting Started	17
Getting Started with Flex Application Development	18
Creating a Project and an MXML Application	18
Understanding the Flash Builder Workbench	24
Running Your Application	27
Exploring the Flash Builder Debugger	32
Getting Ready for the Next Lessons	40
LESSON 3 Laying Out the Interface	45
Learning About Layouts	46
Laying Out the E-Commerce Application	50
Working with Constraint-Based Layouts	58
Working with View States	63
Refactoring	70
LESSON 4 Using Simple Controls77
Introducing Simple Controls78
Displaying Images79
Building a Detail View83
Using Data Binding to Link a Data Structure to a Simple Control86
Using a Form Layout Container to Lay Out Simple Controls88

LESSON 5	Handling Events	93
	Understanding Event Handling	94
	Handling System Events	104
LESSON 6	Using Remote XML Data	111
	Using Embedded XML	112
	Using XML Loaded at Runtime	117
	Retrieving XML Data via HTTPService	121
	Searching XML with E4X	124
	Using Dynamic XML Data	131
	Using the XMLListCollection in a Flex Control	135
LESSON 7	Creating Classes	139
	Building a Custom ActionScript Class	140
	Building a Value Object	140
	Building a Method to Create an Object	147
	Building Shopping Cart Classes	150
	Manipulating Shopping Cart Data	156
LESSON 8	Using Data Binding and Collections	167
	Examining Data Binding	168
	Being the Compiler	174
	Understanding Bindable Implications	179
	Using ArrayCollectiones	179
	Refactoring ShoppingCartItem	200
LESSON 9	Breaking the Application into Components	203
	Introducing MXML Components	204
	Splitting Off the ShoppingView Component	210
	Breaking Out a ProductItem Component	217
	Creating Components to Manage Loading the Data	226
LESSON 10	Using DataGroups and Lists	237
	Using Lists	238
	Using DataGroups	241
	Virtualization with Lists	251
	Displaying Grocery Products Based on Category Selection	253

LESSON 11	Creating and Dispatching Events.	257
	Understanding the Benefits of Loose Coupling.	258
	Dispatching Events.	259
	Declaring Events for a Component.	263
	Identifying the Need for Custom Event Classes.	265
	Building and Using the UserAcknowledgeEvent.	266
	Understanding Event Flow and Event Bubbling	270
	Creating and Using the ProductEvent Class	276
LESSON 12	Using DataGrids and Item Renderers	287
	Spark and MX	288
	Introducing DataGrids and Item Renderers	288
	Displaying the ShoppingCart with a DataGrid	289
	Using the AdvancedDataGrid	302
LESSON 13	Using Drag and Drop	327
	Introducing the Drag and Drop Manager	328
	Dragging and Dropping Between Two DataGrids	329
	Dragging and Dropping Between a DataGrid and a List	333
	Using a Non-Drag-Enabled Component in a Drag-and-Drop Operation	337
	Dragging a Grocery Item to the Shopping Cart	343
LESSON 14	Implementing Navigation	351
	Introducing Navigation	352
	Creating the Checkout Process as a ViewStack	354
	Integrating CheckoutView into the Application	359
LESSON 15	Using Formatters and Validators	365
	Introducing Formatters and Validators	366
	Using Formatter Classes	368
	Examining Two-Way Bindings	371
	Using Validator Classes	372
LESSON 16	Customizing a Flex Application with Styles	379
	Applying a Design with Styles and Skins	380
	Cleaning Up the Appearance	380
	Applying Styles	381
	Changing CSS at Runtime	400

LESSON 17	Customizing a Flex Application with Skins	405
	Understanding the Role of Skins in a Spark Component	406
	The Relationship between Skins and States	410
	Creating a Skin for the Application.	419
LESSON 18	Creating Custom ActionScript Components	425
	Introducing Components with ActionScript 3.0	426
	Building Components Can Be Complex.	426
	Understanding Flex Components	427
	Why Make Components?	428
	Defining a Component	430
	Creating the Visuals	437
	Adding Functionality to the Component.	444
	Creating a Renderer for the Skin	455
APPENDIX A	Setup Instructions	459
	Minimum System Requirements	458
	Software Installation.	459
	Importing Projects	461
	Index	466

Foreword

Ten years ago Macromedia coined the term rich Internet application, or RIA, to describe the modern web application: one where a significant amount of data and business logic live on a server or in the cloud, but where the computing power of the desktop is leveraged to provide a great user experience. Flex has been at the center of the RIA landscape since Macromedia introduced it in 2004 and subsequent releases came under the Adobe name in 2006, after Adobe's acquisition of Macromedia. With the release of Flex 4, Adobe is bringing the power of the RIA to an even broader audience of developers. The book you have in your hand is a great first step in learning to use that power.

Adobe Flex comprises a number of elements. It has a declarative markup language called MXML to help you structure your application, and it uses ActionScript 3.0 (an implementation of ECMAScript) to add all the programming power you need. Your UI can be customized using the familiar CSS syntax. In addition to learning the languages that Flex uses (and when to use each), you'll learn about the powerful component library and the best way to leverage it in your applications. Flex provides layout containers, form controls, formatters and validators, a rich text library, an effects and animation library, and much more to allow you to quickly build your user interface. And when Flex doesn't provide something out of the box, you can easily build it yourself by extending what does exist.

Much of our time in Flex 4 was spent introducing the next generation of the Flex component framework called Spark. Building on top of Flex's existing architecture, Spark provides a much more expressive mechanism for developers and designers to work together on the appearance of their Flex applications. Spark promotes thinking in terms of Model-View-Controller (MVC) and enables the functionality of components to be cleanly separated from their visual appearance and behavior. In addition to simply making Flex applications easier to develop and maintain, this separation also allows for better collaboration between designers and developers, who may not be able to work on the application using the same tools.

Of course it's not enough to have a pretty interface; your application needs to be functional, and often that means manipulating data. You'll find that Flex offers a variety of ways to connect to your backend data sources, from XML over HTTP, to SOAP web services, to an efficient remoting protocol called Action Message Format, or AMF, which is supported by every major backend technology. Flex also offers tight integration with Adobe LiveCycle Data

Services, a powerful offering that makes it easy to manage large sets of data, especially when that data is shared among many users.

While every element of Flex can be coded by hand with your favorite text editor on top of the open source Flex SDK, Adobe Flash Builder 4 is a fantastic IDE built on top of Eclipse that can help build and test a lot of your functionality faster. And as part of Flex 4, Adobe is introducing a new tool, Adobe Flash Catalyst, which allows designers to easily collaborate with developers in creating great user experiences. Additionally, there are a number of third-party tools, libraries, and extensions (some written by your authors!) aimed at making you more productive in your development.

But it's not enough to simply know about the pieces that make up a Flex application. You have to know how to use them well. *Adobe Flex 4: Training from the Source* draws from the expertise of its authors to present a number of lessons that will not only introduce you to the concepts of Flex, but also help you use best practices as you go. With this introduction you'll find yourself quickly building applications that look better and do more than anything you've done before.

You know those applications that you see in the movies that seem so unrealistic? With the power of Flex 4 and its related tools, they may not be that far off! We at Adobe can't wait to see what you build.

Matt Chotin
Senior Product Manager
Adobe Systems, Inc.

Introduction

In March 2002, Macromedia coined the term *rich Internet application*. Back then, the idea felt somewhat futuristic, but all that has changed. Rich Internet applications (RIAs) are today's reality.

Macromedia introduced Flex in 2004 so that developers could write web applications for the nearly ubiquitous Flash platform. These applications benefited from the improved design, usability, and portability that Flex made possible, dramatically changing the user experience. These features are a cornerstone of Web 2.0, a new generation of Internet applications focused on creativity and collaboration.

Since the introduction of Flex, Macromedia—and now Adobe—has released versions 1.5, 2, 3, and 4 of Flex. With each subsequent version, creating rich, compelling, intuitive applications has gotten easier, and the bar has been raised on users' expectations of web applications. Countless organizations have discovered the benefits of Flex and have built and deployed applications that run on the Flash platform.

But Flex 1 and 1.5 were most definitely not mass market products. The pricing, lack of IDE, limited deployment options, and other factors meant that those early versions of Flex were targeted specifically for large and complex applications as well as for sophisticated developers and development. However, with the new releases of the Flex product line, all this has changed.

Flex 2 was released in 2006 and made Flex development a possibility for many more people, as it included a free software development kit (SDK). With the open sourcing of Flex 3, and the announcement of free versions of Flash Builder for students, Flex development is within the grasp of any developer with enough foresight to reach for it. The release of Flex 4 has made it even easier to build rich, efficient, cutting-edge applications. Among the many improvements of Flex 4 is the streamlining of the workflow between designer and developer, greatly easing the process of bringing intuitive, compelling designs to even more Flex applications.

Getting started with Flex is easy. Flex itself is composed of two languages: MXML, an XML-based markup language; and ActionScript, the language of Flash Player. MXML tags are easy to learn (especially when Flash Builder writes them for you). ActionScript has a steeper learning curve, but developers with prior programming and scripting experience will pick it up easily. But there is more to Flex development than MXML and ActionScript.

To be a successful Flex developer, you will need to understand a number of concepts, including the following:

- How Flex applications should be built (and how they should not)
- What the relationships between MXML and ActionScript are, and when to use each
- How to load data into a Flex application
- How to use the Flex components, and how to write your own
- What the performance implications are of the code you write
- Which practices you should employ to write code that is scalable, manageable, and reusable

Developing these skills is where this book comes in. As the authors, we have distilled our hard-earned Flex expertise into a series of lessons that will jump-start your own Flex development. Starting with the basics, and then incrementally introducing additional functionality and know-how, the author team guides your journey into the exciting world of RIAs, ensuring success every step of the way.

Flex is powerful, highly capable, fun, and incredibly addictive. And *Adobe Flex 4: Training from the Source* is the ideal tour guide on your journey to the next generation of application development.

Adobe Flex 4: Training from the Source is an update to the popular *Adobe Flex 3: Training from the Source*. It is our sincere intention that readers of the earlier book, as well those who are first exploring Flex with this book, will find this content compelling. Since the release of our previous book, the Flex SDK has been completely reworked. Among the many improvements are:

- Much greater efficiencies at run time from Flex applications
- A new component model that removes a lot of unnecessary code from applications, allowing them to be much smaller
- A greatly improved designer and developer workflow
- And much more

It's an incredible time to be an RIA developer, and we hope that this book provides you with all the tools you need to get started with Flex.

Prerequisites

To make the most of this book, you should at the very least understand web terminology. This book isn't designed to teach you anything more than Flex, so the better your understanding of the World Wide Web, the better off you'll be. This book is written assuming that you are comfortable working with programming languages and that you are probably working with a server-side language such as Java, .NET, PHP, or ColdFusion. Although knowledge of server-side technologies is not required to succeed with this book, we invoke many comparisons and analogies to server-side web programming. This book is not intended as an introduction to programming or as an introduction to object-oriented programming (OOP). Experience with OOP is not required, although if you have no programming experience at all, you might find the materials too advanced.

Outline

As you'll soon discover, this book mirrors real-world practices as much as possible. Where certain sections of the book depart from what would be considered a real-world practice, every attempt has been made to inform you. The exercises are designed to get you using the tools and the interface quickly so that you can begin to work on projects of your own with as smooth a transition as possible.

This curriculum should take approximately 28–35 hours to complete and includes the following lessons:

Lesson 1: Understanding Rich Internet Applications

Lesson 2: Getting Started

Lesson 3: Laying Out the Interface

Lesson 4: Using Simple Controls

Lesson 5: Handling Events

Lesson 6: Using Remote XML Data

Lesson 7: Creating Classes

Lesson 8: Using Data Binding and Collections

Lesson 9: Breaking the Application into Components

Lesson 10: Using DataGroups and Lists

Lesson 11: Creating and Dispatching Events

Lesson 12: Using DataGrids and Item Renderers

Lesson 13: Using Drag and Drop

Lesson 14: Implementing Navigation

Lesson 15: Using Formatters and Validators

Lesson 16: Customizing a Flex Application with Styles

Lesson 17: Customizing a Flex Application with Skins

Lesson 18: Creating Custom ActionScript Components

Who Is This Book For?

All the content of this book should work well for users of Flash Builder on any of its supported platforms.

The Project Application

Adobe Flex 4: Training from the Source includes many comprehensive tutorials designed to show you how to create a complete application using Flex 4. This application is an online grocery store that displays data and images and takes a user through the checkout process, ending just before the data would be submitted to a server.

By the end of the book, you will have built the entire application using Flex. You will begin by learning the fundamentals of Flex and understanding how you can use Flash Builder in developing the application. In the early lessons, you will use Design mode to begin laying out the application, but as you progress through the book and become more comfortable with the languages used by Flex, you will spend more and more time working in Source mode, which gives you the full freedom and flexibility of directly working with code. By the end of the book, you should be fully comfortable working with the Flex languages and may even be able to work without Flash Builder by using the open source Flex SDK and its command-line compiler.

Errata

Although we have made every effort to create a flawless application and book, occasionally we or our readers find problems. The errata for the book will be posted at www.flexgrocer.com.

Standard Elements in the Book

Each lesson in this book begins by outlining the major focus of the lesson at hand and introducing new features. Learning objectives and the approximate time needed to complete all the exercises are also listed at the beginning of each lesson. The projects are divided into exercises that demonstrate the importance of each skill. Every lesson builds on the concepts and techniques learned in the previous lessons.

 TIP: An alternative way to perform a task or a suggestion to consider when applying the skills you are learning.

 NOTE: Additional background information to expand your knowledge, or advanced techniques you can explore to further develop your skills.

 CAUTION! Information warning you of a situation you might encounter that could cause errors, problems, or unexpected results.

Boldface text: Words that appear in **boldface** are terms that you must type while working through the steps in the lessons.

Boldface code: Lines of code that appear in **boldface** within code blocks help you easily identify changes in the block to be made in a specific exercise step.

```
<mx:HorizontalList dataProvider="{dp}"  
 labelFunction="multiDisplay"  
 columnWidth="130"  
 width="850"/>
```

Code in text: Code or keywords appear slightly different from the rest of the text so you can identify them.

Code block: To help you easily identify ActionScript, XML, and HTML code within the book, the code has been styled in a special font that's different from the rest of the text. Single lines of ActionScript code that are longer than the margins of the page are wrapped to the next line. They are designated by an arrow at the beginning of the continuation of a broken line and are indented under the line from which they continue. For example:

```
public function Product (_catID:Number, _prodName:String,  
 ➥_unitID:Number,_cost:Number, _listPrice:Number,  
 ➥_description:String,_isOrganic:Boolean,_isLowFat:Boolean,  
 ➥_imageName:String)
```

Italicized text: *Italics* are used to show *emphasis* or to introduce *new vocabulary*.

Italics are also used for placeholders, which indicate that a name or entry may change depending on your situation. For example, in the path *driveroot:/flex4tfs/flexgrocer*, you would substitute the actual name of your root drive for the placeholder.

Menu commands and keyboard shortcuts: There are often multiple ways to perform the same task in Flash Builder. The different options will be pointed out in each lesson. Menu commands are shown with angle brackets between the menu names and commands: Menu > Command > Subcommand. Keyboard shortcuts are shown with a plus sign between the names of keys to indicate that you should press the keys simultaneously; for example, Shift+Tab means that you should press the Shift and Tab keys at the same time.

CD-ROM: The CD-ROM included with this book includes all the media files, starting files, and completed projects for each of the lessons in the book. These files are located in the start and complete directories. Lesson 1, “Understanding Rich Internet Applications,” does not include exercises. If you need to return to the original source material at any point, you can restore the FlexGrocer project. Some lessons include an intermediate directory, which contains files in various stages of development in the lesson. Other lessons may include an independent directory, which is used for small projects intended to illustrate a specific point or exercise without impacting the FlexGrocer project directly.

Anytime you want to reference one of the files being built in a lesson to verify that you are correctly executing the steps in the exercises, you will find the files organized on the CD-ROM under the corresponding lesson. For example, the files for Lesson 4 are located on the CD-ROM in the Lesson04 folder, in a project named FlexGrocer.fxp.

The directory structure of the lessons you will be working with is as follows:

Name	Date modified	Type
flexgrocer	3/31/2010 11:00 AM	File Folder
Lesson01	3/31/2010 10:58 AM	File Folder
Lesson02	3/31/2010 10:58 AM	File Folder
Lesson03	3/31/2010 10:58 AM	File Folder
Lesson04	3/31/2010 10:58 AM	File Folder
Lesson05	3/31/2010 10:58 AM	File Folder
Lesson06	3/31/2010 10:58 AM	File Folder
Lesson07	3/31/2010 10:58 AM	File Folder
Lesson08	3/31/2010 10:58 AM	File Folder
Lesson09	3/31/2010 10:58 AM	File Folder
Lesson10	3/31/2010 10:58 AM	File Folder
Lesson11	3/31/2010 10:58 AM	File Folder

Directory structure

Adobe Training from the Source

The *Adobe Training from the Source* and *Adobe Advanced Training from the Source* series are developed in association with Adobe and reviewed by the product support teams. Ideal for active learners, the books in the *Training from the Source* series offer hands-on instruction designed to provide you with a solid grounding in the program's fundamentals. If you learn best by doing, this is the series for you. Each *Training from the Source* title contains hours of instruction on Adobe software products. They are designed to teach the techniques that you need to create sophisticated professional-level projects. Each book includes a CD-ROM that contains all the files used in the lessons, completed projects for comparison, and more.

What You Will Learn

You will develop the skills you need to create and maintain your own Flex applications as you work through these lessons.

By the end of the book, you will be able to:

- Use Flash Builder to build Flex applications
- Understand MXML, ActionScript 3.0, and the interactions of the two
- Work with complex sets of data
- Load data using XML
- Handle events to allow interactivity in an application
- Create your own event classes
- Create your own components, either in MXML or ActionScript 3.0
- Apply styles and skins to customize the look and feel of an application
- And much more . . .

Minimum System Requirements

Windows

- 2 GHz or faster processor
- 1 GB of RAM (2 GB recommended)

- Microsoft Windows XP with Service Pack 3, Windows Vista Ultimate or Enterprise (32 or 64 bit running in 32-bit mode), Windows Server 2008 (32 bit), or Windows 7 (32 or 64 bit running in 32-bit mode)
- 1 GB of available hard-disk space
- Java Virtual Machine (32 bit): IBM JRE 1.5, Sun JRE 1.5, IBM JRE 1.6, or Sun JRE 1.6
- 1024x768 display (1280x800 recommended) with 16-bit video card
- Flash Player 10 or later

Macintosh

- Intel processor based Mac
- OS X 10.5.6 (Leopard) or 10.6 (Snow Leopard)
- 1 GB of RAM (2 GB recommended)
- 1 GB of available hard-disk space
- Java Virtual Machine (32 bit): JRE 1.5 or 1.6
- 1024x768 display (1280x800 recommended) with 16-bit video card
- Flash Player 10 or later

The Flex line of products is extremely exciting, and we're waiting to be amazed by what you will do with it. With a strong foundation in Flex, you can expand your set of skills quickly. Flex is not difficult to use for anyone with programming experience. With a little bit of initiative and effort, you can fly through the following lessons and be building your own custom applications and sites in no time.

Additional Resources

Flex Community Help

Flex Community Help brings together active Flex users, Adobe product team members, authors, and experts to give you the most useful, relevant, and up-to-date information about Flex. Whether you're looking for a code sample or an answer to a problem, have a question about the software, or want to share a useful tip or recipe, you'll benefit from Community Help. Search results will show you not only content from Adobe, but also from the community.

With Adobe Community Help you can:

- Fine-tune your search results with filters that let you narrow your results to just Adobe content, community content, just the ActionScript Language Reference, or even code samples.
- Download core Adobe Help and ActionScript Language Reference content for offline viewing via the new Community Help AIR application.
- See what the community thinks is the best, most valuable content via ratings and comments.
- Share your expertise with others and find out what experts have to say about using your favorite Adobe product.

Community Help AIR Application

If you have installed Flex 4 or any Adobe CS5 product, then you already have the Community Help application. This companion application lets you search and browse Adobe and community content, plus you can comment and rate on any article just like you would in the browser. However, you can also download Adobe Help and reference content for use offline. You can also subscribe to new content updates (which can be automatically downloaded) so that you'll always have the most up-to-date content for your Adobe product at all times. You can download the application from <http://www.adobe.com/support/chc/index.html>.

Community Participation

Adobe content is updated based on community feedback and contributions: You can contribute content to Community Help in several ways: add comments to content or forums, including links to web content; publish your own content via the Community Publishing System; or contribute Cookbook Recipes. Find out how to contribute.
<http://www.adobe.com/community/publishing/download.html>

Community Moderation and Rewards

More than 150 community experts moderate comments and reward other users for helpful contributions. Contributors get points: 5 points for small stuff like finding typos or awkward wording, up to 200 points for more significant contributions like long tutorials, examples, cookbook recipes, or Developer Center articles. A user's cumulative points are posted to their Adobe profile page and top contributors are called out on leader boards on the Help and Support pages, Cookbooks, and Forums. Find out more: www.adobe.com/community/publishing/community_help.html

Frequently Asked Questions

For answers to frequently asked questions about Community Help see <http://community.adobe.com/help/profile/faq.html>

Adobe Flex and Flash Builder Help and Support www.adobe.com/support/flex/ where you can find and browse Help and Support content on adobe.com.

Adobe TV <http://tv.adobe.com> is an online video resource for expert instruction and inspiration about Adobe products, including a How To channel to get you started with your product.

Adobe Developer Connection www.adobe.com/devnet is your source for technical articles, code samples, and how-to videos that cover Adobe developer products and technologies.

Cookbooks <http://cookbooks.adobe.com/home> is where you can find and share code recipes for Flex, ActionScript, AIR, and other developer products.

Resources for educators www.adobe.com/education includes three free curriculums that use an integrated approach to teaching Adobe software and can be used to prepare for the Adobe Certified Associate exams.

Also check out these useful links:

Adobe Forums <http://forums.adobe.com> lets you tap into peer-to-peer discussions, questions and answers on Adobe products.

Adobe Marketplace & Exchange www.adobe.com/cfusion/exchange is a central resource for finding tools, services, extensions, code samples and more to supplement and extend your Adobe products.

Adobe Flex product home page www.adobe.com/products/flex

Adobe Labs <http://labs.adobe.com> gives you access to early builds of cutting-edge technology, as well as forums where you can interact with both the Adobe development teams building that technology and other like-minded members of the community.

Adobe Certification

The Adobe Certified program is designed to help Adobe customers and trainers improve and promote their product-proficiency skills. There are four levels of certification:

- Adobe Certified Associate (ACA)
- Adobe Certified Expert (ACE)

- Adobe Certified Instructor (ACI)
- Adobe Authorized Trainer (AATC)

The Adobe Certified Associate (ACA) credential certifies that individuals have the entry-level skills to plan, design, build, and maintain effective communications using different forms of digital media.

The Adobe Certified Expert program is a way for expert users to upgrade their credentials. You can use Adobe certification as a catalyst for getting a raise, finding a job, or promoting your expertise.

If you are an ACE-level instructor, the Adobe Certified Instructor program takes your skills to the next level and gives you access to a wide range of Adobe resources.

Adobe Authorized Training Centers offer instructor-led courses and training on Adobe products, employing only Adobe Certified Instructors. A directory of AATCs is available at <http://partners.adobe.com>.

For information on the Adobe Certified program, visit www.adobe.com/support/certification/main.html.

This page intentionally left blank

LESSON 1

What You Will Learn

In this lesson, you will:

- Explore alternatives to page-based architecture
- See the benefits of rich Internet applications (RIAs)
- Compare RIA technologies

Approximate Time

This lesson takes approximately 30 minutes to complete.

LESSON 1

Understanding Rich Internet Applications

Computers have played a role in business environments for more than five decades. Throughout that time, the roles of client and server have constantly evolved. As businesses and their employees have become more comfortable delegating responsibilities to computers, the look, feel, and architecture of computerized business applications have changed to meet their demands. Today businesses are asking for even faster, lighter, and richer Internet applications. In this lesson, you will learn about this evolutionary environment and understand the business requirements that push developers to build rich Internet applications (RIAs).

You will use Flex to build the FlexGrocer application seen here.

The Evolution of Computer Applications

In the earliest days of computerized business applications, all the processing took place on mainframes, with the client having no role other than displaying information from the server and accepting user input. This setup was largely dictated by the high cost of processing power. Spreading powerful clients throughout the enterprise was simply not affordable, so all processing was consolidated and “dumb terminals” provided the user interaction.

As memory and processing power became cheaper, dumb terminals were replaced by microcomputers (or personal computers). With the added power, more desktop applications, such as word processors and spreadsheets, could run as stand-alone applications, so no server was necessary. One challenge faced by organizations with microcomputers was a lack of centralized data. The mainframe era had everything centralized. The age of microcomputer-distributed data made it more difficult to centralize business rules and synchronize data across the enterprise.

To help resolve this issue, several vendors released platforms that sought to combine the strengths of the microcomputer with those of the mainframe, which led to the birth of client/server systems. These platforms afforded end users the power and ease of microcomputers while allowing business logic and data to be stored in, and accessed from, a centralized location. The new challenge introduced with client/server systems was distribution. Anytime changes needed to be made to client applications, IT departments had to manually reinstall or upgrade the software on every single desktop computer. Larger companies found they needed a full-time IT staff whose primary responsibility was keeping the software on the end users’ desktops current.

With the explosive growth of the Internet in the 1990s, a new model for business applications became available. In this model, a web browser acted as a thin client whose primary job was to render HTML (Hypertext Markup Language) and to send requests back to an application server that dynamically composed and delivered pages to the client. This is often referred to as a “page-based architecture.” This model successfully solved the distribution problem of the client/server days; the specific page of the application was downloaded from the server each time an end user needed it, so updates could be made in a single centralized place and automatically distributed to the entire user base. This model was and continues to be successful for many applications; however, it also creates significant drawbacks and limitations. In reality, Internet applications bore a great resemblance to mainframe applications, in that all the processing was centralized at the server, and the client only rendered data and captured user feedback. The biggest problems with this surrounded the user interface (UI). Many of the conveniences that end users grew to accept over the previous decade were lost, and the UI was limited by the capabilities of HTML. For example, desktop software as well as client/server applications frequently allow drag-and-drop. However, HTML applications almost never do; they are prevented by the complexities of—and a lack of cross-browser

support for—the DHTML (Dynamic HTML) elements that are required to implement drag-and-drop in a pure HTML/DHTML solution.

In most cases, the overall sophistication of the client-side solutions that could be built and delivered was greatly reduced. Although the web has offered great improvements in the ease and speed of deploying applications, the capabilities of web-based business applications took a big step backward because browser-based applications had to adapt to the limitations of the web architecture: HTML and the Hypertext Transport Protocol (HTTP).

Today, the demands on Internet-based applications continue to grow and are often quite different from the demands of the mid-1990s. End users and businesses are demanding more from their investments in Internet technology. The capability to deliver true value to users is forcing many companies to look toward richer models for Internet applications—models that combine the media-rich power of the traditional desktop with the deployment and content-rich nature of web applications.

As Internet applications begin to be used for core business functions, the maintainability of those applications becomes more crucial. The maintainability of an application is directly related to the application's architecture. Sadly, many web applications were built with little thought about the principles of application architecture and are therefore difficult to maintain and extend. Today, it is easier to build a solid architecture for an application by providing a clean separation between the business, data access, and presentation areas. With the introduction of elements such as web services, the concept of a service-oriented architecture (SOA) has become more feasible for web-based applications.

To meet the demands of businesses, RIAs should be able to do the following:

- Provide an efficient, high-performance way to execute code, content, and communications. In the next section of this lesson, you will explore the limitations of the standard HTML-based applications and learn that traditional page-based architectures have a number of performance-related challenges.
- Provide powerful and extensible object models to facilitate interactivity. Web browsers have progressed in recent years in their capability to support interactivity through the Document Object Model (DOM) via JavaScript and DHTML, but they still lack standardized cross-platform and cross-browser support. Although there are drafts of standards that may address these limitations in the future, building RIAs with these tools today so that they work on a variety of browsers and operating systems involves creating multiple versions of the same application.
- Enable using server-side objects via Web Services or similar technologies. The promise of RIAs includes the capability to cleanly separate presentation logic and user interfaces from the application logic housed on the server.

- Enable use of Internet applications when offline. As laptops and other portable devices continue to grow in popularity, one of the serious limitations of Internet applications is the requirement that the machine running the application be connected to the Internet. Although users can be online the vast majority of the time, business travelers know there are times when an Internet connection is not possible. A successful RIA should enable users to be productive with or without an active connection.

The Break from Page-Based Architecture

For experienced web developers, one of the biggest challenges in building RIAs is breaking away from a page-based architecture. Traditional web applications are centered on the concept of a web page. Regardless of which server-side technologies (if any) are used, the flow goes something like this:

1. The user opens a browser and requests a page from a web server.
2. The web server receives the request.
3. The web server hands the request to an application server to dynamically assemble the web page, or it retrieves a static page from the file system.
4. The web server sends the page (dynamic or static) back to the browser.
5. The browser draws the page in place of whatever was previously displayed.

Even when most of the content of the previous page is identical to the new page, the entire new page needs to be sent to the browser and rendered. This is one of the inefficiencies of traditional web applications: Each user interaction requires a new page to be loaded in the browser. One of the key goals of RIAs is to reduce the amount of extra data transmitted with each request. Rather than download an entire page, why not download only the data that changed and update the page the user is viewing? This is the way standard desktop and client/server applications work.

Although this goal seems simple and is readily accepted by developers taking their first plunge into RIA development, web developers often bring a page-based mindset to RIAs and struggle to understand how to face the challenges from the page-based world, such as “maintaining state.” For example, after users log in, how do we know who they are and what they are allowed to do as they navigate around the application?

Maintaining state was a challenge introduced by web-based applications. HTTP was designed as a stateless protocol: Each request to the server was an atomic unit that knew nothing about previous requests. This stateless nature allowed for greater efficiency and redundancy

because a connection did not need to be held open between browser and server. Each new page request lasted only as long as the server spent retrieving and sending the page, allowing a single server to handle a much larger number of simultaneous requests.

But the stateless nature of the web added challenges for application developers. Usually, applications need to remember information about the user: login permissions, items added to a shopping cart, and so on. Without the capability to remember this data from one request to the next, true application development would not be possible. To help solve this problem, a series of solutions were implemented revolving around a unique token being sent back to the server with each request (often as cookies, which are small text files containing application-specific identifiers for an individual user) and having the server store the user's information.

Unlike traditional web applications, RIAs can bypass many of these problems. Because the application remains in client RAM the entire time it's used (instead of being loaded and unloaded like a page-based model), variables can be set once and accessed throughout the application's life cycle.

A different approach to handling state is just one of many places in which building applications requires a slightly different mindset than web application development. In reality, web-based RIAs bear more resemblance to client/server applications than they do to web applications.

The Advantages of Rich Internet Applications

Unlike the dot-com boom days of the mid- to late 1990s, businesses are no longer investing in Internet technologies simply because they are "cool." To succeed, a new technology must demonstrate real return on investment and truly add value. RIAs achieve this on several levels: They can reduce development costs and add value throughout an organization.

Business Managers

Because users can work more easily with RIA software, the number of successful transactions is increasing. Occurring across many industries, this increase can be quantified: Businesses can measure things like the productivity of employees using intranet applications or the percentage of online shoppers who complete a purchase. More productive employees, making fewer mistakes, can drastically reduce labor costs, and growing online sales increase revenue and decrease opportunities lost to competitors.

IT Organizations

Breaking away from page-based architectures reduces the load on web servers and reduces overall network traffic. Rather than entire pages being transmitted over and over again, an

entire application is downloaded once; then, the only communication back and forth with the server is the data to be presented on the page. Easing the server load and network traffic can noticeably reduce infrastructure costs. RIAs that are developed using sound architectural principles and best practices can also greatly increase the maintainability of an application as well as greatly reduce the development time to build the application.

End Users

As the success of devices such as Apple's iPhone and Google's Android-based phones clearly demonstrates, a rich user experience matters, and people are willing to pay for it. End user experiences are one of the greatest benefits of RIAs.

A well-designed RIA greatly reduces users' frustration levels because they no longer need to navigate several pages to find what they need, nor do they have to wait for a new page to load before continuing to be productive. Additionally, the time users spend learning how to use an application can be greatly reduced, further empowering them. Today, there are a number of excellent applications that would not be possible without the concepts of an RIA, such as the MLB.TV Media Player at [MLB.com](#), which delivers real-time and on-demand games with statistics and commentary, or the FedEx Custom Critical shipment tracking dashboard that tracks high-value shipments as they move toward delivery. These applications provide excellent examples of the ease of use an RIA can offer an end user.

RIA Technologies

Today, developers have several technology choices when they start building RIAs. Among the more popular technologies are those based on HTML, such as AJAX (Asynchronous JavaScript and XML), and those based on plug-ins. Plug-in-based options execute code written in languages such as MXML/ActionScript or XAML/.NET in a virtual machine (Flash Player and Silverlight, respectively); these are installed inside the web browser.

The current RIA landscape offers four paths: HTML/AJAX, Java, Microsoft Silverlight, and Adobe Flash Platform. Each has distinct advantages and disadvantages when applied to an RIA. As with many things in life, the key is discovering the right tool for your circumstance.

Asynchronous JavaScript and XML (AJAX)

One of the easier technologies to understand (but not necessarily to implement) is AJAX. It is based on tools already familiar to web developers: HTML, DHTML, and JavaScript. The fundamental idea behind AJAX is to use JavaScript to update the page without reloading it.

A JavaScript program running in the browser can insert new data into the page or change its structure by manipulating the HTML DOM without reloading a new page. Updates may involve new data loaded from the server in the background (using XML or other formats) or in response to user interaction, such as a mouse click or hover.

Early web applications used Java applets for remote communication. As browser technologies developed, other means, such as IFrames (floating frames of HTML content that can speak to each other and to servers), replaced the applets. In recent years, XMLHttpRequest was introduced into JavaScript, facilitating data transfers without the need for a new page request, applet, or IFrame.

In addition to the benefit of using familiar elements, AJAX requires no external plug-in. It works purely on the browser's capability to use JavaScript and DHTML. However, the reliance on JavaScript poses one of the new liabilities of AJAX: It fails to work if the user disables JavaScript in the browser.

Another issue with AJAX is that it has varying levels of support for DHTML and JavaScript in different browsers on different platforms. When the target audience can be controlled (say, for intranet applications), AJAX can be written to support a single browser on a particular platform. Many businesses today standardize their browsers and operating systems. However, when the audiences are opened up (such as those for extranet and Internet applications), AJAX applications need to be tested, and often modified, to ensure that they run identically in all browsers on all operating systems.

Finally, HTML and JavaScript were not created with applications in mind. This means that, as a project grows in scale, the combination of code organization and maintenance can be challenging.

AJAX is not likely to go away anytime soon, and each day more high-profile AJAX applications (such as Google Maps) are launched to great acclaim. In fact, for certain classes of applications, usually smaller widgets and components, AJAX is clearly a better solution than any of its competitors due to its small size and relatively independent deployment model.

It should be noted that AJAX is not a programming model in and of itself. It is really a collection of JavaScript libraries. Some of these libraries include reusable components designed to make common tasks easier. Because AJAX lacks a centralized vendor, integrating these libraries introduces dependencies on third parties, which assumes a certain amount of risk.

Draft proposals around HTML 5 aim to reduce some of the complexity and certainly the disadvantages of working in this environment. However, at this time we must take a wait-and-see approach to identifying how organizations producing browsers adopt and implement this technology.

Java Virtual Machine

Java—and the languages and frameworks built on Java—are the de facto standard for most enterprise server applications. However, Java has had a traditionally difficult time on the client for many reasons, including download size and perceived and real difficulties maintaining and updating the Java runtime.

Although there are certainly some success stories of Java client-side code, such as the Eclipse project (the development environment that Flash Builder itself uses), Java is still struggling to gain market share in the RIA space.

The current offering from the Java community in the RIA space is called JavaFX, a software platform designed to run across many JavaFX-enabled devices. While JavaFX has been embraced strongly by some of the Java community, it has so far received a lukewarm welcome by those not already committed to Java as their end-to-end solution.

Microsoft Silverlight

As of the time of writing, Microsoft has just released a beta version of Silverlight 4.0, its solution for building RIAs. It is a comprehensive offering whose many pieces include:

- **Silverlight**—A web-based application framework that provides application functionality, written in a subset of .NET.
- **XAML**—Extensible Application Markup Language. The XML-based language in which you declare user interfaces, XAML is somewhat analogous to Flex’s MXML language, which you will learn about shortly.
- **Microsoft Expression Studio**—A professional design tool intended to build Windows client applications as well as web applications targeted for the Silverlight player. The suite specifically includes:
 - Expression Web—A visual HTML editor
 - Expression Blend—A visual application that builds and edits applications for WPF (Windows Presentation Foundation) and Silverlight applications
 - Expression Designer—A graphics editor
 - Expression Encoder—A video encoder

With these tools, Microsoft is promoting a workflow in which designers create compelling user interfaces with Expression (using WPF or Silverlight), and then developers implement the business and data access logic.

As of the time of writing, Windows and Mac OS X support Silverlight. A Linux and FreeBSD implementation written by Novell, named Moonlight, brings this content to those operating systems.

Silverlight is beginning to offer a compelling platform, especially for .NET developers who can use tools such as Microsoft Visual Studio and leverage existing knowledge to quickly create new applications. The only limitation that Microsoft seems to have at this moment is the distribution of the Silverlight runtime, which is still limited even on Windows, let alone Mac and Linux.

Silverlight is absolutely worth watching over the coming year.

Adobe Flash Platform

One of the leading competitors in the RIA space is the Adobe Flash Platform. The platform is composed of a number of tools and technologies designed to provide rich and compelling user experiences while maximizing developer productivity and designer involvement.

While many pieces to the Flash Platform can be included as needed for different types of applications, the following sections include the ones most relevant to this book.

Adobe Flash Player and AIR

Originally written as a plug-in to run animations, Flash Player has evolved significantly over the years, with each new version adding capabilities while still maintaining a very small footprint. Over the past decade, Flash Player has gained near ubiquity, with some version of it installed in more than 99 percent of all desktops. Since 2002, Macromedia (now part of Adobe) began focusing on Flash as more than an animation tool. With the Flash 6 release, Macromedia began providing more capabilities for building applications. It found that the ubiquity of the player, combined with the power of the scripting language (ActionScript), enabled developers to build full browser-based applications and get around the limitations of HTML.

By targeting Flash Player, developers could also break away from browser and platform incompatibilities. One of the many nice features of Flash Player was that content and applications developed for any particular version of Flash Player would usually run on any platform/browser that supported that version. With very few exceptions, that remains true today.

AIR (Adobe Integrated Runtime) continues the tradition of Flash Player, but removes dependency on the browser. AIR allows content written for Flash Player, in addition to HTML and JavaScript, to run as a desktop application, effectively eliminating the need for ActionScript developers to learn additional languages should they wish to deploy their applications as more traditional applications or to nondesktop devices.

Flash Professional

An industry-leading tool for creating engaging experiences, Flash is familiar to most designers and many developers worldwide. It provides a rich environment to create graphic assets as well as animations and motion.

Flash Professional can be used alone to create RIAs; however, the environment is intended for designers creating interactive content and may seem unfamiliar to developers who wish to build RIAs using a more traditional development methodology. Originally, this kept many serious developers from successfully building applications on the Flash Platform, leading to the introduction of the Flex framework.

Flex

Sensing the need for RIA tools that were more developer-friendly, Macromedia created a language and a compiler that enabled developers to work with other, familiar languages from which the compiler could create applications to run in Flash Player. In 2004, Macromedia released Flex 1.0 (followed by Flex 1.5 in 2005). Adobe continued this cycle, releasing Flex 2.0, Flex 3.0, and Flex 4 in 2006, 2008, and 2010, respectively. Functionally, Flex applications are similar to AJAX applications, in that both are capable of dynamic updates to the user interface and both include the ability to send and load data in the background.

Flex goes further by providing a richer set of controls and data visualization components along with the next generation of developer tools and services to enable developers everywhere to build and deploy RIAs on the Flash Platform.

Flex builds on several key technologies and introduces several new pieces:

- **ActionScript 3.0**—A powerful object-oriented programming language that advances the capabilities of the Flash Platform. ActionScript 3.0 is designed to create a language ideally suited for building RIAs rapidly. Although earlier versions of ActionScript offered the power and flexibility required for creating engaging online experiences, ActionScript 3.0 advances the language, improving performance and ease of development to facilitate even the most complex applications with large datasets and fully object-oriented, reusable code.
- **MXML**—A declarative XML syntax that allows for the simplified creation and maintenance of user interfaces. MXML provides an easy way to visualize and implement the hierarchical nature of a complex UI without the need to directly write and maintain ActionScript code. MXML is automatically compiled to ActionScript during the process of building a Flex application.

- **Flash Player 10 (FP10)**—Building on the success of Flash Player 9, this next generation of Flash Player focuses on improving script execution and driving Flash Player to additional smaller devices. To facilitate this improvement, FP10 introduces optimizations to the ActionScript Virtual Machine (AVM), known as AVM2, a virtual machine that understands how to execute ActionScript 3.0 code regardless of the device displaying the content (for example, a mobile phone, a TV, or a desktop computer). Major improvements in runtime-error reporting, speed, memory footprints, and improved use of hardware acceleration are allowing developers for this platform to target a variety of devices well beyond the desktop/web browser. Unlike applications built with JavaScript, Flash Player is capable of using a just-in-time (JIT) compilation process that enables the code to run faster and consume less memory, like a native application installed on your computer.
- **Flex SDK**—Using the foundation provided by FP10 and ActionScript 3.0, the Flex framework adds an extensive class library to enable developers to easily use the best practices for building successful RIAs. Developers can get access to the Flex framework through Flash Builder or the free Flex SDK, which includes a command-line compiler and debugger, enabling developers to use any editor they prefer and still be able to access the compiler or debugger directly.
- **Flash Builder 4**—Flash Builder is the newly rebranded IDE (integrated development environment) built on the success of Flex Builder 2 and 3. Providing developers with an environment specifically designed for building RIAs, Flash Builder 4 takes the IDE to the next level. Built on top of the industry-standard open source Eclipse project, Flash Builder 4 provides an excellent coding and debugging environment and promotes best practices in coding and application development. Drawing on the benefits of the Eclipse platform, it provides a rich set of extensibility capabilities, so customizations can easily be written to extend the IDE to meet specific developers' needs or preferences.

Flash Catalyst

Flash Catalyst is a new tool focused on designers creating RIAs. Catalyst allows designers to build applications by selecting portions of preexisting artwork created in Adobe Photoshop, Illustrator, or Fireworks and then indicating how that artwork relates to the application (scroll bar, button, and so on).

Using this tool, a designer can create pixel-perfect application shells complete with behaviors, transitions, and even data placeholders that are ready for integration and implementation by a developer using Flash Builder 4. The combination of these tools represents a powerful cross-platform designer-developer workflow built on the industry-standard graphics editing capabilities offered by the Adobe Creative Suite.

Flash Platform Server Technologies

Although beyond the scope of this book, the Flash Platform extends further to the server, providing services and functionality that your RIAs can consume. Available servers and services range from workflow engines to data persistence and from messaging to video publishing and delivery.

Although you do not need any of these components to build rich experiences and applications, they do provide amazing capabilities that can extend your applications' reach and use.

What You Have Learned

In this lesson, you have:

- Explored the evolution of computer applications (pages 4–6)
- Explored alternatives to page-based architecture (pages 6–7)
- Explored the benefits of RIAs (pages 7–8)
- Compared RIA technologies (pages 8–14)

This page intentionally left blank

LESSON 2

What You Will Learn

In this lesson, you will:

- Create a Flash Builder project
- Understand the parts of the Flash Builder workbench: editors, views, and perspectives
- Create, save, and run application files
- Use some of the features in Flash Builder that make application development faster and easier, such as code hinting and local history
- Work in both Source view and Design view
- Use various views, such as the Package Explorer

Approximate Time

This lesson takes approximately 1 hour and 30 minutes to complete.

LESSON 2

Getting Started

You're ready to start your adventure of learning Adobe Flex, so the first thing to do is become familiar with the environment in which you will be developing your applications. This environment is Adobe Flash Builder, which is based on the Eclipse platform. The Eclipse platform is an open source integrated development environment (IDE) that can be extended. Flash Builder has extended and customized Eclipse for building Flex applications.

In this lesson, you become familiar with Flash Builder by building the main application files of the FlexGrocer application that you will be working on throughout this book. While working on the FlexGrocer application, you will learn about the Flash Builder interface and how to create, run, and save application files. You will also discover some of the many features Flash Builder offers to make application development easier.

Creating a new project in Flash Builder

Getting Started with Flex Application Development

Before you can build a building, you must lay the foundation. This lesson is the foundation for further Flex development. You will finish this lesson knowing how to manipulate Flash Builder in ways that make the process of Flex development easier and faster. Along the way, you will create the main application file that defines the FlexGrocer application.

Part of the study of any new body of knowledge is learning a basic vocabulary, and in this lesson you will learn the basic vocabulary of both Flex development and Flash Builder. You will understand terms such as *view*, *perspective*, and *editor* in relationship to the Flash Builder workbench. Also, you will understand the terms describing the processes that transform the text you enter in Flash Builder into the type of file you can view with your browser using Flash Player.

Creating a Project and an MXML Application

In this first exercise, you will create a Flex application. To do so, you must first create a project in Flash Builder. A *project* is nothing more than a collection of files and folders that help you organize your work. All the files you create for the FlexGrocer application will be in this project. You'll also see that you have two choices when working with an application file: You can work in either Source view or Design view. In most cases, the view you choose will be a personal preference, but at times some functionality will be available in only one view.

Also in this exercise, you will run the Flex application. You'll discover how the code you write is turned into a SWF file that is viewed in a browser.

- 1 Start Flash Builder: On Windows choose Start > Programs > Adobe > Adobe Flash Builder; on Mac OS open the Flash Builder application from the Adobe Flash Builder 4 folder in your Applications directory.

This is most likely the way you will start Flash Builder. You may already have Eclipse installed on your computer and previously added the Flex functionality using the plug-in configuration. In that case, you need to open Eclipse as you have before, and switch to the Flash perspective.

- 2 Choose File > New > Flex Project. For the Project name, enter **FlexGrocer**. Deselect the “Use default location” check box, and for the Folder location enter **driveroot:/flex4tfs/flexgrocer**. Be sure that Web is selected as the application type, and that the application server type is set to None/Other.

***** **NOTE:** *Driveroot* is a placeholder for the name of the root drive of the operating system you are using, either Windows or Mac. Replace *driveroot* with the appropriate path. Also, note that the directory name is case sensitive.

The project name should reflect the files contained in the project. As you continue your work with Flash Builder, you'll soon have many projects, and the project names will help remind you which files are in each project.

Do not accept the default location entry. The default uses your Documents directory and places files very deep in the directory structure. For simplicity's sake, you are putting your work files right on the root drive.

Flash Builder lets you choose whether to use the most recent compiler (the default choice) or one from a previous version, by selecting the appropriate "Flex SDK version" radio button. For this application, you should use the Flex 4.0 compiler.

- 3 Click Next.

- 4 Leave the output folder for the compiled Flex application as bin-debug. At this time, there is no need to change this default. Then click Next.

- 5 Ensure that **FlexGrocer.mxml** is set as the main application filename.

By default, Flash Builder gives the main application file the same name as your project name. Flash Builder automatically creates the main application file for you and includes the basic structure of a Flex application file.

***** **NOTE:** MXML is a case-sensitive language. Be sure to follow the case of the filenames in tags shown in this book.

- 6 Click Finish and see the project and application file you created.

Here you see your first Flex application. Currently the application is displayed in Source view. Later in other lessons, you will also look at this application in Design view.

Source view and Design view buttons

The default application file contains some basic elements. The first line of code

```
<?xml version="1.0" encoding="utf-8"?>
```

is an XML document-type declaration. Because MXML is an XML standard language, the document declaration should be included in the code.

Starting with the second line of code,

```
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"  
 xmlns:s="library://ns.adobe.com/flex/spark"  
 xmlns:mx="library://ns.adobe.com/flex/mx"  
 minWidth="955" minHeight="600">
```

you will see definitions for a Flex main application and their associated namespaces. A minimum height and width for the application are also defined. The `<s:Application>` tag represents the outside container, the holder of all the content in the Flex application. You can have only one `<s:Application>` tag per Flex application.

Inside the `<s:Application>` tag are three attribute/value pairs that refer to URLs, such as `xmlns:fx="http://ns.adobe.com/mxml/2009"`. These declarations are XML namespaces: They say where the definitions for the classes you will use in your application are and how you refer to those classes. In Flex 4 applications, it is common to have the three namespaces provided, as you are likely to reference three particular libraries of classes: Flex language tags, represented by the fx namespace; Flex Spark components, represented by the s namespace; and Flex MX components, represented by the mx namespace. The Flex language tags represent elements that are needed for Flex 4 applications, but these elements are not actually classes within the Flex 4 SDK. You will find the `<fx:Declarations>` tag one of the more frequently encountered language tags. Declarations will be explained in more detail when events are discussed. The Spark classes represent the new components in Flex 4, and the MX classes represent Flex 3 classes you may use in your application. As you will discover over the next several lessons, some classes in Flex 3 have not yet been created for Flex 4. By using the namespaces for both Flex Spark and MX components, you will be able to mix and match these two sets of components.

*** NOTE:** In XML nomenclature, the part of the attribute between the colon (:) and the equal sign (=) is known as the prefix, and the quoted string after the equal sign is known as the Universal Resource Identifier (URI). So, given `xmlns:s="library://ns.adobe.com/flex/spark"`, s is the prefix, and `library://ns.adobe.com/flex/spark` is a URI.

In a configuration file called `flex-config.xml`, an association is made between these URIs and an associated manifest file. Each manifest file contains a delineation of all the legal tags that can be used with that particular prefix and of the location of the class to which each tag

will refer. In a standard installation of Flash Builder on a PC, the manifest files are located in *installationdirectory*/Adobe/Adobe Flash Builder 4/sdks/4.0.0/frameworks. On a Mac, the manifest files are found at *installationdirectory*/Adobe Flash Builder 4/sdks/4.0.0/frameworks. The fx namespace is pointing to the mxml-2009-manifest.xml, the s namespace points to the spark-manifest.xml, and the mx namespace points at the mx-manifest.xml

- * **NOTE:** If you look in the manifest file for the fx namespace (mxml-2009-manifest.xml), you will notice a conspicuous absence of Declarations as one of the listed classes. In fact fx:Declarations is not a reference to a class, so much as it is a compiler directive, instructing the compiler how to associate metadata with the ActionScript class created from the MXML. It is more important to note that the other two manifest files do indeed contain references to all the classes you will make use of when using their namespaces.

Part of the spark-manifest.xml file is shown here.

```
<!-- Flex4 Framework -->
<component id="AddAction" class="spark.effects.AddAction"/>
<component id="Animate" class="spark.effects.Animate"/>
<component id="AnimateColor" class="spark.effects.AnimateColor"/>
<component id="AnimateFilter" class="spark.effects.AnimateFilter"/>
<component id="AnimateTransitionShader" class="spark.effects.AnimateTransitionShader"/>
<component id="AnimateTransform" class="spark.effects.AnimateTransform"/>
<component id="AnimateTransform3D" class="spark.effects.AnimateTransform3D"/>
<component id="Animation" class="spark.effects.animation.Animation"/>
<component id="Application" class="spark.components.Application"/>
<component id=" ArrayCollection" class="mx.collections.ArrayCollection" lookupOnly="true"/>
<component id=" ArrayList" class="mx.collections.ArrayList" lookupOnly="true"/>
<component id="BasicLayout" class="spark.layouts.BasicLayout"/>
<component id="BevelFilter" class="spark.filters.BevelFilter"/>
<component id="BitmapImage" class="spark.primitives.BitmapImage"/>
<component id="Block" class="spark.layouts.supportClasses.Block"/>
<component id="BlurFilter" class="spark.filters.BlurFilter"/>
<component id="Border" class="spark.components.Border"/>
<component id="Bounce" class="spark.effects.easing.Bounce"/>
<component id="Button" class="spark.components.Button"/>
<component id="ButtonBar" class="spark.components.ButtonBar"/>
<component id="ButtonBarButton" class="spark.components.ButtonBarButton"/>
<component id="ButtonBarHorizontalLayout" class="spark.components.supportClasses.ButtonBarHorizontalLayout"/>
<component id="ButtonBase" class="spark.components.supportClasses.ButtonBase"/>
<component id="CallAction" class="spark.effects.CallAction"/>
<component id="CheckBox" class="spark.components.CheckBox"/>
<component id="ColorMatrixFilter" class="spark.filters.ColorMatrixFilter"/>
<component id="ColorTransform" class="flash.geom.ColorTransform" lookupOnly="true"/>
<component id="ColumnAlign" class="spark.layouts.ColumnAlign"/>
<component id="ConvolutionFilter" class="spark.filters.ConvolutionFilter"/>
<component id="CrossFade" class="spark.effects.CrossFade"/>
<component id="DataGroup" class="spark.components.DataGroup"/>
<component id="DataRenderer" class="spark.components.DataRenderer"/>
<component id="DisplacementMapFilter" class="spark.filters.DisplacementMapFilter"/>
<component id="DropDownList" class="spark.components.DropDownList"/>
<component id="DropShadowFilter" class="spark.filters.DropShadowFilter"/>
<component id="Elastic" class="spark.effects.easing.Elastic"/>
<component id="Ellipse" class="spark.primitives.Ellipse"/>
<component id="Fade" class="spark.effects.Fade"/>
<component id="FilledElement" class="spark.primitives.supportClasses.FilledElement"/>
```

Finally, a minimum height and width are defined for the application. By specifying these, Flash Player will know whether the browser that the application is running in is large enough to fit the application. If the browser is not large enough, scroll bars need to be added to allow the user to access the rest of the application.

Understanding the Flash Builder Workbench

Before you do any more work on your application file, you need to become more familiar with the Flash Builder *workbench*, which is everything you see in Flash Builder. In this exercise you will learn what views, editors, and perspectives mean in the workbench.

- 1 Close the current editor by clicking the X on the right side of the FlexGrocer.mxml editor tab. All editors have a tab at the top left of the editor area.

Whenever you open a file, it is opened in the workbench in what is called an *editor*. You just closed the editor containing the FlexGrocer.mxml file. You can have many editors open at once in the workbench, and each will contain a file with code in it.

- 2 Open the editor containing the FlexGrocer.mxml file from the Package Explorer by double-clicking the filename.

You can also open the file by right-clicking the filename and choosing Open.

- 3 Make the editor expand in width and height by double-clicking the editor tab.

Sometimes you will want to see as much of your code as possible, especially because Flash Builder does not wrap text. Simply double-clicking the editor tab expands (maximizes) the editor in both width and height, showing as much code as possible.

- 4 Restore the editor to its previous size by double-clicking the tab again.

As you see, you can easily switch between expanded and nonexpanded editors.

- 5 Click the Design view button in the editor to view the application in Design view. Your application looks more like the way it will look to an end user.

The workbench looks radically different in Design view, which allows you to drag user interface controls into the application. You will also be able to set property values in Design view.

- 6 Return to Source view by clicking the Source view button in the editor.

Most frequently, you will be using Source view in this book, but some tasks are better performed in Design view.

- 7 Close the Package Explorer by clicking the X on the Package Explorer tab. Just like editors, views have tabs at their top left.

In Flash Builder, the sections displaying content are called *views*.

- 8 Reopen the Package Explorer by choosing Window > Package Explorer.

After you close a view, you can reopen it from the Window menu. There are many views; in fact, if you choose Window > Other Views you'll see a window listing many of the views.

- 9 Click the Open Perspective button just above the top right of the editor, and choose the Flash Debug perspective.

A *perspective* is nothing more than a layout of views that you want to use repeatedly. Flash Builder comes with built-in Flash and Flash Debug perspectives. You can adjust the layout of views in Flash Builder in any way that works best for you, and save it as a perspective by choosing Window > Perspective > Save Perspective As. Once it's saved, you can switch to that perspective from the Open Perspective menu at any time.

- 10 Return to the Development perspective.

As you can see, it is easy to switch between perspectives. Later in the lesson, you'll use the Debug perspective and discover its many helpful options.

- 11** If they are not showing, turn on code line numbers by choosing Window > Preferences. In the dialog box, click the disclosure triangles to the right of General and then Editors to expand the menus. Finally, click Text Editors and select the check box for “Show line numbers.”

Line numbers are useful because Flash Builder reports errors using line numbers.

- TIP:** You can also turn on line numbers by right-clicking in the marker bar of the editor and choosing Show Line Numbers. The marker bar is the area just to the left of where the code is displayed in the editor.

Running Your Application

In the first exercise, you created your project and an application page. Before you had a chance to run the application, the second exercise took you on a tour of the Flash Builder workbench. You will now get back to your application. You will run it, add code to it, and learn the basics of file manipulation.

- 1 Open the Project menu. Be sure the Build Automatically option has a checkmark in front of it.

When Build Automatically is selected, Flex continuously checks for saved files, compiles them upon saving, and prepares them to run. Even before you run your application, syntax errors are flagged, which does not occur if Build Automatically is not selected.

- **TIP:** As your applications grow more complex, you might find that having this setting selected takes too much time, in which case you should deselect the setting. The build will happen only when you run your application or you specifically choose Build Project from the menu.

- 2 Run your application by clicking the Run button. You will not see anything in the browser window when it opens.

You have now run your first Flex application, and it wasn't that interesting. In this case, the skeleton application contained no tags to display anything in the browser. But you did see the application run, and you saw the default browser open and display the results, uninteresting as it was.

- * **NOTE:** What exactly happened when you clicked the Run button? A number of processes occurred. First, the MXML tags in the application file were translated to ActionScript. ActionScript was then used to generate a SWF file, which is the format Flash Player understands. The SWF file was then sent to Flash Player in the browser.

- 3 Close the browser and return to Flash Builder.
- 4 Add an `<s:Label>` tag by placing the cursor after the closing `</fx:Declarations>` tag; press Enter/Return; enter the less-than sign (<) and then enter s, followed by a colon (:). You will see a long list of tags. Press the letter L (upper- or lowercase) and select the Label tag by highlighting it and pressing Enter or by double-clicking it.

This is an example of code hinting, which is a very helpful feature of Flash Builder that you should take advantage of.

- 5 Press the spacebar, and you'll see a list of options, including properties and methods, which you can use with the `<s:Label>` tag. Press the letter t and then the letter e; then select the `text` property.

Code hinting shows only the elements that relate to the selected tag. So, seeing the `text` element appear in this list indicates that it is a valid attribute for this tag. Not only can you select tags via code hinting, but you can also choose attributes that belong to those tags.

- * **NOTE:** In these two instances of code hinting, both the desired options happen to be at the top of the list. If the options were not at the top, you would select the desired option either by pressing the Down Arrow key and then pressing Enter or by double-clicking the selection.

- 6 Enter **My First Flex Application** for the value of the `text` property. Be sure that the text is in the quotes supplied by code hinting.

Given that MXML is an XML language, it is required to follow all XML rules and standards. Proper XML formatting dictates that the value of any attribute be placed in quotes.

- 7 End the tag with a slash (/) and a greater-than sign (>).

Check to be sure that your code appears as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 minWidth="955" minHeight="600">
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
 <s:Label text="My First Flex Application"/>
</s:Application>
```

- * **NOTE:** The code in this example places the `minWidth` and `minHeight` attribute/value pairs of the Application tag on a separate indented line. The entire Application tag could have been on one line; whether or not to add line breaks to code is a matter of personal preference. Some developers like the look of placing each attribute/value pair on a separate indented line.

Proper XML syntax gives you two ways to terminate a tag. You just used one of them—to place a slash at the end of the tag, which is called a *self-closing tag*. The other option is to use the slash in front of the tag name, which is completely typed out again, as follows:

```
<s:Label text="My First Flex Application">  
</s:Label>
```

You usually use the self-closing tag unless there is a reason to place something inside a tag block. For example, if you want to place the `</mx:Label>` tag inside the `<mx:Application>` tag block, you have to terminate the `</mx:Application>` tag on a separate line.

- 8 Save the file and run it. The text “My First Flex Application” appears in your browser.

Finally, you get to see something displayed in your new Flex application.

The `<s:Application>` tag comes with a default background color of white (#FFFFFF). You will learn more about adjusting styles in Lesson 16, “Customizing a Flex Application with Styles.”

- 9 Change the value of the `text` property from “My First Flex Application” to **New Text**. Save the file and run it.

The next step shows another helpful feature of Flash Builder, but to see this feature you must have at least two saved versions of the file, which is why you changed the text and saved another version of the file.

- 10 Right-click in the editor, and from the contextual menu choose Replace With > Local History.

A large dialog box appears.

- 11** Compare the current version of your file, which is located on the left side of the dialog box, to the older version on the right. Select the first item in the list. A history of the last 50 versions of your file is kept at the top of the dialog box. Click Replace to bring back your original text, which reads “My First Flex Application”.

You will find this feature very helpful when you want to roll back to a previous version of code.

TIP: You can alter the settings for Local History by choosing Window > Preferences; then from the dialog box choose General > Workspace and click Local History.

- 12** Purposely introduce an error into the page by removing the ending *l* from *Label*, changing the `<s:Label>` tag to `<s:Labe>`, and save the file. This will cause an error, because the compiler can find the *Label* class in the *s* namespace, but not a *Labe* class.

After you save the file, the compiler checks your code. The error is found and reported in two ways. First, a small white X in a red circle will appear next to the line of code in which the coding mistake is located. Also, a description of the error appears in the Problems view.

TIP: You can place the pointer over the Red circle by the line number to see the complete description. You can also double-click the error listed in the Problems view, and the pointer will then appear at the appropriate line of code in the editor.

The screenshot shows the Flash Builder interface. In the center is a code editor window titled "FlexGrocer.mxml" containing the following XML:

```


1 <?xml version="1.0" encoding="utf-8"?>
2 <s:Application xmlns:fx="http://ns.adobe.com/
3 xmlns:s="library://ns.adobe.co
4 xmlns:mx="library://ns.adobe.c
5 minWidth="955" minHeight="600"
6 <fx:Declarations>
7 <!-- Place non-visual elements (e.g.,
8 </fx:Declarations>
9 <s:Label text="My First Flex Application",
10 </s:Application>

```

Below the code editor is a toolbar with tabs for "Source" and "Design". Underneath the toolbar is a status bar showing "1 error, 0 warnings, 0 others". A detailed error list follows:

Description	Resource
Errors (1 item)	Could not resolve <s:Label> to a component
	FlexGrocer.m...

- 13** Run the application. You will see the following warning, telling you there are errors in your project and prompting you to confirm that the launch should continue. In this case, click Cancel.

Because of the compile time error, Flash Builder will not be able to compile the application with the latest change. If you click Proceed in this dialog box, Flash Builder will run the last successfully compiled version of your application.

- 14** Correct the error, save the file, and run it to be sure that everything is again working properly. Close the file.

Exploring the Flash Builder Debugger

As you build applications, things will sometimes not work properly or will perhaps throw errors. To help you understand what is causing these problems, Flash Builder has an interactive debugger. The debugger lets you set breakpoints in the code and inspect various property and variable values at the point where the execution of the code stops. You can also use the debugger to step through the code, so you can see how those values change over time.

- 1 From the main menu of Flash Builder, choose File > Import > Flash Builder Project. This project file contains a small application with a button, a label, and an ActionScript that will add two numbers and display the results. Flash Builder has the ability to import pre-existing projects packaged in the FXP format as a stand-alone file.
- 2 In the Import Flash Builder Project dialog box that opens, click the first Browse button on the right of the screen. Navigate to the flex4tfs/Lesson02/independent directory, and select the DebugTest.fxp file. Set the location for “Extract new project(s) to” as **driveroot:/flex4tfs/debugTest**.

If the debugTest directory does not exist (and it probably doesn't, unless you have done these steps before), it will be created for you. If it does exist, and you want to replace the previous version, be sure to select the “Overwrite existing project” radio button in the “Import method” section of the dialog box. If you are overwriting an existing version, you will be prompted to confirm that the previous version is to be replaced. At this prompt, you will need to click OK to continue.

- 3 Click Finish.

- 4** In Flash Builder, notice that a new debugTest project has been created. Expand the src and default package nodes to find the DebugTest.mxml file. Open DebugTest.mxml by double-clicking it.

- 5** Run the application and click the Click Me button. You should see a line of text appear next to the button, reading “ $2 + 4 = 6$ ”.

When you clicked the button, the event handler defined on line 26 was executed, calling the `button_clickHandler()` method. This method defines two integer variables (`numTwo` and `numFour`) and passes them to a function that adds the integers together and then displays the results in a label. The ActionScript syntax, event handlers, and datatyping variables will all be covered in detail in the next few chapters.

- 6** In Source view, double-click the line number 24 to set a breakpoint on that line. You need to double-click the number itself, not merely that line of code. When the breakpoint is set, you should see a blue circle appear to the left of that line number.

When the application runs in Debug view, and a user clicks the button, the application will stop executing at the line with the breakpoint. You will be able to debug from that point in the application. You can set breakpoints at any line of executable code in an application, such as an event handler in MXML, or a line of ActionScript in the Script block.

- 7 Launch the application in Debug view, by clicking the button that looks like a bug (located to the right of the Run application button).

- 8 When the browser launches the application, click the button labeled Click Me. This time the application runs until it reaches the breakpoint, then control is passed from the browser to Flash Builder. If Flash Builder is in the Flash perspective, you will be asked if you want to switch to the Debug perspective. Select the Remember My Decision check box, then click Yes.

As you learned earlier in this chapter, Eclipse (and therefore Flash Builder) uses perspectives to group together sets of views. By default, the Debug perspective adds four views above the code. To the left is the Debug view, which shows where the application encountered the breakpoint. This view also has buttons to continue running the application, to stop debugging, and to step into the code, step over a line in the code, or return to the place which called the current function.

To the right of the Debug perspective are three tabbed views. The Variables view shows the current state of the variables, the Breakpoints view shows all the breakpoints, and the Expressions view shows any watch expressions you have added. You will explore these views and buttons in the next few steps.

- 9 In the Debug view, click the Step Into button, which will move control to the `button_clickHandler()` method.

The Debug view is showing you that you're looking at the `button_clickHandler()` method. The Variables view will still show this event, as it did initially, but three new items are visible there as well, representing the three variables defined locally to the function. Since you have not yet executed the line of code that instantiates and sets the values of those variables, they currently have a value of `undefined`.

- 10** Click the Step Over button and notice that control is moved to the next line of executable ActionScript. Control stops immediately before this line executes. Click Step Over again to execute the code on the line that instantiates a variable named numTwo and assigns it a value of 2.

Now that the numTwo variable has a value, you can see the value in the Variables view.

- 11** In the Variables view, click the value numTwo, and change it from 2 to 3.

The Variables view lets you change the values of variables and see what effect the change has on the application. Changing this value won't change the underlying code that set the value, but it will let you see what happens if the value is different.

- 12** In the Debug view, click the Resume button to allow the application to continue executing.

This time, the label reads “ $3 + 4 = 7$ ”, as we changed the value of the numTwo variable from 2 to 3.

- 13** In the Debug view, click the Terminate button (red square) to stop this debugging session. Double-click the line number 14 to set a breakpoint there.

You now have breakpoints set at lines 14 and 24.

```
6<fx:Script>
7 <![CDATA[
8
9
10 protected function button_clickHandler(event:MouseEvent):void
11 {
12 var numTwo:int = 2;
13 var numFour:int = 4;
14 var sumInts:int = addInts(numTwo, numFour);
15 output.text = numTwo.toString() + " + " + numFour.toString() + " = " + sumInts;
16 }
17 private function addInts( value1:int, value2:int ):int{
18 var sum:int = value1 + value2;
19 return sum;
20 }
21
22 ]]>
23 </fx:Script>
24 <s:Button x="10" y="10"
25 label="Click Me"
26 click="button_clickHandler(event)"/>
```

- 14** Click the Breakpoints tab to see that view and notice that you now have breakpoints set on lines 14 and 24. You can turn on or off breakpoints by clicking the check boxes next to each breakpoint. At this point, we no longer want to use the breakpoint at line 24, so deselect its check box.

Deselecting the check box leaves the breakpoint in place but instructs Flash Builder to ignore it for now. You will notice that the icon on that line of the code has changed from a

blue circle to a white circle. If you want to completely remove a breakpoint, you can either double-click its line number again, or right-click the breakpoint in the Breakpoints view and choose Remove.

- 15** Run the application in Debug view again, and click the Resume button when the application starts.

Notice that this time, the execution stops at the breakpoint on line 14, and that the `numTwo` and `numFour` variables are already populated.

- 16** Click the Step Into button to step into the `addInts()` function.

Notice that the Debug view shows a click on the button called the `button_clickHandler()`, which in turn has now called `addInts()`. Also notice that the Variables view is showing another set of variables instead of `numTwo` and `numFour`, which were variables local to the `button_clickHandler()` method. It is now showing `value1` and `value2`, the arguments to the method.

- 17** Click the Step Over button.

As it did the previous times you used Step Over, the debugger executes the next line, this time populating the `sumInts` variable with the value 6.

- 18** Click the Step Return button.

Notice that control returns to the `button_clickHandler()` method, and that the `sumInts` variable is now properly populated with the value 6, as it was computed in the `addInts()` method.

Congratulations! You know how to use the debugger. This will be extremely useful as you work through the exercises in this book and as you develop real-world Flex applications. There is one more new and interesting feature available with breakpoints in Flash Builder: conditional breakpoints. You can enable conditional breakpoints by right-clicking a

breakpoint (either next to the line numbers, or in the Breakpoints view), and choosing Breakpoint Properties. From the Breakpoint Properties view, you can enable or disable breakpoints. You can also set conditions. For example, you can set a breakpoint to fire only if a variable has a certain value, or when a potential breakpoint is encountered a certain number of times. While this feature may not be terribly useful as you first start your explorations in Flex, you will find it invaluable as you build more complex applications.

- * **NOTE:** Teaching object-oriented programming is not the focus of this book, but to be an effective Flex developer you must have at least a basic understanding of object-oriented terminology and concepts. For instance, the tags you have seen—such as `<s:Application>`, `<s:Label>`, and `<s:Text>`—actually refer to classes. The Adobe Flex 4 MXML and ActionScript Language Reference (sometimes referred to as ASDoc) is the document that lists these classes, their properties, their methods, and much more.

Getting Ready for the Next Lessons

As you go forward though the rest of the book, you will need certain files, such as graphics, to complete the rest of the application. In the same way you imported a project from an FXP file to learn about debugging, you will also import an FXP file that will be the basis for the application you work on throughout this book.

When you import a project into Flash Builder, the IDE makes a determination if you already have a project with the same unique identifier (UUID). If you do, it will allow you to overwrite the existing project with the newly imported one. If not, but you already have a project of the same name as the one you are importing, it will ask you to rename the newly imported project. To avoid any confusion, you are going to completely delete the project you had created previously in this lesson, and then import a nearly identical project, which includes some graphics that will be used throughout the rest of the book.

- 1 In the Package Explorer, right click the FlexGrocer project, and choose Delete.

- 2 A dialog box will appear asking if you want to delete only the Flash Builder project, or also the files for the project from the file system. Select the radio button to also delete contents.

The project and related files will be removed from the file system.

- 3 From the main menu of Flash Builder, choose File > Import > Flash Builder Project.
- 4 In the Import Flash Builder Project dialog box, click the first Browse button on the right of the screen. Navigate to flex4tfs/Lesson02/start and select the FlexGrocer.fxp file. Set the location for “Extract new project to” to your project directory.

- 5 Click Finish.

You are now ready to continue through the rest of the book. If you care to verify that the project imported properly, look in the Project Explorer and confirm that there is now an assets directory in your project.

What You Have Learned

In this lesson, you have:

- Created a project to organize your application files (pages 18–23)
- Toured the pieces of the Flash Builder workbench (views, editors, and perspectives) used to create application files (pages 24–26)
- Run and modified application files while using code hinting and local history to produce the code for those files (pages 27–32)
- Learned about debugging an application with the Flash Builder debugger (pages 33–40)
- Prepared for the next lessons (pages 41–43)

LESSON 3

What You Will Learn

In this lesson, you will:

- Use containers
- Lay out an application in Source view
- Work with constraint-based layouts
- Work with view states
- Control view states
- Lay out an application in Design view
- Refactor code as needed

Approximate Time

This lesson takes approximately 1 hour and 30 minutes to complete.

LESSON 3

Laying Out the Interface

Every application needs a user interface, and one of the strengths of Adobe Flash Builder 4 is that it enables developers to lay out their application's interface with ease. In this lesson, you will learn about containers and layout objects in Flex, what differentiates them, and how to use them when laying out your applications. Finally, you will use view states to make the applications dynamically change to react to users' actions.

The user interface for the e-commerce application

Learning About Layouts

Almost all the positioning of components in Flex is accomplished using containers and layout objects.

Working with a kitchen analogy for the moment, you can think of the container as a food processor without a blade. There are different food processors with different features on the market, and you need to choose one that works best for your application.

You can think of layout objects as blades that can be inserted into a food processor to slice, dice, chop, and so on. Neither of these two pieces is particularly useful without the other, but when they're assembled, they become a powerful tool. The same is true of containers and layout objects.

Understanding Containers

On a technical level, containers are simply a special type of component that contains and groups other items. These items are collectively referred to as *children* or, more specifically, as *LayoutElements* (which is just a broad term for components such as Buttons, Checkboxes, and the like) and *GraphicalElements* such as squares, circles, and so on. Although containers know how to group and keep these items together, they do not know the position or order of those items on the screen. When you select a container to use, you will do so based on a number of criteria; however, the most fundamental is its ability to be skinned.

Skinning is the process of defining the visual appearance of a component. In terms of a container, you can think of the visual appearance as including things such as backgrounds, borders, drop shadows, and so on. Some containers in Flex can be skinned, meaning you can define how they appear on the screen. Other containers exist only to ensure that their children are grouped; they do not have a visual display of their own.

Container Types	
Container	Description
Group	The simplest type of container in Flex 4, a group can be used to contain children, but it does not have any visual appearance of its own.
SkinnableContainer	A SkinnableContainer performs all the same functionality as the group but also has the ability to define its visual appearance on the screen.
BorderContainer	A type of SkinnableContainer that can be used to quickly surround children of a container with a border.
Panel	A type of SkinnableContainer, surrounded by a border, that can have a header and a control area called a control bar.
Application	A type of SkinnableContainer that is used as the root of your Flex application. Like the Panel, it can also have a control bar.
NavigationContent	A special type of SkinnableContainer used with a control called a ViewStack, which you will learn to use later in this book.

There are several more Flex containers, including DataGroup and SkinnableDataContainer, in addition to several specialized containers, such as Form, which will be used in the coming lessons. However, those containers follow a slightly different layout metaphor, so they will be introduced a bit later when their specific use can be explained more clearly.

Understanding Layout Objects

Layout objects work with containers (and other types of objects, as you will learn in later lessons) to determine how the grouped items of a container should appear on the screen. Flex 4 provides a number of layout objects by default and allows you to create your own layout objects for complete customization.

Layout Object Types	
Layout Object	Description
BasicLayout	The basic layout allows for absolute positioning. When using the basic layout, you must note the specific x and y positions of each layout element.
HorizontalLayout	The horizontal layout arranges children in a row, with each child positioned to the right of the previous one.
VerticalLayout	The vertical layout arranges children in a column, with each child positioned below the previous one.
TileLayout	The tile layout arranges children in new rows and columns as necessary. You can specify whether items proceed horizontally or vertically before beginning a row or column.

Combining Containers and Layout Objects

Once you have chosen a container and a layout object, you assemble them in MXML to produce the desired effect. Look at the following examples of setting a layout object using the `layout` property to control the positioning of the buttons.

```
<s:Group>
  <s:layout>
 <s:HorizontalLayout/>
  </s:layout>

  <s:Button label="1"/>
  <s:Button label="2"/>
  <s:Button label="3"/>
</s:Group>
```


```
<s:Group>
  <s:layout>
 <s:VerticalLayout/>
  </s:layout>

  <s:Button label="1"/>
  <s:Button label="2"/>
  <s:Button label="3"/>
</s:Group>
```


If you do not specify a layout object, `BasicLayout` is used, meaning you must specify `x` and `y` positions for each button or they will all default to appear at the origin coordinates (0,0).

Scrolling Content

You will occasionally find a situation in an application where it is desirable to scroll the contents of a group. In previous versions of Flex, every container had this functionality by default. While extremely convenient for the developer, it also meant that every container was burdened with this extra code even though it was hidden the vast majority of times. In Flex 4, you need to specifically indicate when an area is scrollable. This is accomplished via a special tag named `Scroller` that wraps your `Group` tag.

```
<s:Scroller height="65">
  <s:Group>
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>

 <s:Button label="1"/>
 <s:Button label="2"/>
 <s:Button label="3"/>
  </s:Group>
</s:Scroller>
```


Just wrapping the Group in a Scroller will not necessarily make a scroll bar appear. The Scroller will add scroll bars (vertical, horizontal or both) as needed when there is not enough room to display the Group at full size. In the previous example, the height of the Scroller is specifically set to 65 pixels to ensure that a vertical scroll bar appears. If you do not set specific width and heights, then Flex will always try to fit the whole Group on the screen first and will resort to scrolling only if that is not possible.

Decoding MXML Tags

Before you begin the exercise in the next section, there is an important concept to learn. It is the difference between *class instances* and *properties* in MXML. If you look at the code snippet from the previous section, you will see a Flex button defined in MXML. Right now the *label* property of that Button is defined as an attribute of the Button's XML tag:

```
<s:Button label="3"/>
```

However, in MXML, you are also allowed to define this same property using child tags. In that case, the code would appear as follows:

```
<s:Button>
  <s:label>3</s:label>
</s:Button>
```

These two ways of defining the classes will yield identical results on the screen. After you have used Flex for a while, it will become a natural part of your development process to choose the correct syntax in a given situation; however, it can be very confusing when you are new to the language.

Now, how do you know, regardless of the definition style, which is a property and which is a class? The key to decoding this logic is to watch the case of the first letter after the namespace (after `s:` in this example). When the first letter is uppercase, such as the `B` in `Button`, the code is referring to a new instance of a class. When the first letter is lowercase, such as the `l` in `label`, you are setting a property of a class.

If you consider a slightly larger example from the previous code:

```
<s:Group>
  <s:layout>
 <s:VerticalLayout/>
  </s:layout>

  <s:Button label="1"/>
  <s:Button label="2"/>
  <s:Button>
 <s:label>3</s:label>
  </s:Button>
</s:Group>
```

The `G` in the `<s:Group>` tag is uppercase, so it refers to an instance of a Flex class named `Group`. The `l` in the `<s:layout>` tag is lowercase, so it is a property of the `Group`. The `V` in the `<s:VerticalLayout>` tag is uppercase, so it is referring to a new instance of a Flex class named `VerticalLayout`.

If you were to translate the code into words, it would read as follows: Create an instance of the `Group` class. Set the `layout` property of that `Group` instance to a new instance of the `VerticalLayout` class. Add three `Buttons` to that `Group` with the labels 1, 2, and 3, respectively.

Make sure this section makes complete sense before continuing in the book. If you ensure you understand these points, the rest of this lesson will be smooth sailing. If you are unsure, the remainder can be a very disheartening experience.

Laying Out the E-Commerce Application

The e-commerce application of FlexGrocer is the means through which customers shop for groceries. The top region of the application's user interface displays the store logo as well as navigation links that appear throughout the application. Below that is a series of clickable icons that users can use to browse the various categories of groceries (dairy, meat, fruit, and so on). Below the icons is an area for displaying products.

In this lesson, you will use both Design view and Source view to begin laying out the application. Design view is a powerful feature of Flash Builder but can be a very frustrating experience, especially when you are new to it. It is often very difficult to get objects to align correctly or to be placed inside the intended container on the screen. Therefore, you'll also see a code sample for everything you do in Design view. If your interface does not look like the one in the book as you proceed, feel free to switch to Source view and make the changes before switching back to Design view.

Starting Your Layout in Source View

The first steps of laying out your new application will be done in Source view as you define the area of your application that will hold the logo and some navigation elements.

- 1 Open the FlexGrocer.mxml file that you created in the previous lesson.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson03/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Ensure that Flash Builder is in Source view.

To switch between Design view and Source view in Flash Builder, click the buttons in the title bar near the top of the window.

- 3 Find and delete the Label tag with the text "My First Flex Application" that you added in the last lesson.
- 4 Insert a new controlBarLayout tag pair in place of the Label tag you just removed.

```
<s:controlBarLayout>  
</s:controlBarLayout>
```

This tag starts with a lowercase letter, indicating that it is a property of the Application object.

A *control bar* is a section of a container that is visually distinctive. In this application, you are going to use the control bar to hold a logo and some buttons for navigation.

- 5 Immediately inside the controlBarLayout tag pair, place a self-closing <s:BasicLayout> tag.
- ```
<s:controlBarLayout>
 <s:BasicLayout/>
</s:controlBarLayout>
```

Remember, a self-closing tag simply means that instead of having an open tag and a close tag like the controlBarLayout, you have just a single tag that ends in a forward slash and a greater than sign (/>).

Adding the <s:BasicLayout/> tag tells the Application that you want to use absolute positioning inside the control bar for this application. In other words, you will take responsibility for positioning the x- and y-coordinates of the items inside it.

- 6 Directly below the controlBarLayout tag pair, add a new tag pair named <s:controlBarContent>.

Inside this tag, you will define which items should appear in the control bar.

- 7 Add a Button tag inside the controlBarContent tag pair and set its label property to **Flex Grocer**.

```
<s:Button label="Flex Grocer"/>
```

Setting the label property of this Button will make it display “Flex Grocer” on the screen. Because you added this Button inside the controlBarContent tag pair, the Button will appear in the control bar area of the application.

Ensure that your code looks like the following sample before continuing:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 minWidth="955" minHeight="600">
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>

 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
 <s:Button label="Flex Grocer"/>
 </s:controlBarContent>

</s:Application>
```

- 8 After verifying that your code looks like the example, save the FlexGrocer.mxml file and make sure you do not have any errors in the Problems view.

- 9 Choose FlexGrocer from the Run menu to execute your application in the web browser.


When your application launches, you should see a gray block near the top of the screen. This is the control bar. Inside that control bar you should see a single button with the words “Flex Grocer”. While the application may not do much yet, you have actually defined several properties, used a layout object, and added a child object to a container. It will get easier and faster from here. When you are finished admiring your work, close the web browser and get ready to learn about Design view.


## Continuing Your Layout in Design View

You have already defined a portion of your application layout using MXML, but you will now use Design view to add several more elements and to define their properties.


- 1 Switch Flash Builder to Design view.

To switch between Design view and Source view in Flash Builder, click the buttons in the title bar at the top of the window. You will see a visual representation of your work so far.

- 2 Start by clicking anywhere in the large white background area of the screen.

The Properties panel on the right side of the screen should change so that *s:Application* is the heading. This is where you will set all component properties while in Design view.

- \* **NOTE:** If the Properties panel is not currently visible on your screen, choose Window > Perspective > Reset Perspective. This will reset your Design view options to the default settings and display the Properties panel.


- 3** Next, click the Flex Grocer Button instance that you positioned in the previous exercise.

When you click the Button, the Properties panel on the right side of the screen will change to read *s:Button*, indicating that the Button you just selected is now being configured.

- 4** Toward the bottom of the Properties view, expand the Size and Position category by clicking the triangle next to the word *Size* (you may need to scroll down depending on your screen resolution), there are text boxes for *Width*, *Height*, *X*, and *Y*. Use the *X* and *Y* fields to set the *x*-coordinate to **5** and the *y*-coordinate to **5**.

When you change the *y*-coordinate, the control bar will grow to accommodate the position of the Button. Later in the book, you will apply styles to set the company logo colors and size. For now, you are just placing the Button in the appropriate position. This is an example of using absolute-coordinates positioning.

- 5** Find the Components view; by default this will be in the lower-left corner of your screen. Open the Controls folder by clicking the triangle next to the word *Controls*, and drag a Button control to the control bar so the Button control is positioned near the right edge of the control bar. In the Properties view, give the Button control the ID **btnCartView** and the label **View Cart**.


- **TIP:** A blue bar will appear, indicating where other components exist horizontally or vertically from your position. This line will aid you in quickly lining up multiple components

Don't worry about the exact *x* and *y* placement. Later in this lesson, you will learn how to use a constraint-based layout to position the button so that its right edge is always 10 pixels from the right edge of the Application object.

- 6 Drag a second Button control to the control bar, just to the left of the first Button control. In the Properties view, give the new Button control the ID **btnCheckout** and the label **Checkout**.

FlexGrocer users will click this button to indicate that they are finished shopping and want to complete the purchase of the selected products. Again, the exact placement will happen later in this lesson, when you learn about constraint-based layout.

- 7 Drag a Label control from the Controls folder and place it near the bottom-right edge of the screen. Double-click the Label and set the text property to **(c) 2009, FlexGrocer**.

Much like the Button controls you just added, you needn't worry about the exact placement of the Label control because it will be handled later with constraints.

- 8 In the Components panel, collapse the Controls folder and expand the Layout folder.
- 9 Drag a Group container from the Layout folder of the Components view and place it in the large white area below the control bar. Use the Properties panel to set the ID of the Group to **bodyGroup**. Then set both the height and width properties to **100%** and the *x*- and *y*-coordinates to **0**.
- 10 With the bodyGroup still selected, scroll to the bottom of the Properties panel. You will see a Layout drop-down menu. Choose **spark.layouts.HorizontalLayout**, indicating that you would like this Group to arrange its children horizontally.

This Group will hold the product details and shopping cart for the application. Remember that a Group with a HorizontalLayout displays its children horizontally. You will have products shown on the left and the shopping cart on the right.

- 11 Drag another Group container from the Layout folder of the Components view and drop it inside the existing Group that you named bodyGroup. In the Properties view, give this new Group the ID **products** and then assign a height of **150** and width of **100%**.
- 12 At the bottom of the Properties panel, assign the new Group a spark.layouts.VerticalLayout, indicating that you would like this Group to arrange its children vertically.

This vertical group will hold the details for a product.

- 13 Before continuing, switch to Source view and ensure that your code matches the following code. If any tags are different or missing, fix them before continuing. It is okay if your code has slightly different values for the x and y properties of the Checkout Button, View Cart Button, and Label, as you have not set those yet.

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 minWidth="955" minHeight="600">
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>

 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
 <s:Button id="btnCheckOut" x="463" y="10" label="Checkout"/>
 <s:Button id="btnCartView" x="541" y="10" label="View Cart" />
 <s:Button label="Flex" x="5" y="5"/>
 </s:controlBarContent>
 <s:Label x="518" y="320" text="(C) 2009, FlexGrocer"/>
 <s:Group x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
 <s:Group width="100%" height="150" id="products">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 </s:Group>
 </s:Group>
</s:Application>
```

## Defining the Product Section

Once you verify that your source code matches the example code, switch back to Design view, where you will continue defining the product section. Now, you will begin defining the controls that will eventually represent all the products in your online grocery store.

- ➊ **TIP:** Sometimes when switching between Source and Design views, you can lose track of the Flash Builder Properties panel in Design view. If this panel ever goes missing, simply choose Windows > Properties to bring it back.

- ➌ Drag a Label control from the Controls folder of the Components view to the vertical Group with the ID of products that you added in the previous exercise. When looking at Design view, this vertical group will have a faint border starting directly below the control bar and continuing down for 150 pixels, where it crosses the screen. You can drop the Label anywhere in this area.
- ➍ Set the ID of the Label control to **prodName** and the Text property to **Milk**.
- ➎ Drag a second Label control below the first one. Give the second one the ID **price** and set **\$1.99** as the Text.

Because these new Label controls are children of the Group container, and the Group has a VerticalLayout object, the product name appears above the price of the product.

- ➏ **TIP:** If you open Outline view by clicking the Outline tab (this is adjacent to the Components tab you have been using so far), you can see the hierarchy of your application. The root is the Application tag, which contains a Label (copyright) and a Group named bodyGroup as children along with controlBarContent and a controlBarLayout as properties. You can also see the various children of the controlBarContent and the bodyGroup. If you expand the Group named products, you will see the two labels you just added. This is a useful view if you want to make a change to a component. It can be difficult to select just the products Group in Design view. You can easily select it by clicking it in Outline view.

- ➐ Add a Button control below the two Label controls, with an ID of **add** and the label **AddToCart**.

For each product, you want the name of the product and its price to be displayed. The AddToCart Button gives users the ability to add a product to their shopping cart. Because the two Label controls and the Button control are in a group with a vertical layout, they appear one above the other. You'll add functionality for the Button control in a later lesson.

- ➑ Save the file and click Run.

You can clearly see the difference between elements in the control bar section and those in the body.


## Working with Constraint-Based Layouts

Flex supports constraint-based layouts that let you arrange elements of the user interface with the freedom and pixel-point accuracy of absolute positioning while being able to set constraints to stretch or move the components when the user resizes the window. This method of controlling the size and position of components is different from laying out nested containers (like the Group containers in the previous exercise).

In constraint-based layouts, all the controls are positioned in relation to the edges of a parent container, which has been set with a `BasicLayout` to allow absolute positioning. With the exception of some specialized containers such as `Form` (which you will use in subsequent lessons), you can use the `BasicLayout` on any `Group` or `SkinnableContainer`, including `Application` and `Panel`.

Containers using a `BasicLayout` object require that elements be positioned to absolute coordinates; however, layout constraints allow users to dynamically adjust the layout based on the window size of their browsers. For example, if you want a label to always appear in the

bottom-right corner of an application regardless of the browser size, you can anchor the control to the right edge of the parent container. The control's position is then always maintained relative to the right edge of the parent container.

In Flex, this is accomplished via layout anchors. They are used to specify how a control should appear relative to the edge of the parent container. To ensure that a control is a certain distance from the bottom and right edges, you will select the check boxes below and to the right of the control in the Constraints area in the Layout section of the Properties view, and use the text boxes to specify the number of pixels away from the edge of the container where you want the control constrained.


Flex allows constraints from the top, vertical center, bottom, left, horizontal center, or right of a container.

**TIP:** All constraints are set relative to the edges of the container, as long as the container uses absolute positioning (BasicLayout). Constraints cannot be set relative to other controls or containers.

- 1 Open the FlexGrocer.mxml file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreConstraints.fxp project from the Lesson03/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Find and select the Checkout Button. Toward the bottom of the Properties view, in the Constraints area of the Size and Position section, add a constraint so the right edge of the Button is **10** pixels away from the right edge of the container. Make sure that the Y position of this control is set to **10** pixels.


To set a constraint from the right edge, click the rightmost check box above the button icon in the Constraints area. In the text box that appears, enter the number of pixels away from the edge you want the button to be. If the label seems to disappear from the screen, check the scroll bars on the bottom of Design view. By default, Design view shows you just a portion of the application and you may need to scroll occasionally to find what you need.

- 3 Find and select the View Cart Button. Add a constraint so that the right edge of the button is **90** pixels from the right edge of the container. Make sure that the Y position of this control is set to **10** pixels.

You now have it set so that, regardless of the width of the browser, the two navigation buttons are always anchored relative to the top-right edge of the container.

- 4 Find and select the Label control with the copyright notice. Constrain this Label so that it is 10 pixels above the bottom and 10 pixels away from the right edge of its container. Click the check box in the top-right corner of the Constraints area, and enter **10** in the text box that appears. Also, click the bottom check box and enter **10** in the text box that appears.

Because the copyright label is below other containers, it is probably easiest to select it using the Outline view. These settings ensure that, regardless of the width of the Label control, its bottom-right edge will always be 10 pixels above and 10 pixels to the left of the bottom-right corner of the application.

If you switch to Source view, the entire file should look similar to the following:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 minWidth="955" minHeight="600">
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
 <s:Button id="btnCheckout" label="Checkout" right="10" y="10"/>
 <s:Button id="btnCartView" label="View Cart" right="90" Y="10"/>
 <s:Button label="Flex Grocer" x="5" y="5"/>
 </s:controlBarContent>
 <s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
 <s:Group x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:layout>
 <s:HorizontalLayout/>
```

```
</s:layout>
<s:Group width="100%" height="150" id="products">
 <s:layout>
 <:VerticalLayout/>
 </s:layout>
 <s:Label text="Milk" id="prodName"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"/>
</s:Group>
</s:Group>
</s:Application>
```

Your code may differ slightly, depending on the order you added the items and set properties. Don't worry; the order is not particularly important in this case. Every container and control that you added in Design view is represented by a tag in Source view. When you add elements inside a container, they appear as child tags to the container's tag. Also note that the layout constraints are set as attributes of the related component.

- 5 Switch back to Design view and insert a second Group container in the bodyGroup container (the bodyGroup is the first container you added whose width and height are set to 100%). Set the ID of the new Group to **cartGroup**, clear the Width property so it is blank, and set the Height to **100%**. Remember, you can always choose the bodyGroup from the Outline view if you have difficulty finding it.

If you accidentally place the new Group in the wrong container, the easiest fix is to switch to Source view and move the tags yourself. The code in Source view for this area should look like this:

```
<s:Group x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:layout>
 <:HorizontalLayout/>
 </s:layout>
 <s:Group width="100%" height="150" id="products">
 <s:layout>
 <:VerticalLayout/>
 </s:layout>
 <s:Label text="Milk" id="prodName"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"/>
 </s:Group>
 <s:Group height="100%" id="cartGroup">
 </s:Group>
 </s:Group>
```

**6** In Design view, set the layout of the cartGroup container to **VerticalLayout**.

If you can't find the cartGroup, remember to choose it from the Outline view and scroll in the Design view window until you see the highlighted container.

**7** Add a Label control in the cartGroup container with the **text** property set to **Your Cart Total: \$**.

To the right of the products, there will always be a summary of the shopping cart, indicating whether there are items in the cart and what the current subtotal is.

**\*** **NOTE:** At this point you have set the products container to take 100% of the space, but then you added the cartGroup to its right and added a Label. Isn't that a problem as you are now using more than 100%? Flex enables you to assign more than 100 percent total width or height for a container. Flex containers take this into account and divide the space proportionally based on the requested percentages. Because more space was requested than is available, each request receives a relative portion based on the available space. If any elements were assigned a fixed width (that is, a number of pixels instead of a percentage), the fixed size requests are subtracted from the available space before any relative size requests are allocated.

**8** From the Controls folder of the Components view, drag a Button control below the newest Label control and set the **label** property of the Button to **View Cart**.

This Button will be used to show users the full contents of their shopping cart.

If you accidentally place any of the components in the wrong container, the easiest fix is to switch to Source view and move the tags yourself. The code in Source view for this area should look like this:


```
<s:Group x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
 <s:Group width="100%" height="150" id="products">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 <s:Label text="Milk" id="prodName"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"/>
 </s:Group>
 <s:Group height="100%" id="cartGroup">
 <s:layout>
 <s:VerticalLayout/>
```

```
</s:layout>
<s:Label text="Your Cart Total: $"/>
<s:Button label="View Cart"/>
</s:Group>
</s:Group>
```

- 9 In the Outline view, choose the Application. In the Properties panel, remove the Min width and Min height values of 955 and 600.

As the application runs you can resize the browser and see that the buttons and bottom text are always properly constrained. A minimum width and height would prevent this from occurring on smaller screens.

- 10 Save the file and click Run.


## Working with View States

You can use Flash Builder to create applications that change their appearance based on the task the user is performing. For example, the e-commerce application starts by showing users the various products they can buy. When they start adding items to the cart, you want to add something to the view, such as the total cost, so users can get a feel for what is currently in the cart. Finally, users need a way to view and manage the full contents of the shopping cart.

### Creating View States

In Flex, you can add this kind of interactivity with view states. A *view state* is one of several views that you define for an application or a custom component. Every MXML page has at least one state, referred to as the *default state*, which is represented by the default layout of the file.


Additional states are represented in the MXML as modified versions of the base view state or of other states.

- 1 Open the FlexGrocer.mxml file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreStates.fxp project from the Lesson03/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Ensure you are in design view. If it is not already open, open the States view in Flash Builder 4.

If you don't currently see the States view when you look at Flash Builder in Design view, you can add it to the view by choosing Window > States. Notice that there is already one state created to represent the default layout of the application.


- 3 Create a new state named **cartView**, which is a duplicate of **<State1>**.

You can create a state by clicking the New State icon at the top of the States view or by right-clicking in the view and selecting the New... option. The **cartView** state will show users the details of all the items they have added to their cart.


- 4 With the new **cartView** state selected, click the products container and set its height and width to **0**, then choose the **cartGroup** container and set its height and width values to **100%**.

For the **cartView**, the shopping cart will entirely replace the products in the center of the screen. Therefore, you will resize the products container to take up no space and resize the **cartGroup** container to take up all the available space.

At this point, the controls on your screen will be quite a mess. You will likely see an ugly combination of all the controls in the system on top of each other. This is a very important lesson. In Flex, the width and height properties are used to compute the location of items on the screen. In this case, you told Flex that the products container will not take

any space, so Flex responded by moving the cartGroup container left to take the newly available space. However, just because an item is not allocated space on the screen does not mean it is invisible.

- 5 Select the products container and change its visible property to **false**. You can do this by clicking the CategoryView of the Properties panel, finding the visible property, and changing its value to **false**.


► **TIP:** It has been said several times so far in this lesson, but it is so important it is worth repeating: Use the Outline view to find containers when they are difficult to locate on the screen.

- 6 Ensure that the cartView state is still selected in States view and then drag a DataGrid control from the Controls folder of the Components view and drop it below the View Cart button. Set the ID of the DataGrid control to **dgCart**, and set the DataGrid control's width to **100%**.

In a later lesson, the DataGrid control will be used to show the user the full contents of the cart.

Make sure you are adding the DataGrid control to the cartGroup container. Your application and code will look a bit different if you accidentally add the DataGrid control before the cartGroup container.

If you look at the file in Source view, you should see that the DataGrid has been added to the following code:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <s:states>
 <s:State name="State1"/>
 <s:State name="cartView"/>
 </s:states>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
 <s:Button id="btnCheckout" label="Checkout" right="10" y="10"/>
 <s:Button id="btnCartView" label="View Cart" right="90" y="10"/>
 <s:Button label="Flex Grocer" x="5" y="5"/>
 </s:controlBarContent>
 <s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
 <s:Group x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
 <s:Group width="100%" height="150" id="products"
 width.cartView="0" height.cartView="0"
 visible.cartView="false">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 <s:Label text="Milk" id="prodName"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"/>
 </s:Group>
 <s:Group height="100%" id="cartGroup" width.cartView="100%">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 <s:Label text="Your Cart Total: $"/>
 <s:Button label="View Cart"/>
 </s:Group>
 </s:Group>
</s:Application>
```

```
<mx:DataGrid includeIn="cartView" id="dgCart" width="100%>
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1"
 dataField="col1"/>
 <mx:DataGridColumn headerText="Column 2"
 dataField="col2"/>
 <mx:DataGridColumn headerText="Column 3"
 dataField="col3"/>
 </mx:columns>
</mx:DataGrid>
</s:Group>
</s:Group>
</s:Application>
```

## 7 Save the file.

Note some of the new syntax added during this operation. First, in the `DataManager` class, you will see the `includeIn` property, indicating that this control should appear on the screen only when in the `cartView` state. Second, the products container still has a width of 100% and height of 150; however, it also has `width.cartView="0"` and `height.cartView="0"`. This syntax instructs Flex to set those properties in the corresponding states.

Testing the file now shouldn't show any differences because you haven't added any ability for the user to toggle between the states. In the next exercise, you will add that navigational ability.

## Controlling View States

Each MXML component has a property called `currentState`. You can use this property to control which state of the application is shown to a user at any given time.

### 1 Open the `FlexGrocer.mxml` file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the `FlexGrocer-PreControl.fxp` project from the `Lesson03/intermediate` folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

### 2 Switch to Design view and, if it is not already open, open the States view in Flash Builder and select **State1** to set the current state.

You will add functionality to the default view state so that users can navigate to the other states of the application.

### 3 Choose the View Cart Button control from the `cartGroup` container. In the Properties view, set its `on click:` property to `this.currentState='cartView'`.

Events such as the Button's click will be explored in detail in Lesson 5, "Handling Events." The important thing to understand now is that when the user clicks the link, the view will change to the cartView state.

⚠ **CAUTION!** The state name is case sensitive and must exactly match the name as you typed it in the previous exercise. You must use single quotes around the state name when entering it in Design view.

- 4 Choose the View Cart Button control from the control bar. In the properties view, also set its On click: property to this.currentState='cartView'. You now have two ways to enter the cartView state.
- 5 Switch to the cartView state. Add a new Button control below the DataGrid control with the label set to **Continue Shopping** and the click property set to **this.currentState=''**. Setting currentState to an empty string resets the application to its default state.
- 6 Delete the View Cart Button that is inside the cartGroup from the cartView state.

When the user is viewing the cart, there is no need for a View Cart Button. You can delete the Button by selecting it in Design view and pressing Delete.


The completed application as shown in Source view should read as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <s:states>
 <s:State name="State1"/>
 <s:State name="cartView"/>
 </s:states>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
 <s:Button id="btnCheckout" label="Checkout" right="10" y="10"/>
 <s:Button id="btnCartView" label="View Cart" right="90" y="10"
 click.State1="this.currentState='cartView'"/>
 <s:Button label="Flex Grocer" x="5" y="5"/>
 </s:controlBarContent>
 <s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
 <s:Group x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:layout>
```

```
<s:HorizontalLayout/>
</s:layout>
<s:Group width="100%" height="150" id="products" width.cartView="0"
height.cartView="0" visible.cartView="false">
<s:layout>
 <s:VerticalLayout/>
</s:layout>
<s:Label text="Milk" id="prodName"/>
<s:Label text="$1.99" id="price"/>
<s:Button label="AddToCart" id="add"/>
</s:Group>
<s:Group height="100%" id="cartGroup" width.cartView="100%">
<s:layout>
 <s:VerticalLayout/>
</s:layout>
<s:Label text="Your Cart Total: $"/>
<s:Button label="View Cart" click="this.currentState='cartView'"
includeIn="State1"/>
<mx:DataGrid includeIn="cartView" id="dgCart" width="100%">
<mx:columns>
 <mx:DataGridColumn headerText="Column 1"
 dataField="col1"/>
 <mx:DataGridColumn headerText="Column 2"
 dataField="col2"/>
 <mx:DataGridColumn headerText="Column 3"
 dataField="col3"/>
</mx:columns>
</mx:DataGrid>
<s:Button includeIn="cartView" label="Continue Shopping"
click="this.currentState=''" />
</s:Group>
</s:Group>
</s:Application>
```

- 7 Save and test the application. You can now navigate between the states by clicking the buttons to which you added code.


## Refactoring

Refactoring is one of the least understood and most useful tools in a developer's arsenal. It is particularly relevant for a Flex and ActionScript developer, because dynamic interfaces are often recombined with code during the prototype and development stages of a project.

Refactoring is simply the process of reorganizing your code in a way that is better suited to a long-term goal without changing the way it functions. Long-term goals might include increasing the maintainability of the software, modifying the architecture to make additional development steps easier, or simply changing the location and structure of the project to make it more understandable to a new developer. However, one thing is always true: At the end of a successful refactoring session, the changes will be imperceptible to an individual running the application who does not look at the source code. The application functions the same way.

Many developers find this notion and this process frustrating. Why would you want to spend time changing code you have already written if it makes no noticeable change in the application's execution? The answers are varied, but here are a few important ones.

- **Learning:** Learning a new language and continuing to use it is a learning experience. You will be learning new things and techniques every day. That often leads to the realization that the code you wrote days, weeks, or months ago may be inefficient, or even ineffective in certain circumstances. Keeping a keen eye on what you have written in the past and being willing to revisit it often provides a more cohesive code base and tighter, more maintainable code.
- **Duplication and redundancy:** As you are developing, it is extremely common to need the same functionality in multiple places in your application. Usually due to time constraints, this code stays forever duplicated. One of the many problems with this is that later, when that code needs to change, you have to be sure to hunt down and fix all the places it is used. A willingness to avoid duplication and move shared code into new places as you continue developing can not only eliminate large headaches down the road, but can also make your day-to-day development more efficient and faster.
- **The big picture:** Often it is difficult, if not impossible, to know how all the pieces in a system will fit together when you begin writing code. If these pieces written early in the process are set in stone, you will end up bending or breaking code down the line when you try to integrate. If you are comfortable with the idea of refactoring your code as needed throughout the process, you can hone your vision of the system as you progress, ending up with objects and structures that work more cohesively when they're finished.

We have a couple of reasons for addressing refactoring here. First, many new developers to the Flex and ActionScript world attempt to apply a rigid approach to their development that does not include refactoring. Over the course of time, we have noticed that these developers, above all others, struggle against the language instead of learning to use it as a tool. We simply want you to avoid that pain.

Second, throughout this book you are going to be learning. In fact, quite often you are going to learn multiple techniques for accomplishing the same goal. It is not always feasible to introduce the one “right” way to do something from the beginning because these concepts tend to build upon each other. So, once you have learned enough to approach writing something in a new way, you will end up refactoring it. This provides two benefits: the ability to understand multiple ways to accomplish a goal (and hopefully the reasons why you would or would not use one or the other) and the ability to hone the code base into a final application with valid examples for reference.

That said, you are going to refactor the application you have built to date, to make it easier to maintain as you continue through this book.

## Using Composed Containers

As you learned in this lesson, most containers in Flex accept a layout object that dictates the orientation of their children. This layout object is generally specified by adding a LayoutObject to a Group using the layout property, as the following example shows:

```
<s:Group>
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>

 <s:Button label="1"/>
 <s:Button label="2"/>
 <s:Button label="3"/>
</s:Group>
```

While this provides the utmost flexibility, it does require a little extra typing each time you create a new Group. In a small application this is not a very big issue; however, in a large application, adding layout objects to tens of thousands of Groups can become tedious. To solve this problem, Flex allows you to create new components composed of existing components and properties. You can then use these new constructs as shortcuts to desired functionality.

The Flex framework has prebuilt a few of these shortcuts in the form of two containers called VGroup and HGroup. In the following chart, the horizontal columns are functionally equivalent.

| Alternative Shortcuts | |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|
| Using layout Property | Composed Version |
| <pre>&lt;s:Group&gt; &lt;s:layout&gt; &lt;s:HorizontalLayout/&gt; &lt;/s:layout&gt; &lt;s:Button label="1"/&gt; &lt;s:Button label="2"/&gt; &lt;s:Button label="3"/&gt; &lt;/s:Group&gt;</pre> | <pre>&lt;s:HGroup&gt; &lt;s:Button label="1"/&gt; &lt;s:Button label="2"/&gt; &lt;s:Button label="3"/&gt; &lt;/s:HGroup&gt;</pre> |
| <pre>&lt;s:Group&gt; &lt;/s:layout&gt; &lt;s:VerticalLayout/&gt; &lt;/s:layout&gt; &lt;s:Button label="1"/&gt; &lt;s:Button label="2"/&gt; &lt;s:Button label="3"/&gt; &lt;/s:Group&gt;</pre> | <pre>&lt;s:VGroup&gt; &lt;s:Button label="1"/&gt; &lt;s:Button label="2"/&gt; &lt;s:Button label="3"/&gt; &lt;/s:VGroup&gt;</pre> |

If you were to examine the VGroup and HGroup source code, you would find that they are little more than the Group you have already learned to use with the layout property preset for your use. In Lessons 9, “Creating Components with MXML,” and Lesson 18, “Creating Custom Components,” you will learn to create your own components wherever you see a similar opportunity to reuse code.

## Refactoring Your Application

In this section, you will convert all the Groups with HorizontalLayouts to HGroups, and Groups with VerticalLayouts to VGroups. The goal of this exercise is to successfully change the internal structure of the application without changing its functionality.

- 1 Open the FlexGrocer.mxml file that you used in the previous exercise.

Alternatively, if you didn’t complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreRefactor.fxp project from the Lesson03/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Switch to Source view.
- 3 Find the group named bodyGroup and change it to an HGroup. Be sure to also change the closing tag for this group.
- 4 Eliminate the tag for the layout property and the HorizontalLayout object from within the bodyGroup.
- 5 Find the products group and change it to a VGroup. Be sure to change the closing tag as well.
- 6 Eliminate the tag for the layout property and the VerticalLayout object from within the products group.
- 7 Repeat this process for the cartGroup.

When you are finished refactoring the application, your code should appear as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <s:states>
 <s:State name="State1"/>
 <s:State name="cartView"/>
 </s:states>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
 <s:Button id="btnCheckout" label="Checkout" right="10" y="10"/>
 <s:Button id="btnCartView" label="View Cart" right="90" y="10"
 click.State1="this.currentState='cartView'"/>
 <s:Button label="Flex Grocer" x="5" y="5"/>
 </s:controlBarContent>
 <s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
 <s:HGroup x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:VGroup width="100%" height="150" id="products" width.cartView="0"
 height.cartView="0" visible.cartView="false">
 <s:Label text="Milk" id="prodName"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"/>
 </s:VGroup>
 <s:VGroup height="100%" id="cartGroup" width.cartView="100%">
 <s:Label text="Your Cart Total: $"/>
 <s:Button label="View Cart" click="this.currentState='cartView'"
 includeIn="State1"/>
 </s:VGroup>
 </s:HGroup>
</s:Application>
```

```
<mx:DataGrid includeIn="cartView" id="dgCart" width="100%>
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1"
 dataField="col1"/>
 <mx:DataGridColumn headerText="Column 2"
 dataField="col2"/>
 <mx:DataGridColumn headerText="Column 3"
 dataField="col3"/>
 </mx:columns>
</mx:DataGrid>
<s:Button includeIn="cartView" label="Continue Shopping"
 click="this.currentState=''/>
</s:VGroup>
</s:HGroup>
</s:Application>
```

**8** Save the file and click Run.

You should have the same functionality with the View Cart Button as before and see absolutely no change in functionality, yet have slightly more maintainable code.

## What You Have Learned

### *In this lesson, you have:*

- Used containers and layout objects (pages 46–50)
- Begun an application layout in Source view (pages 50–53)
- Laid out an application in Design view (pages 53–58)
- Worked with constraint-based layouts (pages 58–63)
- Worked with view states (pages 63–67)
- Controlled view states (pages 67–70)
- Refactored your application (pages 70–74)

*This page intentionally left blank*

# LESSON 4

## What You Will Learn

*In this lesson, you will:*

- Define the user interface (UI) for the e-commerce FlexGrocer application
- Use simple controls such as the Image control, text controls, and CheckBox control
- Define the UI for the checkout screens
- Use the Form container to lay out simple controls
- Use data binding to connect controls to a data model

## Approximate Time

This lesson takes approximately 45 minutes to complete.

## LESSON 4

# Using Simple Controls

In this lesson, you will add user interface elements to enable the customer to find more details about the grocery items and begin the checkout process. An important part of any application is the user interface, and Adobe Flex contains elements such as buttons, text fields, and radio buttons that make building interfaces easier. Simple controls can display text and images and also gather information from users. You can tie simple controls to an underlying data structure, and they will reflect changes in that data structure in real time through data binding. You are ready to start learning about the APIs (application programming interfaces) of specific controls, which are available in both MXML and ActionScript. The APIs are fully documented in the ActionScript Language Reference, often referred to as ASDoc, which is available at [http://help.adobe.com/en\\_US/AS3LCR/Flex\\_4.0/](http://help.adobe.com/en_US/AS3LCR/Flex_4.0/).

The Flex framework has many tools that make laying out simple controls easier. All controls are placed within containers (see Lesson 3, “Laying Out the Interface”). In this lesson, you will become familiar with simple controls by building the basic user interface of the application that you will develop throughout this book. You will also learn about timesaving functionality built into the framework, such as data binding and capabilities of the Form layout container.


**FlexGrocer with Image and Text controls bound to a data structure**

## Introducing Simple Controls

Simple controls are provided as part of the Flex framework and help make rich Internet application development easy. Using controls, you can define the look and feel of your buttons, text, combo boxes, and much more. Later in this book, you'll learn how to customize controls to create your own unique look and feel. Controls provide a standards-based methodology that makes learning how to use them easy. Controls are the foundation of any RIA.

The Flex SDK includes an extensive class library for both simple and complex controls. All these classes can be instantiated via an MXML tag or as a standard ActionScript class, and their APIs are accessible in both MXML and ActionScript. The class hierarchy comprises nonvisual classes as well, such as those that define the new event model, and it includes the display attributes that all simple controls share.

You place the visual components of your Flex application inside containers, which establish the size and positioning of text, controls, images, and other media elements (you learned about containers in the previous lesson). All simple controls have events that can be used to respond to user actions, such as clicking a button, or system events, such as another component being drawn (events will be covered in detail in the next lesson). You will also learn in later lessons how to build your own events. Fundamentally, events are used to build easily maintainable applications that reduce the risk that a change to one portion of the application will force a change in another. This is often referred to as building a “loosely coupled” application.

Most applications need to display some sort of text, whether it be static or dynamically driven from an outside source like an XML file or a database. Flex has a number of text controls that can be used to display editable or noneditable text:

- Label: You have already used the Label control to display text. The Label control cannot be edited by an end user; if you need that functionality, you can use a TextInput control.
- TextInput: The TextInput control is used for data input. It is limited to a single line of text.
- RichText: The RichText control is used to display multiple lines of text, but it is not editable and does not display scroll bars if the usable space is exceeded.
- TextArea: The TextArea component is useful for displaying multiple lines of text, either editable or noneditable, with scroll bars if the available text exceeds the screen space available.

All text controls support HTML 1.0 and a variety of text and font styles.

- \*** **NOTE:** All four of the text controls mentioned here support Adobe's Text Layout Framework (TLF). While you will not be using TLF as part of the application in this book, many new and interesting features are available with TLF. You can learn about TLF on Adobe's open source site: <http://opensource.adobe.com/wiki/display/tlf/Text+Layout+Framework>.

To populate text fields at runtime, you must assign an ID to the control. Once you have done that, you can access the control's properties; for example, all the text controls previously mentioned have a `text` property. This property enables you to populate the control with plain text using either an ActionScript function or inline data binding. The following code demonstrates assigning an ID to the label, which enables you to reference the Label control in ActionScript:

```
<s:Label id="myLabel"/>
```

You can populate any text control at runtime using data binding, which is denoted by curly bracket syntax in MXML. The following code will cause the `yourLabel` control to display the same text as the `myLabel` control in the previous example:

```
<s:Label id = "yourLabel" text = "{myLabel.text}"/>
```

Also, you can use data binding to bind a simple control to underlying data structures. For example, if you have XML data, which might come from a server-side dataset, you can use data binding to connect a simple control to the data structure. When the underlying data changes, the controls are automatically updated to reflect the new data. This provides a powerful tool for the application developer.


The Flex framework also provides a powerful container for building the forms that we will cover in this lesson. The Form container allows developers to create efficient, good-looking forms with minimal effort. Flex handles the heading, spacing, and arrangement of form items automatically.

## Displaying Images

In this exercise you will display images of grocery products. To do this, you must use the Image control to load images dynamically. The Image control has the capability to load JPG, GIF, SWF, and PNG files at runtime. If you are developing an offline application that will not access the Internet, you can use the `@Embed` directive to include the Image control in the completed SWF file.

**1** Open the FlexGrocer.mxml file that you created in the previous lesson.

If you didn't complete the previous lesson, you can import the Lesson04/start files. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

**2** Switch Flash Builder to Design view by clicking the Design View button.**3** Be sure that the Components view is open. If it's not, choose Window > Components.**4** Select the Image control from the Controls folder and drag the control between the Milk and 1.99 Label controls you already added.

When you drag the Image control from the Components view to the container, Flash Builder automatically adds the MXML to place the Image control on the screen and positions it where you drop it.

- 5** Be sure that the Flex Properties view is open. If it's not, choose Window > Properties.


The Flex Properties view shows important attributes of the selected component—in this case, the Image control. You can see the Source property, which specifies the path to the Image file. The ID of the Image control references the instance created from the `<mx:Image>` tag or Image class in ActionScript.

- 6** Click the Source folder icon and navigate to the assets directory. Select the dairy\_milk.jpg image and click Open.

The image you selected is displayed in Design view. The source property is also added to the MXML tag.

- 7** Click the Scale content drop-down menu and change the value to true.

In an ideal world, all the images that you use in the application would be a perfect size, but this is not always the case. Flex has the capability to set the width and height of images and can scale the image to fit the size of the Image control.


- 8 Switch back to Source view and notice that Flash Builder has added an `<mx:Image>` tag as well as the attributes you specified in the Flex Properties window.

As you can see, it is easy to switch between Source view and Design view, and each one has its own advantages. Notice as you switch back to Source view that the Image tag you were working on is now highlighted.

```
<s:controlBarContent>
 <s:Button id="btnCheckout" label="Checkout" right="10" y="10"/>
 <s:Button id="btnCartView" label="View Cart" right="90" y="10" click.State1="this.cur
 <s:Button label="Flex Grocer" x="5" y="5"/>
</s:controlBarContent>
<s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
<s:HGroup x="0" y="0" width="100%" height="100%" id="bodyGroup">
 <s:VGroup width="100%" height="150" id="products" width.cartView="0" height.cartView=
 <s:Label text="Milk" id="prodName"/>
 <mx:Image includeIn="State1" scaleContent="true" source="assets/dairy_milk.jpg"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"/>
 </s:VGroup>
 <s:VGroup height="100%" id="cartGroup" width.cartView="100%">
 <s:Label text="Your Cart Total: $"/>
 <s:Button label="View Cart" click="this.currentState='cartView'" includeIn="State
 <mx:DataGrid includeIn="cartView" id="dgCart" width="100%">
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1" dataField="col1"/>
 <mx:DataGridColumn headerText="Column 2" dataField="col2"/>
 <mx:DataGridColumn headerText="Column 3" dataField="col3"/>
 </mx:columns>
 </mx:DataGrid>
 </s:VGroup>
</s:HGroup>
```

- 9 In the `<mx:Image>` tag that you added, add an `@Embed` directive to the Image control:

```
<mx:Image source="@Embed('assets/dairy_milk.jpg')"
scaleContent="true"/>
```

The `@Embed` directive causes the compiler to transcode and include the JPG in the SWF file at compile time. This technique has a couple of advantages over the default of loading the image at runtime. First, the image is loaded at the start of the application, so the user doesn't have to wait for the image to load before displaying when it is needed. Also, this technique can be useful if you are building offline applications that do not need to access the Internet because the appropriate images are included in the SWF file and will be correctly displayed when needed. Remember, though, that using this technique greatly increases the size of your SWF file.

- ## **10** Save, compile, and run the application.

You should see that the Image and Label controls and button fit neatly into the layout container.


## Building a Detail View

In this exercise, you will use a rollover event to display a detailed state of the application. You will explore different simple controls to display text and review how application states work.

- 1 Be sure that you are still in Source view in Flash Builder. Near the top of the file, locate the `<s:states>` block, which contains definitions for the State1 and cartView states. Add a new state definition named expanded.

```
<s:State name="expanded"/>
```

You will define this third state for the application to show details of a product.

- 2 Switch to Design view, set the state selector to expanded, and drag a VGroup from the Layout folder of the Components view into the application. (To position this correctly, you should drag the VGroup below the existing white area.) In the Properties view, verify that the In state's value is expanded, the X value is 200, and the Width value is 100 percent. Leave the Y and Height values blank.


This new VGroup needs to be positioned as a child of the main application. Since the application has a bodyGroup which is occupying 100% of the space below the control bar, you will need to manually position this in Source view. To do this, switch to Source view, and move the

```
<s:VGroup includeIn="expanded" width="100%" x="200">
</s:VGroup>
```

to just above the closing `</s:Application>` tag, so the end of the file reads like this:

```
</s:VGroup>
</s:HGroup>
<s:VGroup includeIn="expanded" width="100%" x="200">
</s:VGroup>

</s:Application>
```

- 3 Switch back to Design view. Ensure that the expanded state is selected in the States view and drag an instance of the RichText control from the Controls folder of the Components view into the new VGroup you created in the previous step.


The RichText control enables you to display multiple lines of text, which you will need when you display the product description that will ultimately come from an XML file. You will use data binding in the next section to make this RichText control functional. For now, you are just setting up the layout.

- 4 Drag an instance of the Label control from the Components view to the bottom part of the VGroup container you created. Populate the text property with the words **Certified Organic**.

Later on, you will modify the `visible` property of this component so the contents of the `text` property are displayed only when a grocery item is certified organic.


- 5 Drag another instance of the Label control from the Components view to the bottom part of the VGroup container you created. Populate the text property with the words **Low Fat**.


Later, you will set the `visible` property of this label to `true` if the grocery item is low fat, or `false` if it is not.

- 6 Switch back to Source view. Notice that Flash Builder has added the RichText and two Label controls you added in Design view.

Note that all the code created in Design view is displayed in Source view.

- 7 Locate the `<s:RichText>` tag in the expanded state and set the `width` property to `50%`.

```
<s:RichText text="RichText" width="50%"/>
```

- 8 Find the `<mx:Image>` tag that is displaying the milk image. Add a `mouseOver` event to the tag that will change the `currentState` to expanded. Remove the `includeIn` attribute.

```
<mx:Image source="@Embed('assets/dairy_milk.jpg')"
scaleContent="true" mouseOver="this.currentState='expanded'" />
```

`mouseOver` simply means that when the user rolls the mouse anywhere over the `dairy_milk.jpg` Image tag, the ActionScript will execute. In this ActionScript, you are referring to the expanded state, which you created earlier in this lesson.

If you had left the `includeIn` attribute in the image tag, the milk image would appear only in the initial state of State1. Therefore, when you mouse over the image and switch it to the expanded state, the milk bottle image will disappear. By removing the `includeIn` attribute, you are instructing the application to allow this image to be used in all states.


- 9 In the same `<mx:Image>` tag, add a `mouseout` event that will change the `currentState` back to the initial state State1.

```
<mx:Image source="@Embed('assets/dairy_milk.jpg')" scaleContent="true"
mouseOver="this.currentState='expanded'"
mouseOut="this.currentState='State1'" />
```

When the user moves the mouse away from the dairy\_milk.jpg image, the detailed state no longer displays, and by default the application displays only the images and labels for the control, which is expressed with an empty string.

- 10 Save and run the application.

When you roll the cursor over the milk bottle image, you see the RichText and Label controls you created in the expanded state.


## Using Data Binding to Link a Data Structure to a Simple Control

Data binding enables you to connect controls, such as the text controls that you have already worked with, to an underlying data structure. Data binding is incredibly powerful because if the underlying data changes, the control reflects the changes. For example, suppose you create a text control that displays the latest sports scores; also suppose it is connected to a data structure in Flex. When a score changes in that data structure, the control that the end user views reflects the change. In this exercise, you will connect a basic data structure in an `<fx:Model>` tag to simple UI controls to display the name, image, and price for each grocery item. Later in the book, you will learn more about data models, the effective use of a model-view-controller architecture on the client, and how to connect these data structures with server-side data.

- 1 Be sure that FlexGrocer.mxml is open, and add an `<fx:Model>` tag after the comment in the `<fx:Declarations>` tag pair at the top of the page.

The `<fx:Model>` tag allows you to build a client-side data model. This tag converts an XML data structure into a format that Flex can use.

- 2 Directly below the opening `<fx:Model>` tag and before the closing `<fx:Model>` tag, add the following XML data structure. Your `<fx:Model>` tag should look as shown:

```
<fx:Model>
<groceries>
 <catName>Dairy</catName>
 <prodName>Milk</prodName>
```

```
<imageName>assets/dairy_milk.jpg</imageName>
<cost>1.20</cost>
<listPrice>1.99</listPrice>
<isOrganic>true</isOrganic>
<isLowFat>true</isLowFat>
<description>Direct from California where cows are
 happiest!</description>
</groceries>
</fx:Model>
```

You have defined a very simple data structure inline inside an `<fx:Model>` tag.

- 3 Assign the `<fx:Model>` tag an ID of `groceryInventory`. The first line of your `<fx:Model>` tag should look as shown:

```
<fx:Model id="groceryInventory">
```


By assigning an ID to the `<fx:Model>` tag, you can reference the data with dot syntax. For example, to access the list price of the item, you could use `groceryInventory.listPrice`. In this case, that would resolve to 1.99.

- 4 Switch Flash Builder to Design view.

You can set up bindings between elements just as easily in Design view as you can in Source view.

- 5 Select the RichText control in the expanded state and be sure that the Flex Properties view is open. Modify the `text` property to `{groceryInventory.description}`.

Data binding is indicated by the curly brackets {}. Whenever the curly brackets are used, you use ActionScript instead of simple strings. Effective use of data binding will become increasingly important as you begin to work with server-side data.


- 6 Save and run the application.


You should see the description you entered in the data model when you roll the cursor over the grocery item.

## Using a Form Layout Container to Lay Out Simple Controls


Forms are important in most applications that collect information from users. You will be using the Form container to enable the shopper to check out their products from the grocery store. The Form container in Flex will handle the layout of the controls in this form, automating much of the routine work. With a Form container, you can designate fields as required or optional, handle error messages, and perform data checking and validation to be sure the administrator follows designated guidelines. A Form container uses three tags: an `<mx:Form>` tag, an `<mx:FormHeading>` tag, and an `<mx:FormItem>` tag for each item on the form. To start, the checkout form will be built into a separate application, but later in the book, it will be moved into the main application as a custom component.


- 1 Create a new MXML application in your current project by choosing File > New > MXML Application. Name the application **Checkout**, and choose `spark.layouts.BasicLayout` as the Layout for the new application. Then click Finish.


- 2 Switch to Design view, and drag a Form from the Layout folder of the Components view to the top left of the window. A dialog box will appear asking for the Width and Height of the form. Leave the default values as they are.


- 3 Drag a FormHeading component from the Layout folder in the Components view into the newly created form. Double-click the FormHeading, and change it to **Customer Information**.


A FormHeading is a specialized label. Its left edge always aligns with the left side of the form controls (not the labels of the form items.)

- 4 Drag a TextInput control from the Controls folder of the Components view and drop it just below the FormHeading. The TextInput and a label to the right of the TextInput both appear. Double-click the label, and change it to **Customer Name**.


When adding controls to a form in Design view, Flash Builder automatically surrounds the control in a FormItem, which is why a label is appearing to the left of the control. If you switch to Source view, you can see the FormItem surrounding the TextInput. Back in Design view, notice how the left edge of the text input is aligned with the left edge of the FormHeading. As noted earlier, this is a feature of the Form and FormHeading classes, and it allows these items to always maintain the left alignment, regardless of the size of the FormItem labels.

- 5 Drag four more TextInput s to the form from the Components view. Change the labels of these to **Address**, **City**, **State**, and **Zip**. Drag a DateField below all the TextInput s, and change its label to **Delivery Date**. Drag a button below the DateField, and set its label to be an empty string (simply remove the default text). Double-click the button and change the button's text to **Continue**.

The screenshot shows a user interface titled "Customer Information". It consists of a vertical stack of six text input fields, each with a label above it: "Customer Name", "Address", "City", "State", "Zip", and "Delivery Date". The "Delivery Date" field includes a small calendar icon to its right. At the bottom right of the form area is a rectangular button with the word "Continue" on it.

Each control is surrounded in its own FormItem and has its own label. Since you don't need a label next to the Continue button, you simply clear the text from the label on that form item.

- 6 Save and run the application.

► **TIP:** If you tab through the various components of the form, you might wonder whether there is a way to control which components receive the user focus. The form itself (and each top-level container) has a built-in focus manager. The focus manager contains a `getFocus()` method that will return the component that currently has the focus. You can use the `setFocus()` method to set the focus to another component. Using the Focus Manager class is the preferred method to control the selection element in a Flex application.

## What You Have Learned

*In this lesson, you have:*

- Learned how to load images at runtime with the Image control (pages 79–83)
- Learned how to display blocks of text (pages 83–86)
- Learned how to link simple controls to an underlying data structure with data binding (pages 86–87)
- Learned how to build user forms with a minimum of effort using the Form container (pages 88–90)

*This page intentionally left blank*

# LESSON 5


## What You Will Learn

*In this lesson, you will:*

- Learn about Flex's event-based programming model
- Pass data to an event handler using MXML
- Learn a bit about UI object creation order
- Handle both user and system events with ActionScript functions
- Understand the event object and its properties


## Approximate Time

This lesson takes approximately 1 hour to complete.

## LESSON 5

# Handling Events

An important part of building a rich Internet application (RIA) is building an effective client-side architecture. When you use Flash Builder as an authoring tool, you have the ability to follow object-oriented best practices and an event-based programming model that allows for loosely coupled applications. This type of development is very different for web application developers, because it does not follow a page-based, flow-driven model. Ultimately, using this client-side, event-based architecture can result in better-performing applications that contain more reusable code and consume less network traffic because page refreshes are no longer needed. During this lesson, you will become familiar with an event-based programming model and learn how events are used throughout Flex.


*Events are added to the FlexGrocer application  
to allow the user to interact with the application.*

## Understanding Event Handling

Flex uses an event-based, or event-driven, programming model: Events determine the flow of the application. For example, a user clicking the mouse button or a server returning data determines what should happen next.

These events come in two types: user events and system events. User events are just what you'd most likely guess—a user clicking a mouse or pressing a key. System events include the application being instantiated, an invisible component becoming visible, and many others. The Flex developer handles these events by writing code for what happens next.

- **TIP:** Many server-side developers are accustomed to a flow-driven programming model, in which the developer determines the flow of the application rather than having to react to events generated by the user or system; recognizing and understanding that difference is crucial to success with Flex.

For the moment, we are going to personify Flex's event-based model to make its operation clear. Pretend that you and a friend are standing on opposite sides of a parking lot. Your friend is going to act as an *event dispatcher*, an object that notifies others when something occurs.

While you are in the parking lot, your friend may shout a variety of things. He may exclaim, "Car arriving!" "Car departing!" or "Car parking!" Perhaps he periodically decides to simply yell, "Nothing has changed!" In all cases, he is shouting the information, and anyone close can hear it. He has no real control over who hears it, and certainly no control over what a person who overhears these messages might do in response. His only job in this scenario is to announce information, which is precisely the job of an event dispatcher.

Now, on the other side of the parking lot, you hear these various messages being announced. You may choose to react to all, some, or none of them. When you hear that a car is parking, for example, you may wish to go and greet the new arrival. However, you may blatantly ignore your friend announcing that nothing has changed or that a car is departing.

In this case you are an *event listener*. While you can hear all the information being broadcast, you decide which messages are important and how you react to them. Just as hearing something is different from actually listening to it in the real world, the same concept exists in event-driven programming. Code that listens to and reacts to a given event is called an event listener or an *event handler*.

Now, as a last step in our example, imagine that another individual arrives at the parking lot. He can also hear your friend shouting. He may choose to listen and react to the same messages as you, or different ones altogether. Perhaps when he hears that a car is departing, he walks up to the car and asks for payment for parking, while ignoring the other messages.

This is the wonderful part about event-based programming. Many people can hear a message, and each can decide whether to react to it. If they do choose to react, they can do so in different ways. Finally, the person doing the shouting doesn't need to know what might happen as a result; his only job is to keep shouting.

Bringing this back to Flex, we may say that an object such as a Button instance dispatches a `click` event. What we mean is that the Button shouts for all to hear that it has just been clicked. Every other object in the system can choose to listen to that event and to handle it (react). In Flex, if we don't choose to listen to an event on an object, then we implicitly ignore it.

Keeping that in mind, the following general steps occur when a user event occurs and a developer then wants something to happen:

1. The user interacts with the application.
2. The object on which the user interacts dispatches an event (for example, when a button has been clicked).
3. Another object is listening for that event and reacts when the event occurs.
4. Code inside the listening object is executed

## Analyzing a Simple Example

Let's examine a concrete example: A user clicks a button and text appears in a label. The following code makes this happen.

```
<s:Label id="myL"/>

<s:Button id="myButton"
 label="Click Me"
 click="myL.text='Button Clicked'"/>
```


A button appears with the label "Click Me". When the user clicks the button, the `click` event is dispatched. In this case the ActionScript code `myL.text='Button Clicked'` is executed. The `text` property of the label is assigned the `Button Clicked` string value.

- \* **NOTE:** There are nested quotes in this example. The double quotes surround the code for the click event, and the nested single quotes delineate the string. This can become difficult to read and, as you will see in the next section, is not the ideal way to write code.

Until now, when you have assigned values to an attribute in MXML, you have supplied one of two types: scalar values or bindings. *Scalar values* are simple data types like String, Number, or Boolean values. You have used these when setting *x* and *y* values, widths, and label text values. You have also used bindings for properties. This was done whenever you used braces ({} ) in a value. Remember from the last lesson that the braces let you enter ActionScript for the property value.

When supplying a value to an MXML attribute that represents an event (that is, the click event in the previous code), the Flex compiler is smart enough to implicitly understand that the string inside the quotes is ActionScript. That's why you can enter ActionScript directly for the click event, `click="myL.text='Button Clicked'"`, without using the braces you used in the previous lesson.

Just as code hinting assisted you when you were entering property names, so code hinting will assist with event names. In the following figure, you see the clear and click events displayed with the lightning bolt icon in front of them, which designates events.


## Handling the Event with an ActionScript Function

The code in the last example successfully sets the text of the Label object when the Button is clicked. However, a problem with this approach soon develops when you want to execute more than one line of ActionScript when the event occurs. To do this, you could place many separate chunks of code inside the quotes for the click event, each separated by a semicolon. Although this works, it is messy and far from a best practice. Also, you may want the same lines of code to be executed when several different events occur. In the approach shown

earlier, you would have to copy and paste the same code into several places. That can become a big nightmare if you ever need to edit that code, as you now need to find and edit each copy.

A better approach is to handle the event in an ActionScript function. The function will be built in an `<fx:Script>` block that simply tells the Flex compiler that the code in the Script block is ActionScript. So instead of placing the actual ActionScript to be executed as a value for the click event, you will call a function instead. Following is a refactoring of the code examined earlier, using the best practice of placing the code to be executed in a function.

```
<fx:Script>
<![CDATA[
 private function clickHandler():void {
 myL.text="Button Clicked";
 }
]]
</fx:Script>

<s:Label id="myL"/>

<s:Button id="myButton"
 label="Click Me"
 click="clickHandler()"/>
```

- \* NOTE:** The `<![CDATA[ ]]>` block inside the Script block marks the section as character data. This tells the compiler that the data in the block is character data, not well-formed XML, and that it should not show XML errors for this block.

Now when the Button is clicked, the function `clickHandler()` is called, and the string is written to the label. In this case, because no quotes were nested, you can use double quotes around the string in the function.

The function has a return type of `void`. This means that the function will not return a value. It is a best practice to always specify the return type of functions you build, even if you use `void` to indicate that no data will be returned. The compiler will give you a warning if you do not specify a return type on a function. It is best to heed those warnings, as specifying types enables the compiler to ensure that you don't make simple typos, like assigning a variable that is supposed to contain a `Button` to something that is supposed to contain a `Number`.

## Passing Data When Calling the Event Handler Function

You may wish to pass data when calling the function. This works in ActionScript just as you'd expect. You place the data to pass inside the parentheses following the function name, and

then modify the event handler to accept the parameter. Just as you will always specify a return type on your function, so will you need to specify the type for any parameter that the function will accept.

In the following code example, the string to be displayed in the label is passed to the `clickHandler()` when the button is clicked.

```
<fx:Script>
<![CDATA[
 private function clickHandler(toDisplay:String):void {
 myL.text=toDisplay;
 }
]]>
</fx:Script>

<s:Label id="myL"/>

<s:Button id="myButton"
 label="Click Me"
 click="clickHandler('Value Passed')"/>
```

In this case, when the Button is clicked, the string `Value Passed` is sent to the event handler function. The function accepts the parameter in the `toDisplay` variable, which has a data type of `String`. The value stored in the `toDisplay` variable is then displayed in the label's `text` property.

## Using Data from the Event Object

So far you have examined a few different ways of handling events but, before you try it yourself, there is one last item to understand, the *event object*. When personifying the event model, we discussed it in terms of a message being shouted. In reality, when an event is dispatched, it is more than just a message; it is an entire object. This object, referred to as the event object, can have many different properties.

The most basic event in the Flex world is the aptly named `Event` class. This is an ActionScript class that defines only the most basic properties needed to be an event. The most important among these properties are `type`, which is a `String` containing the name of the event (the message being shouted)—for example, `click` or `creationComplete`—and the `target`, which is the component dispatching the event (your friend shouting).

**\* NOTE:** `Target` may seem like an odd name for this property. It might be more aptly named `source`, as it refers to the object that broadcasts the event. This property name will make a little more sense once you finish Lesson 11, “Creating Event Classes,” and learn about event flow.

In practice, subclasses of Event are used much more often than the Event class. Imagine a situation where you drag an item from one place on the screen to another. Knowing that an item was dragged, and where it was dragged to, are both important, but you would likely want some additional information as well: what item was being dragged, for example, and what the *x* and *y* positions of the mouse were when the item was dropped. To provide this more specific information, Event subclasses and additional properties are added, meaning you will often interact with event types such as DragEvents or ResultEvents. The following figure from the documentation shows how many other event classes are based on, or subclassed from, the generic Event object.

<b>Package</b>	flash.events
<b>Class</b>	public class Event
<b>Inheritance:</b>	Event → Object
<b>Subclasses</b>	ActivityEvent, AdvancedDataGridEvent, AdvancedDataGridHeaderShiftEvent, AdvancedDataGridItemSelectEvent, AIREvent, AutomationEvent, AutomationRecordEvent, AutomationReplyEvent, BrowserChangeEvent, BrowserInvokeEvent, CalenderLayoutChangeEvent, CaptionChangeEvent, CaptionTargetEvent, ChannelEvent, ChartSelectionChangeEvent, ChildExistenceChangedEvent, CloseEvent, ColorEvent, ContextMenuEvent, ContentEvent, ContextMenuItemEvent, ContainerEvent, DataEvent, DataGridEvent, DataGroupEvent, DataGroupHeaderEvent, DataGroupItemEvent, DataGroupSectionEvent, DataGroupSectionHeaderEvent, DRMAuthenticationCompletedEvent, DRMAuthenticationEvent, DropDownEvent, DropDownItemEvent, DynamicEvent, EffectEvent, ElementExitsContainerEvent, FileEvent, FileListEvent, FlexEvent, FlexListOpenEvent, FlowElementMouseEvent, FlowOperationEvent, FocusEvent, HTMLUncaughtScriptExceptionEvent, HTTPStatusEvent, IXEvent, IndexChangeEvent, InterManagerRequest, InvokeEvent, ItemClickEvent, KeyboardEvent, LayoutEvent, ListEvent, ListItemSelectEvent, LogEvent, MarshaledAutomationEvent, MenuShowEvent, MessageFaultEvent, MetadataEvent, MetadataEvent, MotionEvent, MouseEvent, MoveEvent, NativeWindowBoundsEvent, NativeWindowDisplayStateEvent, NetStatusEvent, NumericStepperEvent, OutputProgressEvent, ProgressEvent, PropertyChangeEvent, RendererExistenceEvent, Request, ResizeEvent, SampleDataEvent, SandboxMouseEvent, ScrollEvent, SelectionEvent, SessionFaultEvent, SessionResultEvent, ShaderEvent, SliderEvent, SliderEvent, SoundEvent, SQLEvent, SQLUpdateEvent, StateChangeEvent, StatusChangeEvent, SWFBridgeEvent, SWFBridgeRequestEvent, SyncEvent, TextEvent, TextLayoutEvent, TextOperationEvent, TextSelectionEvent, TimerEvent, ToolTipEvent, TrackBasisEvent, TreeEvent, TweenEvent, TweenEvent, UpdateCompleteEvent, UpdateEvent, ValidationResultEvent, VideoEvent, VideoEvent, XMLLoadEvent

Examine the following code that sends an event object, in this case a MouseEvent object, to the event handler.

```
<fx:Script>
<![CDATA[
 private function clickHandler(event:MouseEvent):void {
 trace(event.type);
 }
]]>
</fx:Script>

<s:Label id="myL"/>

<s:Button id="myButton"
 label="Click Me"
 click="clickHandler(event)"/>
```

In the code, an event is passed to the event handler, and the word *click* will be displayed in the Console view when the application is debugged. You are now going to refactor the FlexGrocer application to use a function for the View Cart buttons.

- 1 Open the FlexGrocer.mxml file that you created in the previous lesson.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson05/start folder.

Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Directly below the closing `</fx:Declarations>` tag, insert a new `<fx:Script>` tag pair. When you do so, Flash Builder will automatically insert a CDATA (character data) block for you. Your code should look like the following:

```
<fx:Script>
 <![CDATA[
]]>
</fx:Script>
```

MXML files are XML files. Some of the characters you are about to use when writing ActionScript code are not allowed inside XML directly. The CDATA block instructs XML parsers to treat the data inside it differently, allowing these characters. Throughout this book you will be asked to add functions and variables inside the Script tag. You should always add these inside the CDATA block.

- 3 Inside the Script block (remember that also means inside the CDATA block), add a new private function named `handleViewCartClick()`. This function will accept a single argument named event of type MouseEvent and return nothing (have a return type of void).

```
private function handleViewCartClick(event:MouseEvent):void {
```

As you can see, the first word in this function declaration is `private`. This is the function's scope. Here you are indicating that a function is accessible only from inside this class. You are specifying that a single argument will be passed to this function and that argument will be of type `MouseEvent`.

- \* NOTE:** You will deal more with the scope of functions later in this book. However, there isn't enough room in this book to cover both object-oriented programming and Flex, so if you are uncomfortable with this or any other object-oriented concepts, please review any number of excellent books on that topic, or read the extensive entries on Wikipedia.

- 4 Inside the `handleViewCartClick()` function, add the ActionScript code to change the `currentState` property to `cartView`.

```
private function handleViewCartClick(event:MouseEvent):void {
 this.currentState="cartView";
}
```

- 5 Find the Button with the id `btnCartView` inside the `controlBarContent`. Currently that Button sets the `currentState` directly. Instead, change this tag so it now calls the `handleViewCartClick()` function and passes the `event` object.

```
<s:Button id="btnCartView" label="View Cart" right="90" y="10"
 click.State1="handleViewCartClick(event)"/>
```

- 6 Find the Button inside the `cartGroup` with the label View Cart that currently sets the `currentState` to `cartView` directly. Change this tag so it now calls the `handleViewCartClick()` function and passes the `event` object.

```
<s:Button label="View Cart" click="handleViewCartClick(event)"
 includeIn="State1"/>
```

- 7 Save the file and click Run.

As with all refactoring, the application should behave the same as it did previously with both View Cart buttons taking the application to the `cartView` state.

## Inspecting the Event Object

In this section, you will use the debugger to examine `MouseEvent` properties. Learning to use the `event` object and its properties is one key to writing reusable code in Flex.

- 1 Add a breakpoint on the closing parenthesis of the `handleViewCartClick()` function by double-clicking in the marker bar just to the left of the code and line numbers. A small blue dot will appear in the marker bar indicating where the program execution will halt. You will be able to examine values at this point.


```
26<fx:Script>
27 <![CDATA[
28 private function handleViewCartClick(event:MouseEvent):void {
29 this.currentState = "cartView";
30 }
31]]>
32 </fx:Script>
```

The debugger is immensely helpful in understanding what is happening in Flex. Use it often to get a sense of what is going on “under the hood” of the application.

- **TIP:** Event handlers should be named consistently. For instance, in this lesson you’ve seen a `click` event on two View Cart buttons handled by an event handler named `handleViewCartClick()`. There is no “right” way to name event handlers, but you may wish to pick a naming convention and stick with it. The most important point is make them as descriptive as possible.

- 2 In the Flash Builder interface, click the down arrow next to the Debug button and choose FlexGrocer.

- TIP:** If you have multiple application files, such as FlexGrocer and Checkout, you can choose the specific one you wish to run by clicking the down arrow next to the Run or Debug buttons instead of the button itself.


- 3 In the browser, click either of the buttons labeled View Cart. In Flash Builder, you will be prompted to use the Debug perspective. You should select it.


Clicking Yes will switch your Flash Builder view to the Debug perspective, which is optimized with the views needed to debug an application.

- 4 Double-click the tab of the Variables view. This will cause the Variables view to maximize and take up the full screen.

The Variables view can provide an immense amount of information. A full-screen view will make navigating that information easier.

You will see two variables displayed, this and event, as shown here:

Name	Value
this	FlexGrocer (@99100a1)
event	flash.events.MouseEvent (@100f03a1)

Right now, the `this` variable represents the entire application. When you learn about creating your own components in future lessons, you will learn that `this` always represents a context that can change. If you click the arrow in front of the variable, you will see many properties and associated values. The event variable represents the event variable local to the function where the breakpoint was placed. The letter *L* in a circle in front of event indicates it is a local variable.

- 5 Click the outline of the arrow to the left of the event variable and then the arrow to the left of the [inherited] set of properties. Locate the `target` property. Notice that you clicked a button to get here and that the target of this event is the `Button` component that broadcasts the event. Also notice the `type` property has the value `click`.

From the earlier discussion, neither of those property values should be a surprise. In this case, the values listed in the [inherited] section are those available to every event because they come from the superclass. The properties listed outside that section are the specific properties available on the `MouseEvent`. Note that some of these properties, such as `altKey` or `localX`, wouldn't make sense to have on every event in the system, but they are welcome properties on a `MouseEvent`.

- 6 Click the arrow to the left of the `target`, then click the arrow to the left of the [inherited] set of properties. Locate the `id` property.

Name	Value
▷ ⚡ this	FlexGrocer (@8dc60a1)
▷ ⚡ event	flash.events.MouseEvent (@959a341)
▲ ⚡ [inherited]	
↳ bubbles	true
↳ cancelable	false
▷ ↳ currentTarget	spark.components.Button (@8dc6851)
↳ eventPhase	2
▲ ↳ target	spark.components.Button (@8dc6851)
▲ ⚡ [inherited]	
↳ \$alpha	1
↳ \$blendMode	"normal"
↳ \$blendShader	<setter>
↳ \$height	23 [0x17]
▷ ↳ \$parent	spark.components.Group (@9561851)
↳ \$scaleX	1
↳ \$scaleY	1
▷ ↳ \$transform	flash.geom.Transform (@8e53511)
↳ \$visible	true
↳ \$width	74 [0x4a]
↳ \$x	1118 [0x45e]
↳ \$y	10 [0xa]
↳ accessibilityDescription	""
↳ accessibilityEnabled	true

This property will depend on which View Cart button you clicked. If you clicked the button in the control bar, then the property's value is `btnCartView`, which is what you assigned in the code. If you chose the View Cart button in the shopping cart area, then

you will see an assigned id such as `_FlexGrocer_Button5`. If you wish, repeat the steps to view the id values for the other Button. All UI objects in Flex have an id. If you don't assign one, then Flex will.

- 7 Double-click the Variables tab again to restore it. Click the red box on either the Debug or Console view to terminate the debugging session.

Don't forget to terminate debugging sessions. It is possible to have one debugging session running alongside another in certain browsers. You might want to do this in special cases, but not normally.

- 8 Return to the Development perspective by clicking the chevron (`>>`) in the top right of your screen and then choosing Flash.

 **TIP:** If you place the cursor to the left of the Open Perspective icon, the sideways arrow will appear. You can drag to the left to increase the space allotted for perspectives. You will be able to see both the Debug and Flash perspectives and will be able to click their tabs to switch between them.

- 9 Remove the breakpoint on the closing parenthesis of the `handleViewCartClick()` function by double-clicking the blue dot in the marker bar just to the left of the code and line numbers.

## Handling System Events

As mentioned earlier, there are two types of events you handle in Flex. First, there are user events, like the `MouseEvent` that you handled in the previous section. Second, there are system events that are dispatched by the Flex framework in response to a change in an internal condition. In this section you will see one of the most common system events related to startup and understand a bit about its use.

### Understanding the `creationComplete` Event

The `creationComplete` event is one of many useful events dispatched by Flex components. This event is dispatched when a component has been instantiated and knows both its size and position in the application. The `creationComplete` event of a parent component is always dispatched after all its children have dispatched their `creationComplete` events. In other words, if you have a Group with several Buttons inside it, each of the Buttons will dispatch its `creationComplete` event before the Group dispatches its own `creationComplete` event.

Let's examine the following code snippet:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 creationComplete="addToTextArea('Application creationComplete')">

 <fx:Declarations>
 </fx:Declarations>

 <s:layout>
 <s:VerticalLayout/>
 </s:layout>

 <fx:Script>
 <![CDATA[
 private function addToTextArea(eventText:String):void {
 var existingText:String = reportEvents.text;
 reportEvents.text = existingText + eventText + "\n";
 }
]]>
 </fx:Script>

 <s:TextArea id="reportEvents" width="200" height="100"/>

 <s:HGroup creationComplete="addToTextArea('HBox creationComplete')">
 creationComplete="addToTextArea('Label creationComplete')"/>
 <s:Button
 creationComplete="addToTextArea('Button creationComplete')"/>
 </s:HGroup>

</s:Application>
```


First, look at the event handler named `addToTextArea`. This event handler simply accepts a parameter named `eventText` and places it in a `TextArea`, followed by a return so the text doesn't all run together. In each component, which includes `Application`, `HGroup`, `Label`, and `Button`, a `creationComplete` event is handled. When each component finishes its completion process, the event is dispatched and the corresponding string is sent to the event handler for display in the `TextArea`.

Flex begins creating components from the outside, working its way in. However, `creationComplete` means a component has been instantiated and knows both its size and position. In Flex, the size of a component (such as the `HGroup`) is often dictated by the collective

size of its children. Therefore, the Label and Button must be finished (and must have dispatched their `creationComplete` events) before the HGroup can be considered complete and can dispatch its own event.

When all the Application's children are created, the Application dispatches its `creationComplete` event.

The results displayed in the TextArea appear as shown here:


Armed with this knowledge, you can probably understand why the `creationComplete` event of the Application object is often used for doing work such as modifying or retrieving data.

## Modifying Data on Creation Complete

Currently your FlexGrocer project uses data binding to populate a RichText control with data from an XML model. Your code looks like this:

```
...
<fx:Model id="groceryInventory">
 <groceries>
 <catName>Dairy</catName>
 <prodName>Milk</prodName>
 <imageName>assets/dairy_milk.jpg</imageName>
 <cost>1.20</cost>
 <listPrice>1.99</listPrice>
 <isOrganic>true</isOrganic>
 <isLowFat>true</isLowFat>
 <description>Direct from California where cows are happiest!</description>
 </groceries>
</fx:Model>
...
<s:RichText text="{groceryInventory.description}" width="50%"/>
...
```

Flex knows to automatically populate the RichText control with the data retrieved from the `description` property of the `groceryInventory` object. In this section, we will use the `creationComplete` event to make a small modification to the `description` in ActionScript and see that the RichText control displays the modified data.


**1** Open the FlexGrocer.mxml file that you modified in the previous section.

If you didn't complete the previous section, you can import FlexGrocer-PreCreationComplete.fxp project from the Lesson05/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

**2** Inside the Script block, just below the existing handleViewCartClick() function, add a new private function named handleCreationComplete(). The function will accept a single argument, named event of type FlexEvent, and return void.

```
private function handleCreationComplete(event:FlexEvent):void {
}
```

While you are typing **FlexEvent**, Flash Builder will try to provide possible choices as you type. If you choose one of the items on the pop-up menu (or use the arrow keys and press Enter on the correct option), Flash Builder will complete the name for you and perform one other very important step, importing the class.


**3** If you choose one of the options on the pop-up menu, Flash Builder adds an import line to the top of your Script block. This line is an `import` statement that lets Flash Builder know where the class you are referencing resides. You can think of `import` statements as more or less the ActionScript equivalent of the namespaces you used in MXML:

```
import mx.events.FlexEvent;
```

If you do not have this line in your file, you have two options: You can place your cursor right after the closing `t` in `FlexEvent` and press `Ctrl+Spacebar`. This will cause Flash Builder to open the code-completion pop-up again. If there is only one matching option, Flash Builder automatically selects it and adds the import for you. Alternatively, you can just type the `import` statement just inside the `Script` tag (remember that also means inside the `CDATA` block).

- 4 Inside this function, you will assign the string “Cheese from America’s Dairyland” to the description property of the groceryInventory object.

```
private function handleCreationComplete(event:FlexEvent):void {
 groceryInventory.description = "Cheese from America's Dairyland";
}
```


This statement will replace the original text of the description property with your new text as soon as the Application dispatches its creationComplete event.

- 5 Inside the Application tag, you will instruct Flex to call the handleCreationComplete() function when the creationComplete event occurs, passing it the event object. Your code should read like this:

```
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 creationComplete="handleCreationComplete(event)">
```

- 6 Save and run the application.

When you move your mouse over the bottle of milk, you should see the new description appear.


In this simple example, you have handled the creationComplete event to modify data and allowed data binding to provide the changed data to the RichText control for display.

## What You Have Learned

*In this lesson, you have:*

- Gained an understanding of event handling in Flex (pages 94–97)
- Learned to pass arguments to an event handler (pages 97–98)
- Refactored the application to use an ActionScript event handler (pages 98–104)
- Handled a `creationComplete` event (pages 104–108)

# LESSON 6

## What You Will Learn

*In this lesson, you will:*

- Externalize your data
- Distinguish embedded and loaded data
- Create an HTTPService object that returns data as Objects
- Understand security issues involved with retrieving data into Flash Player
- Search XML with E4X expressions
- Create an HTTPService object that returns data as XML
- Build an XMLListCollection from your dynamic XML
- Display your data in a List

## Approximate Time

This lesson takes approximately 1 hour and 30 minutes to complete.

## LESSON 6

# Using Remote XML Data

In this lesson, you will begin to connect the FlexGrocer application to XML data.

First, you will use a local XML file that you will embed in your application. This will demonstrate one technique used to separate your XML data into a separate file. Then you will use the `HTTPService` class to load remote XML data into the Application. In this context, the word *remote* means that the data is remote to the application: in other words, not embedded. The data can exist on a remote server or in external files on the same server, but in either case the data is transmitted through HTTP.

You will work with this XML data in several formats, including functionality from the ECMAScript for XML (E4X) implementation that allows you to use XML as a native data type in ActionScript (it's built into Flash Player just like Number, Date, or String).

Controls can be populated with this data to easily display complex datasets and enable the user to navigate the data quickly. Examples of these controls include List, ComboBox, and Tree. You will be using the List control in this lesson.


*You will use XML Data to populate the application with live data.*

## Using Embedded XML

In this task, you will make two major changes: externalizing your data (defining it somewhere external to your Application class), and treating it as XML at runtime.

Currently the XML for your Milk product is hard-coded directly into the Application class in an `<fx:Model>` tag. Hard-coding XML is extremely convenient when you're prototyping new code, but it clutters up your application and can make it difficult to see the important code as new and different types of data are needed.

### Externalizing the Model

Your first task is to externalize the data in your application and reference it by filename.


- 1 Open the FlexGrocer.mxml file.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson06/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Make sure Flash Builder is in Source view.

To switch between Design view and Source view in Flash Builder, click the buttons in the menu bar near the top of the window.

- 3 Expand the FlexGrocer project and the src folder inside the Package Explorer. Right-click the assets folder and choose New > File.


**\*** **NOTE:** If you are using a Mac, please excuse our PC-centric use of the term right-click and use Control-click instead.

**4** Enter **inventory.xml** in the File name field. Click Finish.

You will move the XML specified in your Application file to the external file you just created (**inventory.xml**) and declutters your Application code.


**5** On the first line of the new file, you need to add an XML document type declaration that specifies that this file is a version 1.0 XML document encoded with utf-8.

```
<?xml version="1.0" encoding="utf-8"?>
```

This is the same declaration used at the top of each of your MXML files. Should you not feel like typing it, you can copy it from the first line of the **FlexGrocer.mxml** file.

**6** Copy the groceries XML node from within the Model tag of your application. This is the XML that starts with **<groceries>** and ends with **</groceries>**, including both of those tags.

**7** Paste that XML node into the **inventory.xml** file directly below the document type declaration. Your **inventory.xml** file should look like this:

```
<?xml version="1.0" encoding="utf-8"?>
<groceries>
 <catName>Dairy</catName>
 <prodName>Milk</prodName>
 <imageName>assets/dairy_milk.jpg</imageName>
 <cost>1.20</cost>
```

```
<listPrice>1.99</listPrice>
<isOrganic>true</isOrganic>
<isLowFat>true</isLowFat>
<description>Direct from California where cows are happiest!</description>
</groceries>
```

- 8 Save the inventory.xml file. You will now use this external file in place of the hard-coded XML in the application.
- 9 Switch back to your FlexGrocer.mxml file and delete the groceries XML from inside the Model. The tag should now be empty.

```
<fx:Model id="groceryInventory">
</fx:Model>
```

- 10 Inside the Model tag, add a source attribute and set it to assets/inventory.xml.

```
<fx:Model id="groceryInventory" source="assets/inventory.xml">
</fx:Model>
```

Specifying the source here tells the Model tag to use your external file as its model.

- 11 Finally, change the Model tag to be self-closing. You now want the content in the source file, not content inside the Model tag, to be used for the inventory data.
- ```
<fx:Model id="groceryInventory" source="assets/inventory.xml"/>
```

- 12 Save and run your application.

The product description and information should work just as they did before; however, the data is now coming from the inventory.xml file.

Choosing Between Objects and XML

When working in Flex with XML data, you have two choices: Work directly with the XML or convert the XML to an object, then use that object instead of the XML.

The Model tag you have been working with so far does the latter. It is using the XML you typed into the inventory.xml file as a template, from which it creates a series of generic objects. In this exercise you will see this structure in the debugger and then change the code to use XML directly.

- 1 Open the FlexGrocer.mxml file.

Alternatively, if you didn't complete the previous exercise or your code is not functioning properly, you can import the FlexGrocer-PreXMLTag.fxp project from the Lesson06/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2** Add a breakpoint inside the `handleCreationComplete()` method by double-clicking in the marker bar just to the left of the code and line numbers. A small blue dot will appear in the marker bar indicating where the program execution will halt.


```

23@ private function handleCreationComplete(event:FlexEvent):void {
24 Line breakpoint:FlexGrocer.mxml [line:24]try.description = "Cheese from America's Dairyland";
25 }
26
27 ]
28 </fx:Script>
29
30@ <s:controlBarLayout>
31 <s:BasicLayout/>
32 </s:controlBarLayout>
33
34@ <s:controlBarContent>


```

- 3** Debug the FlexGrocer application.

In Flash Builder, you will be prompted to use the Debug perspective. Click Yes. Flash Builder will stop on the line where you set a breakpoint.

- 4** Select `groceryInventory` and then right-click it. Choose Create Watch Expression.


```

22
23@ private function
24 groceryInven
25 }
26
27 ]
28 </fx:Script>
29
30@ <s:controlBarLayout>
31 <s:BasicLayout/>
32 </s:controlBarLayout>
33
34@ <s:controlBarContent>


```

Context menu options for `groceryInventory`:

- Copy (Ctrl+C)
- Paste (Ctrl+V)
- Source
- Refactor
- Quick Fix (Ctrl+1)
- References
- Declarations
- Create Watch Expression
- Run to Line (Ctrl+R)
- Run As
- Debug As
- Profile As
- Run Application
- Set as Default Application
- Team
- Compare With
- Replace With
- Preferences...

Flash Builder will add `groceryInventory` to the Expressions view. If you cannot find the Expressions view, go to Window > Expressions.

- 5** Expand the groceryInventory object by clicking the triangle to the left of it in the Expressions view. Note that the item type is `mx.utils.ObjectProxy`.

ObjectProxy instances are a special type of wrapper for Objects. They effectively enable Objects to dispatch events, which is important for data binding, as you will learn in future lessons.

The Model tag converted your XML to Objects. This is actually its intended purpose, to provide the developer with a quick way to define potentially hierarchical objects using XML. As mentioned previously, this is one of two ways that you can choose to deal with XML in Flex. The other is to leave it as XML and manipulate it directly. You will do that next.

- 6** Click the red square to terminate this debugging session.

- 7** Change the `<fx:Model/>` tag to an `<fx:XML/>` tag:

```
<fx:XML id="groceryInventory" source="assets/inventory.xml"/>
```

- 8** Debug the FlexGrocer application again.

Flash Builder will stop on the line where you set a breakpoint.

- 9** The watch expression you set for `groceryInventory` is still active, so if you expand the view of this object in the Expressions view, you will see that it is no longer an ObjectProxy, but now XML.

- 10** Click the Resume button (the green Play icon to the left of the red Terminate button), and your application will continue to run in the web browser.

- 11** In your web browser, move the mouse over the milk image, and you will see that the description appears as it did before.

The description still displays thanks to a feature of Flash Player called ECMAScript for XML (E4X). It allows you to access data inside XML in much the same way you access other objects, greatly simplifying the task of using XML and making your existing code able to use either objects or XML.

- 12** Terminate your debugging session by clicking the red Terminate button. Remove your breakpoint before continuing.

Your application is now using XML directly instead of Objects for this data. The decision to use one or the other inside Flex is a recurring theme, as you will see in the following exercises.

Using XML Loaded at Runtime

In this previous exercise you used an external XML file both as an Object and as XML to provide data for your application. However, in both cases, the data was embedded in the application. In other words, the data in your external inventory.xml file became part of the final SWF file produced by Flash Builder.

If the data in your inventory.xml file changes, you will need Flash Builder to recompile your FlexGrocer application before the changes become available to someone running the application. This is fine for demo software and potentially even certain pieces of data that do not change very often (for example, the states in the United States). However, it is not practical for most cases.

In this section you will learn to load data from an external source using the HTTPService so that your data can change independent of your application.

Simply stated, the HTTPService component allows your application to use data it retrieves at a given URL. By default, the data will be returned in an Object format (as it was when you embedded your file with the Model tag). You can choose the format in which you wish to use the data (for example, Object, XML, or text). In this section you will use the returned data in both the Object and XML formats.

The general steps for using HTTPService follow:

1. Create an HTTPService object.
2. Invoke the send() method of the object.
3. Use the returned data.

Creating an HTTPService Object

You create the HTTPService object in the same way as other objects in MXML. When you create the object, you need to specify the URL that the service should access, and potentially specify a method that should be called when a result is retrieved. This is accomplished using the `result` event, which is broadcast when data is successfully returned by the HTTPService object. An example of using the HTTPService object is shown here:

```
<s:HTTPService id="unitData"
 url="http://www.flexgrocer.com/units.xml"
 result="resultHandler(event) "/>
```

 TIP: The `url` property can be an HTTP URL, or even a file URL that points to a file on the file system.

Invoking the `send()` Method

When you wish to retrieve data from a given URL, you must send a request for that data. The HTTPService object contains a method to send this request, named `send()`. When you create the HTTPService and specify the URL, the HTTPService is ready to retrieve your data; however, it will not begin this process until you invoke the `send()` method. In many cases, you will want to retrieve data at application startup. In this lesson, we will use the `creationComplete` event of the Application tag to retrieve remote data.

Accessing the Returned Data

Data retrieved from the HTTPService can be accessed in two ways.

lastResult

The first is to access the data directly via the `lastResult` property of the named HTTPService object. To get to the data, build an expression with the following elements:

- The instance name of the HTTPService
- The `lastResult` property
- The dot path into the data you are trying to access

For example, in the next exercise you have an HTTPService defined as

```
<s:HTTPService id="unitRPC"
 url="http://www.flexgrocer.com/units.xml"/>
```

and it will retrieve the following XML:

```
<?xml version="1.0" encoding="utf-8" ?>
<allUnits>
 <unit>
 <unitName>Bunch</unitName>
 <unitID>4</unitID>
 </unit>
 <unit>
 <unitName>Dozen</unitName>
 <unitID>2</unitID>
 </unit>
 <unit>
 <unitName>Each</unitName>
 <unitID>1</unitID>
 </unit>
 <unit>
 <unitName>Pound</unitName>
 <unitID>3</unitID>
 </unit>
</allUnits>
```

By default, it will turn that XML into a series of objects. So, to access the unit node data via the `lastResult` property, you would use the following code:

```
unitRPC.lastResult.allUnits.unit
```

This is the instance name of the `HTTPService` (`unitRPC`), followed by the `lastResult` property, followed by the path to the piece of data you care about (`unit`).

This method of accessing the returned data is a useful learning tool, so you will see another example later in this lesson, but in real applications you will rarely use this method because it can be clumsy and confusing. In practice, you will access the data via an event object inside an event handler.

result

If you are using an `HTTPService` defined as follows,

```
<s:HTTPService id="unitRPC"
 url="http://www.flexgrocer.com/units.xml"
 result="unitRPCResult(event)"/>
```

then the `unitRPCResult()` handler will be called when the XML is successfully retrieved. The proper method signature for this result handler is

```
private function unitRPCResult(event:ResultEvent):void{
}
```

You can access the unit data in the body of the function by specifying

```
event.result.allUnits.unit
```

The returned data is available in the `result` property of the event.

To reiterate, the two ways of accessing data returned from this `HTTPService` are `unitRPC.lastResult`, which can be used anywhere in the application, or `event.result`, which can be used only inside the event handler.

Being Aware of Security Issues

The Internet is not a secure place. It is full of people “borrowing” information and attempting to access content they have no right to view. As Flash Player and your application must live in this world, many security restrictions are placed on what Flash Player is allowed to do on your system and how it is allowed to access data. The restriction that we are most concerned with in this section pertains to loading data from a remote server.

Flash Player uses a concept called *sandboxes* at the core of its security model. You can visualize this as a literal sandbox. All the children sitting in a single sandbox are allowed to interact and play with each other’s toys. However, when a child from another sandbox wanders over to play or retrieve a toy, he is met with scrutiny and distrust.

Internally, Flash Player keeps all the content from different domains (`mysite.com` versus `yoursite.com`) in different sandboxes. As part of the security measures imposed on these sandboxes, content loaded from one domain is not allowed to interact with content loaded from another domain.

Following this logic, if your application is at `http://www.yoursite.com/yourApp.swf` and it attempts to load an XML file at `http://www.flexgrocer.com/units.xml`, it will be denied and a security error will occur as these two items exist in different security sandboxes.

The Flash Player security model requires the owner of `flexgrocer.com` to allow you access to that data, or you will be denied by default. The owner of that domain can allow such access by creating a *cross-domain policy file*. This file, named `crossdomain.xml`, specifies which domains have access to resources from Flash Player. The file is placed on the root of the web server that contains the data to be accessed. Here is an example of a cross-domain policy file that would enable your application on `www.yoursite.com` to access the `units.xml` file on `flexgrocer.com`. The file would reside in the web server root of `flexgrocer.com`:

```
<cross-domain-policy>
 <allow-access-from domain="www.yoursite.com"/>
</cross-domain-policy>
```

You can also use wildcards in a cross-domain policy file. This example allows anyone to access data:

```
<cross-domain-policy>
 <allow-access-from domain="*"/>
</cross-domain-policy>
```

- **TIP:** Browse the URL www.flexgrocer.com/crossdomain.xml to see the cross-domain file that allows you to retrieve data for this book. Also check www.cnn.com/crossdomain.xml to see who CNN allows to syndicate their content using Flash Player.

More information about the sandbox restrictions of Flash Player is available in the tech note on the Adobe site at www.adobe.com/cfusion/knowledgebase/index.cfm?id=tn_14213, along with a complete description of the cross-domain policy file, which can be found at www.adobe.com/devnet/articles/crossdomain_policy_file_spec.html.

Before deploying a cross-domain security file like this on a server, make sure you understand all the ramifications.

Retrieving XML Data via HTTPService

In this exercise, you will use an `HTTPService` object to retrieve data that contains the categories for grocery items—such as Dairy or Meat. You will use the debugger to make sure that the data is returned correctly and will verify that you can see the data in the event object.

- 1 Open a web browser and go to the following URL:

<http://www.flexgrocer.com/category.xml>

Notice the structure of the XML. This is the data you will retrieve using the `HTTPService`.

```
<?xml version="1.0" encoding="utf-8" ?>
<catalog>
 <category>
 <name>Dairy</name>
 <categoryID>4</categoryID>
 </category>
 <category>
 <name>Deli</name>
 <categoryID>5</categoryID>
 </category>
 <category>
 <name>Fruit</name>
 <categoryID>3</categoryID>
 </category>
```

```
<category>
 <name>Meat</name>
 <categoryID>1</categoryID>
</category>
<category>
 <name>Seafood</name>
 <categoryID>6</categoryID>
</category>
<category>
 <name>Vegetables</name>
 <categoryID>2</categoryID>
</category>
</catalog>
```

2 Open the FlexGrocer.mxml file.

Alternatively, if you didn't complete the previous exercise or your code is not functioning properly, you can import the FlexGrocer-PreHTTPService.fxp project from the Lesson06/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

3 Inside the `<fx:Declarations>` block, directly below the `<fx:XML/>` tag, add an `<s:HTTPService>` tag. Give it an id of `categoryService`, and specify `http://www.flexgrocer.com/category.xml` as the `url` property. Specify a result handler named `handleCategoryResult` and be sure to pass the event object, as follows:

```
<s:HTTPService id="categoryService"
 url="http://www.flexgrocer.com/category.xml"
 result="handleCategoryResult(event)"/>
```

You are specifying the URL of the HTTPService to point to the XML you examined in step 1. In the next step, you will write an event handler with the name `handleCategoryResult()`, which will be called when the data has been retrieved.

4 In the Script block below the existing functions, add a new private function with the name `handleCategoryResult()` that returns `void`. The method will accept a parameter named `event`, typed as a `ResultEvent`. At this point the function is empty.

```
private function handleCategoryResult(event:ResultEvent):void{
}
```

If you chose `ResultEvent` in the pop-up list when you were typing, or if you pressed Enter when the `ResultEvent` was selected, then Flash Builder automatically added an import statement for you near the beginning of the Script block. If you do not see

import mx.rpc.events.ResultEvent; near the beginning of your Script block, then you must add it manually now. Learning to use the code completion features of Flash Builder as soon as possible will save you hours in the course of this book and thousands of hours in your lifetime as a Flex developer.

- 5 Find the handleCreationComplete() method you wrote in Lesson 5, “Handling Events.” This method is called when the creationComplete event of the application is dispatched. Presently this method changes some data in the groceryInventory object. Delete the line that reads

```
groceryInventory.description = "Cheese from America's Dairyland";
```

from inside your method. You will now replace this with code to request data.

- 6 Call the send() method of the categoryService object inside the handleCreationComplete() method. Your method should read as follows:

```
private function handleCreationComplete(event:FlexEvent):void {  
 categoryService.send();  
}
```

The categoryService object is the HTTPService that you defined in your declarations. Invoking its send() method asks Flash Player to go out on the network and request the data found at <http://www.flexgrocer.com/category.xml>.

- * NOTE:** This is one of the most misunderstood aspects of programming in Flex. Data retrieval is asynchronous. Just because you called the send() method does not mean that your XML data is ready to use. The act of calling send() starts the process of getting that data. However, just as your web browser takes a moment to load a page, so this data will not be available and ready to use until the result event occurs.

- 7 Add a breakpoint on the closing bracket of the handleCategoryResult() method by double-clicking in the marker bar just to the left of the code and line numbers. A small blue dot will appear in the marker bar indicating the spot where program execution will halt.

Placing a breakpoint here gives you the chance to examine the data returned by the HTTPService.

- 8 Debug the application. Return to Flash Builder and make sure you are in the Debugging perspective. Double-click the Variables view tab. Drill down to the returned data by clicking the plus sign in front of event > result > catalog > category. Here you see the six category values in brackets [0], [1], [2], [3], [4], and [5] when you expand them.

If you dig far enough into the structure, you will eventually see categories such as Fruit, Meat, and Dairy.

Name	Value
event	mx.rpc.events.ResultEvent (@ec6c7d9)
[inherited]	
headers	null
_headers	null
result	mx.utils.ObjectProxy (@ec6cf71)
catalog	mx.utils.ObjectProxy (@ec6caf1)
category	mx.collections.ArrayCollection (@edd90c1)
[inherited]	
[0]	mx.utils.ObjectProxy (@ec6ceel)
categoryID	4
dispatcher	flash.events.EventDispatcher (@ec6ce09)
_id	null
_item	Object (@edba101)
name	"Dairy"
notifiers	Object (@edba3d1)
object	Object (@edba101)
propertyList	null
proxyClass	mx.utils.ObjectProxy (@d09ac41)
_proxyLevel	-1 [0xffffffff]
_type	null
_type	null
uid	"E68B3A0B-EE9-B553-EA51-DB96FBF632E5"
[1]	mx.utils.ObjectProxy (@ec6cce9)

- 9 Double-click the Variables view tab to return it to its normal size. Terminate the debugging session by clicking the red Terminate button in the Debug or Console view. Finally, return to the Development perspective.

You have now used an `HTTPService` object to retrieve data, and you used debugging techniques to confirm that it has been returned to the application. Soon, you will put the data to use.

Searching XML with E4X

In this section, you will gain some understanding of working with XML in Flex.

ActionScript 3.0 contains native XML support in the form of ECMAScript for XML (E4X).

This ECMA standard is designed to give ActionScript programmers access to XML in a straightforward way. E4X uses standard ActionScript syntax with which you should already be familiar, plus some new functionality specific to E4X.

! **CAUTION!** The `XML` class in ActionScript 3.0 is not the same as the `XML` class in ActionScript 2.0. That class has been renamed “`XMLDocument`” so that it does not conflict with the `XML` class now part of E4X. The old XML document class in ActionScript is not covered in this book. You should not need to use that class except when working with legacy projects.

Working with E4X Operators

In this task and through the rest of this lesson, you will use E4X functionality. The new E4X specification defines a new set of classes and functionality for XML data. These classes and functionality are known collectively as E4X.

First, for a very basic, very quick review of XML terminology, examine the XML object as it would be defined in ActionScript:

```
private var groceryXML:XML = new XML();
groceryXML=
<catalog>
 <category name="vegetables">
 <product name="lettuce" cost="1.95">
 <unit>bag</unit>
 <desc>Cleaned and bagged</desc>
 </product>
 <product name="carrots" cost="2.95">
 <unit>pound</unit>
 <desc>Baby carrots, cleaned and peeled</desc>
 </product>
 </category>
 <category name="fruit">
 <product name="apples" cost="1.95">
 <unit>each</unit>
 <desc>Sweet Fuji</desc>
 </product>
 <berries>
 <product name="raspberries" cost="3.95">
 <unit>pint</unit>
 <desc>Firm and fresh</desc>
 </product>
 <product name="strawberries" cost="2.95">
 <unit>pint</unit>
 <desc>Deep red and juicy</desc>
 </product>
 </berries>
 </category>
</catalog>;
```

The following statements describe the XML object, with the XML terminology italicized:

- The *root node* is catalog.
- There are two *category nodes*, or *elements*; for our purposes these will be synonyms.
- The product node has two *child nodes* (*children*), called unit and desc.
- The product node has two *attributes*, name and cost.

- * **NOTE:** If you scrutinize the XML in more detail, you will also see a <berries> node with both berry-related products nested inside. This is done intentionally to show the power of the E4X operators in the examples to follow.

One last concept that you must understand before continuing is the difference between XML and an XMLList. Put simply, valid XML always has a single root node. An XMLList is a list of valid XML nodes without its own root node. For example:

```
<root>
  <node1/>
  <node2>
 <childNode/>
  </node2>
  <node3/>
</root>
```

represents valid XML. Further, each of the nodes is a valid piece of XML in and of itself.

Conversely, the following structure:

```
<node1/>
<node2>
  <childNode/>
</node2>
<node3/>
```

does not have a single root node and is not valid XML. It is however, a list of valid XML nodes, and we refer to this construct as an XMLList. This XMLList has a length of 3 as there are three nodes immediately inside it. Finally, if we were to examine the following XML:

```
<node1/>
```

We could say this is valid XML, as it has a single root node, and it is a valid XMLList of length 1. All the E4X operators you are about to learn return XMLLists as their output type.

Now that you understand the basic XML terminology, you can start using some of the powerful E4X operators. A small application has been written for you to test some of these operators.

- 1 Import the E4XDemo.fxp project from Lesson06/independent folder into Flash Builder.
Please refer to Appendix A for complete instructions on importing a project.

A new project will appear in Flash Builder.

- 2 Inside the new project, open the E4XDemo.mxml file.

- 3 Run the E4XDemo application.

Enter the XML to Search in the Text Area Below

```
<catalog>
<category name="vegetables">
<product name="lettuce" cost="1.95">
<unit>bag</unit>
<desc>Cleaned and bagged</desc>
</product>
<product name="carrots" cost="2.95">
<unit>pound</unit>
<desc>Baby carrots, cleaned and peeled</desc>
</product>
</category>
<category name="fruit">
<product name="apples" cost="1.95">
<unit>each</unit>
<desc>Sweet Fuji</desc>
</product>
<berries>
<product name="raspberries" cost="3.95">
<unit>pint</unit>
<desc>Firm and fresh</desc>
</product>
<product name="strawberries" cost="2.95">
<unit>pint</unit>
<desc>Deep red and juicy</desc>
</product>
</berries>
</category>
</catalog>
```

Enter your e4x expression in the Text Input Below

```
category.product
```

Apply e4x Expression

Result as a Tree

Result as an XML String

On the top left you see the XML shown earlier in this lesson. This application allows you to search that XML by entering an E4X expression into the text input on the bottom left and clicking the Apply e4x Expression button. The right side will display the resulting XMLList from that operation in two forms, as a tree of data on the top and as a formatted string on the bottom.

- Click the Apply e4x Expression button to apply the default expression category.product.

*** NOTE:** In E4X expressions, the root node (in this case catalog) is part of the document and not used in statements.

This expression uses the *dot* (.) operator. This is one way to access data in the XML document. The dot operator behaves much like the dot in object.property notation, which you are familiar with. You use the dot operator to navigate to child nodes. The expression yields the following results:

```
<product name="lettuce" cost="1.95">
<unit>bag</unit>
<desc>Cleaned and bagged</desc>
</product>
<product name="carrots" cost="2.95">
<unit>pound</unit>
<desc>Baby carrots, cleaned and peeled</desc>
</product>
```

```
<product name="apples" cost="1.95">
  <unit>each</unit>
  <desc>Sweet Fuji</desc>
</product>
```

In this case, the expression `category.product` indicates that you want all product nodes that are directly under category nodes. What was returned is an XMMLList. Notice that the products that are children of the berries node did not appear.

The screenshot shows a user interface for querying XML. On the left, there is a text area labeled "Enter the XML to Search in the Text Area Below" containing a sample XML catalog. In the center, there are two result panes: "Result as a Tree" and "Result as an XML String". The "Result as a Tree" pane shows a hierarchical tree structure with three expanded nodes, each representing a product: lettuce, carrots, and apples. The "Result as an XML String" pane shows the XML code for these three products. At the bottom, there is a text input field labeled "Enter your e4x expression in the Text Input Below" containing the expression "category.product". Below this is a button labeled "Apply e4x Expression".

```

<catalog>
  <category name="vegetables">
 <product name="lettuce" cost="1.95">
 <unit>bag</unit>
 <desc>Cleaned and bagged</desc>
 </product>
 <product name="carrots" cost="2.95">
 <unit>pound</unit>
 <desc>Baby carrots, cleaned and peeled</desc>
 </product>
  </category>
  <category name="fruit">
 <product name="apples" cost="1.95">
 <unit>each</unit>
 <desc>Sweet Fuji</desc>
 </product>
 <berries>
 <product name="raspberries" cost="3.95">
 <unit>pint</unit>
 <desc>Firm and fresh</desc>
 </product>
 <product name="strawberries" cost="2.95">
 <unit>pint</unit>
 <desc>Deep red and juicy</desc>
 </product>
 </berries>
  </category>
</catalog>

```

Enter your e4x expression in the Text Input Below
category.product

Apply e4x Expression

Result as a Tree

- ▶ product @name:lettuce @cost:1.95
- ▶ product @name:carrots @cost:2.95
- ▶ product @name:apples @cost:1.95

Result as an XML String

```
<product name="lettuce" cost="1.95">
<unit>bag</unit>
<desc>Cleaned and bagged</desc>
</product>
<product name="carrots" cost="2.95">
<unit>pound</unit>
<desc>Baby carrots, cleaned and peeled</desc>
</product>
<product name="apples" cost="1.95">
<unit>each</unit>
<desc>Sweet Fuji</desc>
</product>
```

- 5** Now enter the expression `category.product.unit` and click the button to apply it.

Here the dot operator again navigates the XML and returns the unit node for the three products retrieved in step 4.

```
<unit>bag</unit>
<unit>pound</unit>
<unit>each</unit>
```

- 6** Enter `category.product[1]` and apply the expression. This demonstrates that you can apply array notation in E4X. Here you get the second product because the list is zero indexed.

```
<product name="carrots" cost="2.95">
  <unit>pound</unit>
  <desc>Baby carrots, cleaned and peeled</desc>
</product>
```

This again shows that E4X lets you use familiar notation to work with XML. In previous versions of ActionScript, you had to use specific methods to access data in XML.

- 7 Enter `category.product.(unit=="bag")` and apply the expression. This limits the returned products to those whose unit node is bag. You've limited the data returned by putting a filter in the expression.

```
<product name="lettuce" cost="1.95">
  <unit>bag</unit>
  <desc>Cleaned and bagged</desc>
</product>
```

The parentheses implement what is referred to as *predicate filtering*.

- 8 Enter `category.product.(@cost=="1.95")` and apply the expression. Two product nodes are returned.

```
<product name="lettuce" cost="1.95">
  <unit>bag</unit>
  <desc>Cleaned and bagged</desc>
</product>
<product name="apples" cost="1.95">
  <unit>each</unit>
  <desc>Sweet Fuji</desc>
</product>
```

You have now performed predicate filtering on an attribute—hence the use of the attribute operator (@) in the parentheses (`@cost=="1.95"`). Also notice that if multiple nodes match the filter, you simply get multiple nodes returned—in this case both the lettuce and apples products.

- 9 Enter `category.product.(@cost=="1.95").(unit=="each")` and apply the expression. This expression demonstrates that you can apply predicate filtering multiple times. This results in only one product being returned.

```
<product name="apples" cost="1.95">
  <unit>each</unit>
  <desc>Sweet Fuji</desc>
</product>
```

- 10 Finally, to see the berry products get involved, enter `category..product` as the expression. You see that all products are returned, regardless of where they are in the XML.

```
<product name="lettuce" cost="1.95">
  <unit>bag</unit>
  <desc>Cleaned and bagged</desc>
</product>
<product name="carrots" cost="2.95">
```

```

<unit>pound</unit>
<desc>Baby carrots, cleaned and peeled</desc>
</product>
<product name="apples" cost="1.95">
 <unit>each</unit>
 <desc>Sweet Fuji</desc>
</product>
<product name="raspberries" cost="3.95">
 <unit>pint</unit>
 <desc>Firm and fresh</desc>
</product>
<product name="strawberries" cost="2.95">
 <unit>pint</unit>
 <desc>Deep red and juicy</desc>
</product>

```

This is an example of the very powerful *descendant* operator, represented by two dots (..). This operator navigates to the descendant nodes of an XML object, no matter how complex the XML's structure, and retrieves the matching nodes. In this case the descendant operator searched through the entire XML object and returned all the product nodes.

- 11 Enter `category..product.(@cost>2)` and apply the expression. This combines two operators and returns three products.

```

<product name="carrots" cost="2.95">
 <unit>pound</unit>
 <desc>Baby carrots, cleaned and peeled</desc>
</product>
<product name="raspberries" cost="3.95">
 <unit>pint</unit>
 <desc>Firm and fresh</desc>
</product>
<product name="strawberries" cost="2.95">
 <unit>pint</unit>
 <desc>Deep red and juicy</desc>
</product>

```

Here both predicate filtering and the descendant accessor are in use. E4X searched all the XML, regardless of position, and found three matches.

- 12 Close the E4XDemo project by right-clicking the project name and choosing Close Project.

You have now seen a slice of the very powerful E4X implementation in ActionScript 3.0. For more information, see “Working with XML” in the *Programming ActionScript 3.0* documentation that comes with Flex.

You can now return to the FlexGrocer project and begin working with dynamic XML.

Using Dynamic XML Data

As a Flex developer, you will have the opportunity to work with both XML and Objects. Over time you will decide which works better for your project in a specific situation. Starting with the next lesson and through the remainder of the book you will convert your XML to strongly typed objects. For the remainder of this lesson, however, you are going to work strictly with XML to display a list of categories.

While the techniques in this book are often presented in an improving fashion, meaning that those later in the book are often more-functional refactorings of earlier work, that is not the case with XML and Objects. These are simply two different techniques, each with advantages and disadvantages, that can be used to solve a problem.

As you saw in the previous exercise, XML is a quick and flexible way to present data. E4X expressions allow it to be searched and manipulated extremely quickly, and this makes it very powerful.

However, as you will no doubt discover, an application can fail due to a simple typographical error, something that typed objects can resolve at the expense of flexibility.

Currently the `HTTPService` tag in your `FlexGrocer` application is defaulting to returning dynamic Objects instead of XML when retrieving data. You are going to modify this property as well as store the returned data in an `XMLEListCollection` for future use.

You will be working with the data retrieved from <http://www.flexgrocer.com/category.xml>. The structure of that XML file is listed below for your reference in this exercise.

```
<?xml version="1.0" encoding="utf-8" ?>
<catalog>
 <category>
 <name>Dairy</name>
 <categoryID>4</categoryID>
 </category>
 <category>
 <name>Deli</name>
 <categoryID>5</categoryID>
 </category>
 <category>
 <name>Fruit</name>
 <categoryID>3</categoryID>
 </category>
 <category>
 <name>Meat</name>
 <categoryID>1</categoryID>
 </category>
```

```
</category>
<category>
 <name>Seafood</name>
 <categoryID>6</categoryID>
</category>
<category>
 <name>Vegetables</name>
 <categoryID>2</categoryID>
</category>
</catalog>
```

1 Open the FlexGrocer.mxml file.

Alternatively, if you didn't complete the previous exercise or your code is not functioning properly, you can import the FlexGrocer-PreXMLCollection.fxp project from the Lesson06/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

2 Inside the `<fx:Declarations>` block, find the `<s:HTTPService>` tag. Add a new property to this tag named `resultFormat` and specify the value as `e4x`:

```
<s:HTTPService id="categoryService"
 url="http://www.flexgrocer.com/category.xml"
 resultFormat="e4x"
 result="handleCategoryResult(event)"/>
```

The `resultFormat` property tells the `HTTPService` how it should provide any data retrieved from this request. By default it returns data as dynamic Objects wrapped in `ObjectProxy` instances. Changing this format to `e4x` instead provides you with XML that you can manipulate using E4X operators.

- 3** Make sure that you have a breakpoint set on the closing bracket of the `handleCategoryResult()` method.
- 4** Debug the application. Return to Flash Builder and make sure you are in the Debugging perspective. Double-click the Variables view tab. Drill down to the returned data by clicking the plus sign in front of `event > result > catalog`. Here you see the six category values all represented as XML. Expanding any of these nodes will provide you with more detail.

Name	Value
▷ ⚡ this	FlexGrocer (@13e2f0a1)
▲ ⚡ event	mx.rpc.events.ResultEvent (@1a)
▷ [inherited]	
↳ headers	null
▀ _headers	null
▲ ⚡ result	XML
↳ <catalog>	
↳ <category>	
↳ <name>	
↳ "Dairy"	
↳ <categoryID>	
↳ "4"	
▷ ⚡ <category>	
▀ _result	XML
↳ statusCode	200 [0xc8]
▀ _statusCode	200 [0xc8]

- 5 Double-click the Variables view tab to return it to its normal size. Terminate the debugging session by clicking the red Terminate button in the Debug or Console view. Finally, return to the Development perspective.
- 6 Near the top of your Script block, just under the import statements, add a new private variable named categories of type XMLListCollection. If you used code completion, Flash Builder has already imported the XMLListCollection for you. If you did not, then add an import for mx.collections.XMLListCollection before continuing.
- XMLListCollection is a special class that holds and organizes XMLLists. It allows for those XMLLists to be sorted and filtered. You will learn about collections in the next lesson.
- 7 Directly above the variable you just created, you are going to add a metadata tag to indicate that the variable is bindable. Type **[Bindable]** directly above the variable definition.

[Bindable]

```
private var categories:XMLListCollection;
```

The Bindable metadata tag tells Flex to watch this particular collection for changes. In the event of a change, the Flex framework should notify everyone using this data so they can update and refresh their display. You will continue to learn about this powerful feature as you progress through the book.

- 8 Inside the handleCategoryResult() method, you need to instantiate a new XMLListCollection and assign it to the categories variable you just created.

```
private function handleCategoryResult( event:ResultEvent ):void {
 categories = new XMLListCollection();
}
```

After this line of code executes, the `categories` variable will contain a new `XMLListCollection`. However, that collection does not yet contain your data.

- 9 Pass the E4X expression `event.result.category` into the constructor of the `XMLListCollection`.


```
private function handleCategoryResult( event:ResultEvent ):void {  
 categories = new XMLListCollection( event.result.category );  
}
```

This expression will return all the categories immediately inside the XML returned from the `HTTPService` call. By passing this to an `XMLListCollection` constructor, you are providing a way to further manage this data at runtime.

- 10 Make sure you have a breakpoint set on the closing bracket of the `handleCategoryResult()` method.
- 11 Debug the application. Return to Flash Builder and make sure you are in the Debugging perspective.
- 12 Select the word `categories` and then right-click it. Choose Create Watch Expression.

Flash Builder will add `categories` to the Expressions view. If you cannot find the Expressions view, go to Window > Expressions.

- 13 Expand the `categories` object by clicking the triangle to the left of it in the Expressions view.

The Expressions view says that the type of item is an `mx.collections.XMLListCollection`. Inside the `XMLListCollection`, you will find items denoted by array syntax. Expanding these items will reveal each of your categories.

- 14 Remove all the items from the Expressions view by clicking the Remove All Expressions button (the double X) to the right of the word *Expressions*.
- TIP:** At any time you may remove all the items from the Expressions view by clicking the double X or just a single item by highlighting it and clicking the X.
- 15 Terminate your debugging session by clicking the red Terminate button and remove your breakpoint before continuing.

Using the XMLListCollection in a Flex Control

Your application now retrieves data from an HTTPService and stores it as an XMLListCollection. However, presently the only way to ensure that the application is working is to use the debugger. In this exercise you will display the category data in a horizontal list across the top of the application.

1 Open the FlexGrocer.mxml file.

Alternatively, if you didn't complete the previous exercise or your code is not functioning properly, you can import the FlexGrocer-PreList.fxp project from the Lesson06/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

2 Add an `<s>List>` control inside the `controlBarContent` section of your Application. You can add this immediately after the existing Buttons.

```
<s:controlBarContent>
 <s:Button id="btnCheckout" label="Checkout" right="10" y="10"/>
 <s:Button id="btnCartView" label="View Cart" right="90" y="10" click="State1='handleViewCartClick( event )'>
 <s:List label="Flex Grocer" x="5" y="5"/>
 </s:List>
</s:controlBarContent>
```

3 Specify that the List will remain 200 pixels from the left side of the controlBar and will have a height of 40 pixels.

```
<s>List left="200" height="40">
</s>List>
```

4 Specify that the List will use a `HorizontalLayout`.

```
<s>List left="200" height="40">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
</s>List>
```

Previously you used horizontal and vertical layouts for groups, but List classes can also use these same layout objects to determine how their children should be arranged.

5 Now indicate that the `dataProvider` property of the List instance should be bound to the `categories` variable you defined and populated earlier.

```
<s>List left="200" height="40" dataProvider="{categories}">
 <s:layout>
```

```
<s:HorizontalLayout/>
</s:layout>
</s>List>
```

This syntax tells the Flex framework that, in the event the `categories` property changes, the list will need to be provided with the new value so that it can react. You will work extensively with List anddataProvider in future lessons.

6 Save and run the application.

Your new list runs across the top of the page, with the elements arranged horizontally. Unfortunately, instead of displaying category names, you are now displaying the XML associated with the category. Notice that the data you really want displayed is in the `<name/>` node of the category XML.

7 Return to the FlexGrocer application and add a new property to your List called `labelField`. Set this property equal to `name`.

```
<s>List left="200" height="40" dataProvider="{categories}" labelField="name">
  <s:layout>
 <s:HorizontalLayout/>
  </s:layout>
</s>List>
```

The `labelField` property tells the list which field (property) inside your data to use as the label for the list item.

8 Save and run the application.

You now have a much more reasonable-looking list of category names that you will continue to use in the next lessons.

What You Have Learned

In this lesson, you have:

- Externalized your data as an XML file (pages 112–114)
- Used the external data first as an object and then as XML (pages 114–117)
- Loaded remote XML data (pages 117–124)
- Learned about security sandboxes with remote data (pages 120–121)
- Explored E4X operators (pages 124–131)
- Used an XMLListCollection with your XML data (pages 131–134)
- Displayed your remote data in a Flex List (pages 135–136)

LESSON 7

What You Will Learn

In this lesson, you will:

- Create an ActionScript class for use as a value object
- Create ActionScript classes for a shopping cart
- Add functionality to the ShoppingCart and ShoppingCartItem classes

Approximate Time

This lesson takes approximately 1 hour and 15 minutes to complete.

LESSON 7

Creating Classes

Objects are the core of any object-oriented language. So far you have used objects provided for you by Adobe; however, to accomplish anything of even marginal complexity in Flex, you need to be comfortable creating your own. Objects are the realization of classes. Another way to state this is that a class is a blueprint for an object that will be created. In this lesson, you will first create several classes and then use them throughout the application.

```
1 package valueObjects {
2 [Bindable]
3 public class Product {
4 public var catID:Number;
5 public var prodName:String;
6 public var unitID:Number;
7 public var cost:Number;
8 public var listPrice:Number;
9 public var description:String;
10 public var isOrganic:Boolean;
11 public var isLowFat:Boolean;
12 public var imageName:String;
13
14 public function Product( catID:Number, prodName:String, unitID:Number, cost:Number, listPrice:Number, description
15 this.catID = catID;
16 this.prodName = prodName;
17 this.unitID = unitID;
18 this.cost = cost;
19 this.listPrice = listPrice;
20 this.description = description;
21 this.isOrganic = isOrganic;
22 this.isLowFat = isLowFat;
23 this.imageName = imageName;
24 }
25
26 public function toString():String {
27 return "[Product]" + this.prodName;
28 }
}
```

The finished Product data structure built in ActionScript 3.0 and integrated into the application

Building a Custom ActionScript Class

As mentioned at the end of Lesson 2, “Getting Started,” this book does not aspire to teach object-oriented programming (OOP), but every Flex developer needs at least a working knowledge of OOP terminology. So if you are not familiar with terms like *class*, *object*, *property*, and *method*, now is a good time to take advantage of the hundreds, if not thousands, of OOP introductions around the web and in books.

You have already been building custom ActionScript classes in this book but may not have been aware of it because Flex initially hides this fact from you. When you build an application in MXML, you are actually creating a new ActionScript class. Your MXML is combined with the ActionScript in the Script block, and a pure ActionScript class is created, which is then compiled into a SWF file for Flash Player. In the previous exercise, when you compiled FlexGrocer.mxml, a file named FlexGrocer-generated.as was created behind the scenes that contained the following code:

```
public class FlexGrocer extends spark.components.Application
```

You extended the Application class when you built FlexGrocer.mxml and Checkout.mxml. The same is true for every application you create using Flex.

 TIP: If you wish to see the ActionScript created, you can add a compiler argument in Flash Builder. Navigate to Project > Properties > Flex Compiler > Additional compiler arguments, and add **-keep-generated-actionscript** to the end of the existing arguments. A folder named bin-debug/generated will be created automatically in your project, and many ActionScript files will be placed there. Your application files will be in the form Name-generated.as. Don’t forget to remove the compiler argument when you’ve finished exploring.

In the first exercise of this lesson, you will build a class directly in ActionScript, without relying on Flex to convert MXML into ActionScript. Ultimately this will give you much more granular control over your final code and encourage code reuse.

Building a Value Object

Value objects, also called data transfer objects (DTOs), or just transfer objects, are objects intended to hold data. Unlike other objects you have used so far, such as Labels and DataGrids, value objects are free from any logic other than storing and retrieving their data. These objects are implemented as ActionScript classes.

The name *data transfer object* comes from the fact that DTOs are often used for data transfer to the back end (server) of an application, often for permanent storage in a database. In this lesson, you will build a value object for a grocery product, along with objects for both a ShoppingCart and a ShoppingCartItem.

Before you get started, the basics of building an ActionScript class need to be understood. A very simple class is shown here, and labeled for discussion:

```
A package valueObjects.grocery {  
B  public class Fruit {  
C  public var productName:String;  
D  public function Fruit() {  
E  }  
F  public function toString():String {  
G return "Product " + this.productName;  
H  }  
I }
```

On line A, the *package* represents the path where the class is stored. In this example, you know the file is stored in a valueObjects.grocery package. On your hard drive, this means that the ActionScript file is stored in the valueObjects/grocery/ directory under your project.

On line B, the class is named *Fruit*. This is the name used to represent the class throughout an application (much like DataGrid or Label), and it must correspond to the name of the file. The *Fruit* class will be stored in a *Fruit.as* file on your drive.

On line C, the properties of the class are declared. This particular class has only a single public property, named *productName*, of type *String*. Multiple properties may be declared for any class.

Line D contains the constructor of the class. The constructor is called when a new object is instantiated from the class. The name of the constructor function must match the name of the class, which must match the name of the file. This function must be *public*, and it does not have a return type listed.

In line E, the methods of the class are defined. This particular class has only a single method named *toString()*, but multiple methods may be declared.

- * NOTE:** The terms *method* and *function* will often be used synonymously throughout the book.
A function is a block of code that needs to be executed at some point in your application.
A method is a function that belongs to a particular class, like the *Fruit* class here. In Flex it is possible to create functions and methods; however, every function you create in this book can also appropriately be called a method.

Throughout the FlexGrocer application, you will need to display and manage typed data and send this data to different objects in the application. In this exercise, you will build a value object to hold information about a grocery product.

- 1 Open the FlexGrocer.mxml file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson07/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Create a new ActionScript class file by choosing File > New > ActionScript class. Set the Package to **valueObjects** and the class Name to **Product**, and leave all other fields with the defaults. Click Finish to create the file.

This process accomplished several things. First, it created a package named **valueObjects**, which you can now see in your Package Explorer. Next, it created a file named **Product.as** on your behalf. Finally, it populated that file with the required code for an ActionScript class.

Within the code, the words **package** and **class** are both keywords used in defining this class. Remember that this class will be a blueprint for many objects that you will use later to describe each grocery product.

- 3 In the **Product.as** file you need to add a **[Bindable]** metadata tag on the line between the package definition and the class statement.

```
package valueObjects {  
 [Bindable]  
 public class Product {  
 public function Product() {}  
 }  
}
```

The **[Bindable]** metadata tag, when specified before the line with the **class** keyword, means that every property in this class can be used in data binding (that is, it can be monitored for updates by various Flex controls). Instead of specifying the whole class as **[Bindable]**, you can specify individual properties by locating the **[Bindable]** metadata tag over each property. For this application, you want every property in this class to be bindable.

- 4 Inside the **Product** class definition, add a public property with the name **catID** and the type **Number**.

```
package valueObjects {  
 [Bindable]  
 public class Product {
```

```
public var catID:Number;  
  
public function Product() {  
}  
}  
}
```

All properties of a class must be specified inside the class definition in ActionScript.

- 5 Create additional public properties with the names `prodName` (String), `unitID` (Number), `cost` (Number), `listPrice` (Number), `description` (String), `isOrganic` (Boolean), `isLowFat` (Boolean), and `imageName` (String). Your class should appear as follows:

```
package valueObjects {  
 [Bindable]  
 public class Product {  
 public var catID:Number;  
 public var prodName:String;  
 public var unitID:Number;  
 public var cost:Number;  
 public var listPrice:Number;  
 public var description:String;  
 public var isOrganic:Boolean;  
 public var isLowFat:Boolean;  
 public var imageName:String;  
  
 public function Product() {  
 }  
 }  
}
```

You are creating a data structure to store inventory information for the grocery store. You have now created all the properties that will be used in the class.

- 6 When you created this class, Flash Builder created a default constructor on your behalf. Edit this constructor to specify the parameters that need to be provided when a new instance of the `Product` class is created. These parameters will match the names and types of the properties you defined in the last step.

```
public function Product( catID:Number, prodName:String, unitID:Number,  
 cost:Number, listPrice:Number, description:String, isOrganic:Boolean,  
 isLowFat:Boolean, imageName:String ) {  
}
```

The constructor function is called when an object is created from a class. You create an object from a class by using the `new` keyword and passing the class arguments. In this case the parameter names match the property names of the class. This was done to keep things clear, but it is not necessary.

* **NOTE:** Two words are often used in discussions of methods: *parameter* and *argument*. They are often used interchangeably, but technically, functions are defined with parameters, and the values you pass are called arguments. So a function is defined to accept two parameters, but when you call it, you pass two arguments.

- 7 Inside the constructor, set each property of your object to the corresponding constructor parameter. When you are referring to the property of the class, you use the `this` keyword to avoid name collision (when the same name can refer to two separate variables).

```
public function Product( catID:Number, prodName:String, unitID:Number,
 cost:Number, listPrice:Number, description:String, isOrganic:Boolean,
 isLowFat:Boolean, imageName:String ) {
 this.catID = catID;
 this.prodName = prodName;
 this.unitID = unitID;
 this.cost = cost;
 this.listPrice = listPrice;
 this.description = description;
 this.isOrganic = isOrganic;
 this.isLowFat = isLowFat;
 this.imageName = imageName;
}
```

This code will set each property of the object to the corresponding argument passed to the constructor. The first line of the constructor reads: “Set the `catID` property of this object to the value that was passed to the `catID` parameter of the constructor.”

► **TIP:** You could name the constructor parameters differently from the properties (for example, `categoryID` instead of `catID`). In that case, each property listed to the left of the equals sign could have done without the `this.` prefix (for example, `catID = categoryID;`). The prefix is added when you wish to be specific when referencing a property. The `this` prefix refers to the class itself and is implicit when there is no possibility of name collision.

- 8 Create a new method directly below the constructor function with the name `toString()` and the return type `String`. It will return the string `[Product]` and the name of the product. Your class should read as follows:

```
package valueObjects {
 [Bindable]
 public class Product {
 public var catID:Number;
 public var prodName:String;
 public var unitID:Number;
 public var cost:Number;
 public var listPrice:Number;
 public var description:String;
```

```
public var isOrganic:Boolean;
public var isLowFat:Boolean;
public var imageName:String;

public function Product( catID:Number, prodName:String,
 unitID:Number, cost:Number, listPrice:Number,
 description:String, isOrganic:Boolean, isLowFat:Boolean,
 imageName:String ) {
 this.catID = catID;
 this.prodName = prodName;
 this.unitID = unitID;
 this.cost = cost;
 this.listPrice = listPrice;
 this.description = description;
 this.isOrganic = isOrganic;
 this.isLowFat = isLowFat;
 this.imageName = imageName;
}

public function toString():String {
 return "[Product]" + this.prodName;
}
}
```

`toString()` is a special method of objects in ActionScript. Whenever you use an instance of your `Product` in a place where Flex needs to display a String, this method will be automatically invoked by Flash Player. A good example of this concept is the `trace()` method, which can be used to output data to the console. Running the code `trace(someProduct)` would call the `toString()` method of that `Product` instance and output the string it returns to the Console view. This can be very useful for debugging and displaying data structures.

- 9 Return to the `FlexGrocer.mxml` file and locate the `Script` block at the top of the page. Inside the `Script` block, declare a private variable named `theProduct` typed as a `Product`. Add a `[Bindable]` metadata tag above this single property.

```
[Bindable]
private var theProduct:Product;
```

If you used code completion, Flash Builder imported the `Product` class for you. If you did not, then add `import valueObjects.Product;` before continuing.

All MXML files ultimately compile to an ActionScript class. You must follow the same conventions when creating an MXML class as when creating an ActionScript class. For example, you must import any classes that are not native to the ActionScript language, such as the `Product` class you have built, and you must declare any properties that you will use in your MXML class.

- 10** Within the `handleCreationComplete()` method, but above the `categoryService.send()` statement, create a new instance of the `Product` class and assign it to the `theProduct` property. When creating the new `Product`, you will need to pass a value for each constructor argument. For these arguments you will use the data from the `<fx:XML>` tag named `groceryInventory`. Type the code as follows:

```
theProduct = new Product( groceryInventory.catID,
 ↪groceryInventory.prodName, groceryInventory.unitID,
 ↪groceryInventory.cost, groceryInventory.listPrice,
 ↪groceryInventory.description, groceryInventory.isOrganic,
 ↪groceryInventory.isLowFat, groceryInventory.imageName );
```

Here you are instantiating a new object of that `Product` class you built. You are passing the data from the `<fx:XML>` tag as constructor arguments. If you were to review the XML in the `groceryInventory` variable, you would note that it doesn't presently have a node for `catID` and `unitID`. However, in this context, Flash Player will just interpret them as 0 (zero) for the `Product` value object. These values will be used extensively when you begin loading more complicated data from the server.

- *** **NOTE:** When you're accessing properties from the `groceryInventory` XML, Flash Builder cannot help you with code completion or even compile-time checking. The nodes inside the XML aren't checked, hence the reason Flash Builder does not complain when you type `groceryInventory.catID` even though it is not present in the XML. This means it is extremely easy to make a typo that can be difficult to debug. For now check your code carefully, but as we continue to use strongly typed objects, you will see how Flash Builder can help and why typed objects can make debugging easier.

- 11** On the next line, add a `trace()` statement and trace the property `theProduct` out to the console. This statement will automatically execute the `toString()` method of your object and output the results. Your finished method should look like the following:

```
private function handleCreationComplete(event:FlexEvent):void {
 theProduct = new Product( groceryInventory.catID,
 ↪groceryInventory.prodName, groceryInventory.unitID,
 ↪groceryInventory.cost, groceryInventory.listPrice,
 ↪groceryInventory.description, groceryInventory.isOrganic,
 groceryInventory.isLowFat, groceryInventory.imageName );

 trace( theProduct );
 categoryService.send();
}
```

- 12** Save and debug the application.

You should see `[Product]Milk` in the Console view, which indicates that you have created a Product value object successfully.

Building a Method to Create an Object

As you just did in the previous exercise, you can instantiate an instance of the `Product` class by passing values as arguments to the constructor. In this exercise, you will build a method that will accept any type of object that contains all the properties and values needed for a product, and return an instance of the `Product` class populated with this data. This type of method is often referred to as a *factory* method, as its job is creating other objects.

Note that for this method to function correctly, the object passed to the method must contain property names that correspond exactly to the names you will hard-code into this method.

- 1 Be sure the `Product` class in the `valueObjects` package is open. Locate the `toString()` method. Immediately after this method, add the skeleton of a new `public static` method called `buildProduct()`. Be sure that the return type of the method is set to `Product`, and that it accepts a parameter named `o` typed as `Object`, as shown:

```
public static function buildProduct( o:Object ):Product {  
}
```

A *static* method is a method that belongs to a class, not to an instance. The methods you have worked with so far are called *instance* methods; they can be used only with instantiated objects.

Consider for a moment your `toString()` method. That method uses `productName` to display the name of the product represented by that object. If you have n product objects (where n is any number of product objects), each should display a different name when the `toString()` method is called. Since this method uses data from the object, it is logical that the object must exist before the method can be called.

Conversely, you may have a method that doesn't need (or care) about any of the data inside a specific instance. In fact, it could just be a utility method that does work independent of any particular instance. This is called a *static* method.

Static methods are often used for utilities such as the `buildProduct()` method. You will be able to call this method without creating an instance of the `Product` first. Used appropriately, static methods can increase the legibility and usefulness of your objects. To reference a static method with the name `buildSomething()` from the `Product` class, you would use the code `Product.buildSomething()`, which uses the class name before the method, as opposed to the instance.

- 2 Inside the `buildProduct()` method, create a new local variable named `p` of type `Product`.

```
var p:Product;
```

- 3 Below the local variable declaration, instantiate an instance of the `Product` class assigning it to `p` using the `new` keyword. Pass the `catID`, `prodName`, `unitID`, `cost`, `listPrice`, `description`, `isOrganic`, `isLowFat`, and `imageName` properties of the object `o` as arguments to the constructor. The `isOrganic` and `isLowFat` variables will be compared against the String '`true`' before being passed as the code below demonstrates:

```
p = new Product( o.catID, o.prodName, o.unitID, o.cost,  
 ↪o.listPrice, o.description, ( o.isOrganic == 'true' ),  
 ↪( o.isLowFat == 'true' ), o.imageName );
```

Remember that the data used here is retrieved from the `<fx:XML>` tag. When data is retrieved this way, all the data is XML: The `true` and `false` values for these fields are just treated as a type of String. Comparing `isOrganic` and `isLowFat` to the String '`true`' will return a Boolean value, either a `true` or a `false`. In this way, you are converting the value contained in the XML to the Boolean value that the newly created object is expecting for these properties. Converting and the related concept of casting allow you to treat a variable of a given property as another type.

- 4 Return the object you just created by using the `return` keyword with the name of the object, `p`. Your final `buildProduct()` method should appear as follows:

```
public static function buildProduct( o:Object ):Product {  
 var p:Product;  
  
 p = new Product( o.catID, o.prodName, o.unitID, o.cost,  
 ↪o.listPrice, o.description, ( o.isOrganic == 'true' ),  
 ↪( o.isLowFat == 'true' ), o.imageName );  
  
 return p;  
}
```

This method will create and return a new Product value object and populate it with data from the object passed as an argument.

5 Save the Product.as file.

The class file is saved with the new method. No errors should appear in the Problems view.

6 Return to FlexGrocer.mxml. In the handleCreationComplete() method, remove the code that builds theProduct and replace it with code that uses the static method to build theProduct. Remember to remove the new keyword.


```
theProduct = Product.buildProduct( groceryInventory );
```

This code calls the static method that builds an instance of the Product class, which returns a strongly typed Product value object from any type of object that has correspondingly named properties.

7 Locate the VGroup container, which, in the expanded state, displays the product description (whether the product is organic, and whether it is low fat). Change the text property of the <s:RichText> tag to reference the description property of the theProduct object you created in the handleCreationComplete() method. Also, add a visible property to both labels, and bind each to the appropriate theProduct object properties, as shown in the following code.

- **TIP:** Remember, because Product is now an imported class, you can get code hinting for both the class name and its properties. When you are in the braces creating the binding, press Ctrl-Spacebar to get help for inserting the Product instance, theProduct. Then, after you enter the period, you will get the properties listed.

```
<s:VGroup includeIn="expanded" width="100%" x="200">
 <s:RichText text="{theProduct.description}" width="50%"/>
 <s:Label text="Certified Organic"
 visible="{theProduct.isOrganic}"/>
 <s:Label text="Low Fat"
 visible="{theProduct.isLowFat}"/>
</s:VGroup>
```


You are now referencing the value object you created. You also just gained one more benefit: Flash Builder is now helping you debug. If you were to make a typo—for example, if you were to type `theProduct.isLowerFat`—Flash Builder would alert you to the error when you saved. Now that Flash Builder knows the types of the objects you are using, it can verify that you are accessing properties that exist. What might have taken you a few minutes to reread, check, and perhaps even debug, Flash Builder found in moments. Over the course of a project, that becomes days and weeks of time.

8 Save and debug the application.

You should see that the `trace()` method performs just as before, and the correct data should still appear when you roll over the image.

Building Shopping Cart Classes

In this exercise, you will build a new class called `ShoppingCartItem`. This class will contain an item added to a shopping cart that you will also build shortly. The new class will keep track of a product added and its quantity. You will also build a method that calculates the subtotal for that item.

You will then build the skeleton for a `ShoppingCart` class that will handle all the logic for the shopping cart, including adding items to the cart.

- 1 Create a new ActionScript class file by choosing File > New > ActionScript class. Set the Package to `cart`, which automatically adds this class to a folder named `cart` inside your project. Enter `ShoppingCartItem` as the Name and leave all other fields with default values.

In this class, you will calculate the quantity of each unique item as well as the subtotal.

- 2 Within the class definition, define a public property with the name `product` and the type `Product`, as shown:

```
package cart {  
 public class ShoppingCartItem {  
 public var product:Product;  
  
 public function ShoppingCartItem() {  
 }  
 }  
}
```

The `product` is the most important piece of data in the `ShoppingCartItem`.

- 3 Define a public property with the name `quantity` of the type `uint`, as shown:

```
package cart {  
 public class ShoppingCartItem {  
 public var product:Product;  
 public var quantity:uint;  
  
 public function ShoppingCartItem() {  
 }  
 }  
}
```

The data type `uint` means *unsigned integer*, which is a nonfractional, non-negative number (0, 1, 2, 3, ...). The quantity of an item added to the shopping cart will be either zero or a positive number, so `uint` is the perfect data type.

- 4 Define a public property with the name `subtotal` and the data type `Number`, as shown:

```
package cart {  
 public class ShoppingCartItem {  
 public var product:Product;  
 public var quantity:uint;  
 public var subtotal:Number;  
  
 public function ShoppingCartItem() {}  
 }  
}
```

Each time a user adds an item to the shopping cart, you will want the subtotal for that item to be updated. In this case, you are using `Number` as the data type. As the product's price is not likely to be an integer, the `Number` class allows for fractional numbers. Eventually, you will display this data in a visual control.

- 5 Edit the signature of the constructor of this class and specify the parameters that will be passed to this function. These parameters will include `product` typed as a `Product` and `quantity` typed as a `uint`. You will provide a default value of 1 for the `quantity`. If the developer calling this method does not provide a `quantity`, you will assume 1.

```
public function ShoppingCartItem( product:Product, quantity:uint=1 ) {
```

Remember that a constructor function must be public and that it never specifies a return type.

- 6 In the constructor, assign the object's properties to the values passed into the constructor's parameters. The names used are the same, so prefix the properties on the left side of the equal sign with `this`.

```
public function ShoppingCartItem( product:Product, quantity:uint=1 ){  
 this.product = product;  
 this.quantity = quantity;  
}
```

Remember that the constructor is called every time an object is created from a class. The constructor will set the properties that are passed in—in this case, an instance of the `Product` class, and the `quantity`, which is set to 1 as a default. This object will be used only when an item is added to the shopping cart, so a default `quantity` of 1 seems reasonable.

- 7 Create a public method with the name `calculateSubtotal()` that will calculate the subtotal of each item by multiplying the `listPrice` of the product by the `quantity`, as follows:

```
public function calculateSubtotal():void{
 this.subtotal = product.listPrice * quantity;
}
```

When the user adds items to the shopping cart, you need to perform calculations so that the subtotal can be updated. Eventually, you also need to check whether the item has already been added to the cart; if so, you will update the quantity. You will learn how to do this in the next lesson.

- 8 Call the `calculateSubtotal()` method on the last line of the constructor. This will ensure that the subtotal is correct as soon as the object is created.

```
public function ShoppingCartItem( product:Product, quantity:uint=1 ) {
 this.product = product;
 this.quantity = quantity;
 calculateSubtotal();
}
```

- 9 Create a public method with the name `toString()` that will return a nicely formatted string with the product's name and quantity. The returned string will read `[ShoppingCartItem]`, followed by a space, the product's name, a colon, and finally the quantity of that product in this `ShoppingCartItem`.

```
public function toString():String {
 return "[ShoppingCartItem] " + product.prodName + ":" + quantity;
}
```

As you learned previously, `toString()` methods are automatically called when Flash Player needs to represent this object as a String, such as when you use it in a `trace()` statement. This will provide you a lot of valuable debugging information.

- 10 You will now create another new class. Start by choosing File > New > ActionScript class. Set the package to `cart`. Name the class **ShoppingCart** and leave all other fields with default values.

Your new class will be the actual shopping cart, filled with `ShoppingCartItem` objects. This class will handle the manipulation of the data in the shopping cart. You have already created the visual look and feel of the shopping cart, and you will place all your business logic in this new class. This business logic includes work that must occur when adding an item to the cart, deleting an item from the cart, updating an item in the cart, and so on.

- 11** Create the skeleton of a public `addItem()` method, which returns `void`. The method will accept a parameter named `item`, of type `ShoppingCartItem`. In the method, add a `trace` statement that will trace the `item` added to the cart:

```
package cart {  
 public class ShoppingCart {  
  
 public function ShoppingCart() {}  
  
 public function addItem( item:ShoppingCartItem ):void {  
 trace( item );  
 }  
 }  
}
```

This is the method in which you will add a new item to the shopping cart. You will add more business logic to this method later. For now, you will just trace the item added to the cart. Remember that the `toString()` method you wrote earlier is called automatically whenever an instance of the `ShoppingCartItem` class is traced.

- 12** Open `FlexGrocer.mxml` in Flash Builder and locate the `Script` block. Just below the `import` statement for the `Product` value object, import the `ShoppingCartItem` and `ShoppingCart` classes from the `cart` folder, as shown:

```
import cart.ShoppingCartItem;  
import cart.ShoppingCart;
```

To use a class in a different package, your application needs an `import` statement that references the location or package in which the class is located.

- 13** Just below the `import` statements, instantiate a public instance of the `ShoppingCart` class, name the instance `shoppingCart`, and add a `[Bindable]` metadata tag, as follows:

```
[Bindable]  
public var shoppingCart:ShoppingCart = new ShoppingCart();
```

Pay attention to the differences in case here. Variables, such as `shoppingCart`, usually start with a lowercase letter. Classes, such as `ShoppingCart`, start with an uppercase letter.

When the user clicks the `AddToCart` button, you want to call the `addItem()` method of the `ShoppingCart` class you just created. You will pass the `addItem()` method an instance of the `ShoppingCartItem` class. By instantiating the class here, you ensure that you have access to it throughout the application.

- 14** Locate the `handleViewCartClick()` method in the `<mx:Script>` block. Immediately after this method, add a new private function with the name `addToCart()` that returns `void`. Have the method accept a parameter named `product` typed as `Product`, as shown:

```
private function addToCart(product:Product):void {  
}
```

This method will be called when the user clicks the `AddToCart` button, and you will pass an instance of the `Product` value object. As you do not intend anyone to call this method from outside this MXML class, you can use the private identifier. Using the keyword `private` here prevents others from calling this method unexpectedly.

- 15** Inside the `addToCart()` method, create a new instance of the `ShoppingCartItem` class with the name `sci` and pass the `product` parameter as an argument to the constructor.

```
private function addToCart( product:Product ):void {  
 var sci:ShoppingCartItem = new ShoppingCartItem( product );  
}
```

Notice that you passed the `product` but you did not pass the second parameter of the constructor (`quantity`). This is okay, as you provided a default value for the quantity when creating this class.

- 16** On the next line of the `addToCart()` method, call the `addItem()` method of the `shoppingCart` instance of the `ShoppingCart` class. Be sure to pass the `sci` object you just created to the method, as follows:

```
private function addToCart( product:Product ):void {  
 var sci:ShoppingCartItem = new ShoppingCartItem( product );  
 shoppingCart.addItem( sci );  
}
```

This code will call the `addItem()` method of the `ShoppingCart` class you built earlier. In the next sections, you will learn how to loop through the data structure to see whether the item is added. For now, this method simply traces the name of the product added to the cart.

- 17** Find the `AddToCart` button and add a handler for the `click` event that calls the `addToCart()` method, passing an instance of `theProduct`:

```
<s:Button label="AddToCart" id="add"  
 click="addToCart( theProduct )"/>
```

Remember, the `addToCart()` method creates an instance of the `ShoppingCartItem` class and then passes that object to the shopping cart.

18 Save and debug the application.

Each time you click the AddToCart button, you should see *[ShoppingCartItem] Milk:1* appear in the Console view.

```
[SWF] <unnamed-2> - 346,368 bytes after decompression
[SWF] <unnamed-3> - 317,573 bytes after decompression
[SWF] <unnamed-4> - 440,994 bytes after decompression
[SWF] <unnamed-5> - 1,362,625 bytes after decompression
[Product]Milk
[ShoppingCartItem] Milk:1
[ShoppingCartItem] Milk:1
```

Manipulating Shopping Cart Data

The next several exercises all deal with manipulating data in the shopping cart. You will work extensively with the Array class. In Lesson 8, “Using Data Binding and Collections,” you will add even more functionality to this class and allow it work with Flex controls to update the display dynamically.

Adding Items to the Cart

In this exercise you will write the code to add items to the shopping cart.

- 1 Open the ShoppingCart.as file from the cart package that you used in the previous exercise.

Alternatively, if you didn’t complete the previous exercise or your code is not functioning properly, you can import the FlexGrocer-PreCartData.fxp project from the Lesson07/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 On the line after the class definition, define a public property with the name `items`, typed as an Array and set equal to a new Array instance.

```
package cart {
 public class ShoppingCart {
 public var items:Array = new Array();
```

This instantiates an Array object and assigns it to the `items` property. You will use this Array to track all the objects in the shopping cart.

- 3 Define a public property with the name `total`, typed as a `Number`. It will hold the total price of the items in this class. When the class is first instantiated, there won't be any items, so set the value to `0` as shown:

```
public var total:Number=0;
```

Anytime a user adds an item to the cart, you will update this property with the price of the item. This will enable you to track the total cost of the end user's order.

- 4 Locate the `addItem()` method of the `ShoppingCart` class and remove the `trace` statement. Use the `push()` method of the `Array` class to add `ShoppingCartItem` to the `items` array. The `push()` method of the `Array` adds an element to the end of the array, after any existing items.

```
public function addItem( item:ShoppingCartItem ):void {  
 items.push( item );  
}
```

In the previous exercise, you built a `ShoppingCartItem` class to hold data associated with items in a shopping cart. This class has properties to hold the product (an instance of the `Product` class), the quantity (an unsigned integer), and the subtotal (a number derived by multiplying the quantity by the price). When the user clicks the `AddToCart` button, you pass a `ShoppingCartItem` to this method and place it in the `Array` using `addItem()`.

- 5 Create a public method with the name `toString()` that will return a nicely formatted string representing the items in the shopping cart. The returned string will be `[ShoppingCart`, followed by a space, a dollar sign, the closing right bracket, another space and the `items` array as shown:

```
public function toString():String {  
 return "[ShoppingCart $" + total + "] " + items;  
}
```

As you learned previously, `toString()` methods are called automatically when Flash Player needs to represent this object as a String, such as when you use it in a `trace()` statement. You added `toString()` methods to several of your objects already. When this statement executes, it is going to display `[ShoppingCart $0]` and then the array. The `Array` also has a `toString()` method, so when you trace this array, it will actually call the `toString()` method on each item in the array.

- 6 Switch back to `FlexGrocer.mxml` and locate the `addToCart()` method. To the last line of this method add a `trace()` statement that traces the `shoppingCart`.

```
private function addToCart( product:Product ):void {  
 var sci:ShoppingCartItem = new ShoppingCartItem( product );  
 shoppingCart.addItem( sci );  
 trace( shoppingCart );  
}
```

Each time you click the AddToCart button, the entire shopping cart will be traced to the console.

7 Save and debug the application.

Each time you click the AddToCart button, you will see another line appear in the Console view. For example, clicking it three times will yield:

```
[ShoppingCart $0] [ShoppingCartItem] Milk:1  
[ShoppingCart $0] [ShoppingCartItem] Milk:1,[ShoppingCartItem] Milk:1  
[ShoppingCart $0] [ShoppingCartItem] Milk:1,  
[ShoppingCartItem] Milk:1,[ShoppingCartItem] Milk:1
```

The number of items grows each time another Milk product is added to the cart. However, this uncovers an error in your ShoppingCart. If you add Milk a second time, you likely mean to increase the quantity by 1, not actually add a new item. You will address this over the next few exercises.

Adding an Item or Updating the Quantity

The code you are about to write conditionally places a new item, or updates an existing item, in the shopping cart. It is not difficult line by line, but the logic involved can seem complex at first. To be sure you understand the big picture before you try to implement the details, let's walk through the logic required for the implementation.

1. The user clicks a button to add an item to the shopping cart.
2. The `addItem()` method is called.
3. The cart is checked to see if the item already exists.
 - If the item does not exist, it is added.
 - If the item does exist, you find and update the existing item.
4. The cart's total is updated.

Conditionally Adding a ShoppingCartItem

A key point in the logic of this exercise is determining whether a newly added ShoppingCartItem is already in the existing array of ShoppingCartItems. In this section, you will simply loop through the array looking for the correct item. In the next lesson, you will learn to use collections and cursors to make this faster and more elegant.

Finding an Item in the Cart

The desired behavior is to have only new items added to the cart. If an item is clicked more than once, it should update the quantity of the item. You will need to write a method that can check whether an existing product is in the cart already.

- 1 In the ShoppingCart.as file, add a new private function named `getItemInCart()`.

This method will accept a single parameter named `item` of type `ShoppingCartItem`. The method will return a `ShoppingCartItem`.

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
}
```

This method will accept a `ShoppingCartItem` and then look through all existing items to see if the represented product already exists in the cart.

- 2 On the first line of the `getItemInCart()` function, declare a new local variable named `existingItem` of type `ShoppingCartItem`.

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
 var existingItem:ShoppingCartItem;  
}
```

- 3 Directly below that variable declaration, create a `for` loop. Loops are blocks of code that are executed repeatedly using a series of values. In this loop, declare a variable `i` of type `uint` and loop from `0` to less than the length of the `items` array. In ActionScript, this loop appears like the following code:

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
 var existingItem:ShoppingCartItem;  
  
 for ( var i:uint=0; i<items.length; i++ ) {  
 }  
}
```

The code inside this `for` loop will be executed for each item in the array, allowing you to inspect each value for a matching product. The loop will continue to execute as long as `i` (the iterant) is less than the length of the `items` array. Each time the loop executes, the iterant is increased by 1 (`++` is shorthand for increment).

- 4 Inside the for loop, assign the local `existingItem` variable to the next item in the array. In ActionScript, the basic array contains data of an unknown type. This means that we will need to give the compiler a hint about the type of data in the array by casting it.

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
 var existingItem:ShoppingCartItem;  
  
 for ( var i:uint=0; i<items.length; i++ ) {  
 existingItem = items[ i ] as ShoppingCartItem;  
 }  
}
```

- 5 Still inside the loop, check whether `existingItem.product` is equal to `item.product`. If they are equal, return the `existingItem` variable. Finally, return `null` at the end of the method.

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
 var existingItem:ShoppingCartItem;  
  
 for ( var i:int=0; i<items.length; i++ ) {  
 existingItem = items[ i ] as ShoppingCartItem;  
  
 if ( existingItem.product == item.product ) {  
 return existingItem;  
 }  
 }  
  
 return null;  
}
```

This code will now loop through the existing items and look for a matching product. If one is found, the code returns it. If a matching product is not found, `null` is returned.

Checking for an Item's Existence

While the `getItemInCart()` method allows us to find a given item in the cart, it would be nice to have a method that simply indicates whether or not the item is there. In other words, a method that returns a Boolean value indicating the item's existence.

- 1 Create a new private function named `isItemInCart()` that will return a Boolean. The method will accept a parameter named `item` of type `ShoppingCartItem`. Within the method, create a new variable local to the method with the name `sci`, which will hold a matched `ShoppingCartItem`, returned by the `getItemInCart()` method.

```
private function isItemInCart( item:ShoppingCartItem ):Boolean {  
 var sci:ShoppingCartItem = getItemInCart( item );  
}
```

The `getItemInCart()` method returns an `item` if it is found; else it will return `null`.

- 2 Add a `return` statement that returns the Boolean expression (`sci != null`). Your completed method should look as follows:

```
private function isItemInCart( item:ShoppingCartItem ):Boolean {  
 var sci:ShoppingCartItem = getItemInCart( item );  
  
 return ( sci != null );  
}
```

The expression (`sci != null`) will evaluate to either `true` or `false`; therefore, the `isItemInCart()` method will now return `true` if the added item is in the cart and `false` if the added item is not found in the cart.

Updating the Quantity of an Item Already in the Cart

The previous methods will help you to determine whether an item is in the cart. However, if that item is already in the cart, it shouldn't be added to the cart again. Rather, the item's quantity should be updated.

- 1 Create a skeleton for a new private `updateItem()` method, returning `void`. Have it accept a parameter named `item`, typed as `ShoppingCartItem`. On the first line of the method, define a local variable with the name `existingItem`, typed as a `ShoppingCartItem`. Set that local variable equal to the result of the `getItemInCart()` method, passing the `item`.

```
private function updateItem( item:ShoppingCartItem ):void {  
 var existingItem:ShoppingCartItem = getItemInCart( item );  
}
```

- 2 Still in the `updateItem()` method, update the `quantity` property of the `existingItem` object to its current value plus the value located in the `item` property.

```
existingItem.quantity += item.quantity;
```

Remember, whenever the `AddToCart` button is clicked, a new item is added to the cart with the `quantity` value set to 1.

- 3 Still in the `updateItem()` method and immediately after you set the `quantity`, call the `calculateSubtotal()` method of the `existingItem ShoppingCartItem` instance. The final `updateItem()` method should look like this:

```
private function updateItem( item:ShoppingCartItem ):void {  
 var existingItem:ShoppingCartItem = getItemInCart( item );  
 existingItem.quantity += item.quantity;  
 existingItem.calculateSubtotal();  
}
```

When you first created the `ShoppingCartItem` class, you added a method with the name `calculateSubtotal()`, which updated a `subtotal` property with the `listPrice` of each product multiplied by the `quantity` of each product. Anytime you update the `quantity`, you need to recalculate that `subtotal` value.

- 4 Directly after the `updateItem()` method, create a skeleton for a private `calculateTotal()` method, with a return type `void`. In the method, create a local variable named `newTotal` of type `Number` and set it to an initial value of `0`. Create a second local variable named `existingItem` of type `ShoppingCartItem`.

```
private function calculateTotal():void{  
 var newTotal:Number = 0;  
 var existingItem:ShoppingCartItem;  
}
```

In this method, you will loop over the entire shopping cart and eventually update the `total` property of the `ShoppingCart` with the total of the user's items.

- 5 Still in the `calculateTotal()` method, create a skeleton of a `for` loop that will loop through the `items` array. Use the variable `i` as the iterant for the loop, with a data type `uint`. Use the `length` property of `items` as the terminating condition, and use the `++` operator to increment the iterant.

```
for ( var i:uint=0; i<items.length; i++ ) {  
}
```

Like the loop you wrote before, this enables you to loop through the entire shopping cart. The loop will continue to execute as long as `i` (the iterant) is less than the length of the array. Each time the loop executes, the iterant is increased by 1 (`++` is shorthand for this increase).

- 6 Inside the loop, set the `existingItem` variable equal to `items[i]` cast as a `ShoppingCartItem`. Update the `newTotal` variable with the `subtotal` of each existing item stored in the `items` array. Be sure to use the `+=` operator so it will add the new value to the existing one. Your `calculateTotal()` method should appear as follows:

```
private function calculateTotal():void{
 var newTotal:Number = 0;
 var existingItem:ShoppingCartItem;

 for ( var i:uint=0; i<items.length; i++ ) {
 existingItem = items[ i ] as ShoppingCartItem;
 newTotal += existingItem.subtotal;
 }
}
```

This loops through the entire shopping cart and updates the `newTotal` variable by adding the `subtotal` (`price * quantity`) of each item in the cart to the current `newTotal`. Now anytime you need to calculate the total price of all the items, you can simply call this method.

- 7 As the final step of your `calculateTotal()` method, assign the value in the `newTotal` variable to the `total` property of the `ShoppingCart` instance.

```
private function calculateTotal():void{
 var newTotal:Number = 0;
 var existingItem:ShoppingCartItem;

 for ( var i:uint=0; i<items.length; i++ ) {
 existingItem = items[ i ] as ShoppingCartItem;
 newTotal += existingItem.subtotal;
 }

 this.total = newTotal;
}
```

- **TIP:** In the next lesson, you will tell the display to update each time the `total` property changes. By performing the calculation using the local `newTotal` property and then assigning it to the `total` at the end of the method, you will cause the display to update only once. Had you used the `total` property throughout, Flex would have tried to update the display once for every item in the array.

Checking Conditions in the addItem() Method

You now have all the building blocks to finish your `addItem()` method and ensure that the total remains consistent as items are added or updated.

- 1 Find the `addItem()` method. On the first line add an `if-else` statement. Use the `isItemInCart()` method to check whether the item is currently in the cart.

```
public function addItem( item:ShoppingCartItem ):void {  
 if ( isItemInCart( item ) ) {  
 } else {  
 }  
  
 items.push( item );  
}
```

- 2 From within the `if` block, call the `updateItem()` method, passing the `item`. Move the code that pushes the new item into the `items` array into the `else` block.

```
public function addItem( item:ShoppingCartItem ):void {  
 if ( isItemInCart( item ) ) {  
 updateItem( item );  
 } else {  
 items.push( item );  
 }  
}
```

When the `addItem()` is called, it will check to see whether the item is already in the cart. If it is, then the existing item will be updated. Else, the new item will be added.

- 3 Finally, call the `calculateTotal()` method to recalculate the shopping cart's total after any add or update occurs.

```
public function addItem( item:ShoppingCartItem ):void {  
 if ( isItemInCart( item ) ) {  
 updateItem( item );  
 } else {  
 items.push( item );  
 }  
  
 calculateTotal();  
}
```

4 Save and debug the application.

Each time you click the AddToCart button, you will see another line appear in the Console view. For example, clicking it three times will yield:

```
[ShoppingCart $1.99] [ShoppingCartItem] Milk:1  
[ShoppingCart $3.98] [ShoppingCartItem] Milk:2  
[ShoppingCart $5.97] [ShoppingCartItem] Milk:3
```

Instead of adding a new item each time, the cart now updates the quantity of the item (as indicated by the last number). Also, note the total in the shopping cart changes as you modify the cart. You will add more functionality, including the ability to remove items, in the next lesson.

What You Have Learned

In this lesson, you have:

- Created a Product class (pages 141–147)
- Created a static factory to build Product instances (pages 141–149)
- Populated a Product instance with data (pages 146–149)
- Created a ShoppingCartItem class (pages 150–153)
- Created a ShoppingCart class (pages 153–155)
- Used an ActionScript loop to move through an array (pages 159–160)
- Added and updated items in the ShoppingCart (pages 161–165)

LESSON 8

What You Will Learn

In this lesson, you will:

- Learn how data binding works
- Replicate binding with event listeners
- Populate an ArrayCollection for binding
- Use an IViewCursor to locate, retrieve, and remove data in an ArrayCollection
- Hide internal functionality using implicit getters and setters

Approximate Time

This lesson takes approximately 2 hours to complete.

LESSON 8

Using Data Binding and Collections

In the last lesson you created a ShoppingCart class to hold items for purchase in your application. This lesson will continue building on the ShoppingCart, as you enable it to work with a visual interface and learn to use the advanced features of the collection classes to manipulate and display up-to-date information to the user automatically.

The key to all these tasks resides in the Flex concept of data binding. So you will start this lesson by learning how this important concept works, allowing you to successfully apply it and determine when and where to use it appropriately.

The FlexGrocer application with a visual shopping cart

Examining Data Binding

Data binding is likely one of the key concepts that define Flex. In fact it inspires one of the mottos used in our daily consulting: *In Flex, the goal is to change the model (the data) and let the view (the components) follow.* In other words, you should try to avoid directly manipulating the components that make up the visual display at runtime and, instead, let those components react to changes you make to the data. This is the essence of data binding.

In Lesson 4, “Using Simple Controls,” you started using data binding as a method of updating the view automatically when the underlying data changed. Since then you have used it periodically; now you are going to visit this concept in earnest.

*** NOTE:** Flex 4 also offers something called two-way binding. This is particularly useful with data input forms where you may want the data you type to update a variable. It will be addressed in Lesson 15, “Using Formatters and Validators,” along with other form concepts such as formatting and validation.

Breaking a Simple Example

You will start by examining a simple example where data binding works to manipulate the view. You will then begin breaking it to see exactly when and where data binding ceases to work.

1 Import the DataBindingLab.fxp from the Lesson08/independent/ folder into Flash Builder. Please refer to Appendix A for complete instructions on importing a project.

2 Open the DataBindingLab.mxml file and run it.

This is an extremely simple application designed to illustrate two use cases for data binding. Note that on startup the Simple Example shows the word *red* and the Value Object Example shows *John Doe* between the title and the buttons.

3 Click the Change Color, Change Whole Person, and Change Last Name buttons.

Not surprisingly, both examples change, but now let's examine why.

- 4 Close your web browser and return to Flash Builder. Find the lines of code that display the Simple Example and identify the property bound to the colorName Label:

```
<s:BorderContainer width="200" height="130">
 <s:layout>
 <s:VerticalLayout paddingTop="10" paddingLeft="5"/>
 </s:layout>
 <s:Label text="Simple Example" fontSize="18"/>
 <s:Label id="colorName" text="{someColor}"/>
 <s:Button label="Change Color" click="handleChangeColor( event )"/>
</s:BorderContainer>
```


Note that the text property of the colorName Label references the someColor property surrounded by curly brackets (braces) {}. You should read this line of code as, “The text property of the colorName Label is bound to someColor.” In this case, the braces {} are your way of telling Flex it should watch the someColor property for changes. If a change occurs, it should update the colorName Label with the new value.

- 5 Hold down the Control key (Command on the Mac) and click the word someColor.

This is a shortcut called “go to definition” in Flash Builder. It will move the cursor and focus to the location where that particular property is defined, even if it is in another class.

- 6 Remove the [Bindable] metadata tag from above the someColor property.

- 7 Save the file.

You will now see a warning symbol appear to the left of the line of code where the someColor property was being used. If you check your Problems view, you will also see a warning that says, *Data binding will not be able to detect assignments to "someColor".*

The Flex compiler is once again trying to provide you with some valuable debugging information. It is letting you know that you have asked it (by using the braces) to watch the property someColor; however, it is not capable of doing so, as someColor is not bindable.

8 Debug the application.

Note that the word *red* appears on the screen at start-up. At this point it appears as though everything is still working correctly without the `[Bindable]` tag.

9 Click the Change Color button.

Regardless of how many times you click, the word *red* never changes to *blue* as it did previously.

10 Leave the application running, but switch back to Flash Builder. Set a breakpoint on the closing brace of the `handleChangeColor()` method. This method is responsible for changing the `someColor` property from *red* to *blue*.

```
21
22 someColor = "blue";
23 }
```

Remember, you can set or remove a breakpoint by double-clicking in the area to the left of the line numbers. You can do this before you debug the application or, as you are doing presently, while the application is running.

11 Return to the web browser and click the Change Color button. Flash Builder will stop at the breakpoint. Return to the Flash Builder Debug perspective.**12** Select `someColor`, right-click, and choose Create Watch Expression from the pop-up menu.

Even though the word *red* will continue to appear on the screen, the actual value of the `someColor` property is *blue*.

TIP: At any time you may remove all the items from the Expressions panel by clicking the double X or remove just a single item by highlighting it and clicking the X.

The `[Bindable]` metadata tag that you place above a property like `someColor` allows Flex to watch that property for changes and react to that change by updating the view (visual components). Without the `[Bindable]` metadata tag, the property will still change when you assign it a new value; however, the view will not know to refresh.

13 Terminate the debug session.

Intentionally, you have now made the most common error that new Flex developers experience. Without the `[Bindable]` metadata tag, the word *red* still appears on start-up, but the Label fails to update later in the process. It is this behavior that the Flex compiler is attempting to bring to your attention via the warning: *Data binding will not be able to detect assignments to "someColor"*. Many developers ignore this warning and believe their application will work because the data appears correctly on start-up; unfortunately, however, the view will never update when the data changes.

Breaking a More Complicated Example

Having successfully broken a simple example, you are ready to break something more complicated. Previously you were working with the `someColor` property of the `DataBindingLab` application, which is a simple `String` type. When you use more complicated objects, data binding also becomes more complicated.

- 1 Make sure the `DataBindingLab.mxml` file is open, and examine the declaration of the `somePerson` property.

```
[Bindable]  
private var somePerson:Person = new Person( "John", "Doe" );
```

At start-up the `somePerson` property is set to a new `Person` object, with the initial arguments John and Doe passed to the constructor. As you want Flex to notice changes to this `Person` instance, the `[Bindable]` metadata tag is also present above the declaration.

- 2 Hold down the Control (Command) key and click the class name `Person`.

You are again using the “go to definition” shortcut in Flash Builder. This time the definition you clicked was not a property, but rather a class, so Flash Builder opens the `Person` class for you.

```
package valueObjects {  
 [Bindable]  
 public class Person {  
 public var firstName:String;  
 public var lastName:String;  
  
 public function Person( firstName:String="", lastName:String="" ) {  
 this.firstName = firstName;  
 this.lastName = lastName;  
 }  
 }  
}
```

Note that the Person class is a simple value object, much like the Product value object you built in previous lessons. The Person class defines two properties, `firstName` and `lastName`, both of which are strings and defined as public.

The entire class is marked `[Bindable]`, meaning that both `firstName` and `lastName` can be watched by Flex for changes. As a reminder, marking the whole class `[Bindable]` is equivalent to marking each individual property with its own metadata tag.

Unlike the previous example with the `someColor` property, you have two `[Bindable]` metadata tags in this example. One tag is used in the `DataBindingLab.mxml` file, where the `somePerson` property is defined, and another is used on the top of the Person class. Each serves a different purpose.

3 Remove the `[Bindable]` metadata tag from the top of the Person class definition.

4 Save the file.

The screenshot shows the Flash Builder IDE interface. At the top, there's a code editor window displaying MXML code. Below it is a 'Problems' view tab bar with icons for Problems, Data/Services, Network Monitor, ASDoc, and Console. The 'Problems' tab is selected, showing 0 errors, 3 warnings, and 0 others. A detailed table of warnings is provided:

Description	Resource	Path	Location	Type
④ Warnings (3 items)				
④ Data binding will not be able to detect assignments to 'firstName'.	DataBindingLab...	/DataBindingLab/src	line 48	Flex Problem
④ Data binding will not be able to detect assignments to 'lastName'.	DataBindingLab...	/DataBindingLab/src	line 49	Flex Problem
④ Data binding will not be able to detect assignments to 'someColor'.	DataBindingLab...	/DataBindingLab/src	line 39	Flex Problem

If you look at the `DataBindingLab.mxml` class, you will see warning symbols appear to the left of the line of code where the `somePerson` property is used. If you check your Problems view, you will see two additional warnings. These say, *Data binding will not be able to detect assignments to "firstName"* and *Data binding will not be able to detect assignments to "lastName"*.

The Flex compiler is once again trying to provide you with some valuable debugging information. It is letting you know that you have asked it (by using the braces) to watch the properties `firstName` and `lastName`. However, it is not capable of doing so, as neither is marked as bindable.

5 Debug the application and again click the Change Whole Person button.

You may be surprised by the initial result. When you click the Change Whole Person button, the person information does indeed change.

6 Click the Change Last Name button.

Regardless of how many times you click, the word *Smith* never changes to *Black* as it did previously. So, by removing the `[Bindable]` tag from the `Person` class, you broke one of the two cases being demonstrated for the complex object.

7 Terminate the debug session and return to Flash Builder.

8 Examine the method that is executed when you click the Change Last Name button. It is called `handleChangePersonName()`.

```
private function handleChangePersonName( event:MouseEvent ):void {  
 somePerson.lastName = "Black";  
}
```

When you executed this method, it changed the `lastName` property inside the `Person` object.

9 Now, examine the method that is executed when you click the Change Whole Person button. It is called `handleChangePerson()`.

```
private function handleChangePerson( event:MouseEvent ):void {  
 somePerson = new Person( "Joe", "Smith" );  
}
```

When you execute this method, it assigns a brand-new `Person` to the `somePerson` property.

You can think of these two cases in the following way: In one case, you are swapping the entire `Person` object out for a new `Person`. When you do that, you expect Flex to respond by showing you the new `Person` on the screen.

In the second example, you are not changing the whole `Person`, but rather changing something about the `Person`. In this case, you are changing the `Person`'s last name; the `person` remains the same. When you change something inside the `Person` object (like the last name), you also expect Flex to respond by updating the view.

These two use cases need two separate `[Bindable]` metadata tags, one to indicate that you want Flex to watch for the `Person` to change, and one to indicate that you want Flex to watch whether the properties of the existing `Person` change.

10 Finish breaking this example by removing the `[Bindable]` metadata tag from above the `somePerson` property, and save the file.

In the DataBindingLab.mxml class, you will see additional warning symbols to the left of the line of code where the `somePerson` property is used. If you check your Problems view, you will also see two additional warnings, both saying, *Data binding will not be able to detect assignments to "somePerson"*. Flex is letting you know that this class is broken.

The screenshot shows the 'Problems' view in the Adobe Flash Builder IDE. The title bar includes tabs for 'Problems', 'Data/Services', 'Network Monitor', 'ASDoc', and 'Console'. Below the title bar, it says '0 errors, 5 warnings, 0 others'. The main area is a table with columns: 'Description', 'Resource', 'Path', 'Location', and 'Type'. The 'Description' column lists five warnings, each preceded by a small warning icon. The 'Resource' and 'Path' columns show the file path 'DataBindingLab/src'. The 'Location' column shows line numbers (47, 48, 38, 47, 48) and the 'Type' column shows 'Flex Problem' for all entries.

Description	Resource	Path	Location	Type
⚠ Warnings (5 items)				
⚠ Data binding will not be able to detect assignments to "firstName".	DataBindingLa...	/DataBindingLab/src	line 47	Flex Problem
⚠ Data binding will not be able to detect assignments to "lastName".	DataBindingLa...	/DataBindingLab/src	line 48	Flex Problem
⚠ Data binding will not be able to detect assignments to "someColor".	DataBindingLa...	/DataBindingLab/src	line 38	Flex Problem
⚠ Data binding will not be able to detect assignments to "somePerson".	DataBindingLa...	/DataBindingLab/src	line 47	Flex Problem
⚠ Data binding will not be able to detect assignments to "somePerson".	DataBindingLa...	/DataBindingLab/src	line 48	Flex Problem

11 Run the application and click buttons at will.

While the properties behind the scenes are changing values, the visible Flex components are unaware that these changes are occurring and cannot update.

Being the Compiler

As much fun as it was to spend a bit of time intentionally breaking code, it is time to be constructive again. You are going to fix the `someColor` property to ensure data binding works again. Although you could do this by simply re-adding the `[Bindable]` metadata tag above the property, it will be significantly more interesting and informative to use this opportunity to gain an understanding of what the `[Bindable]` tag does on your behalf.

`[Bindable]` and the braces `({})` are among the many examples of code generation in Flex. Back in Lesson 7, you learned about a compiler option (`-keep-generated-actionscript`) that allowed you to see the ActionScript classes that the Flex compiler created from the MXML files you wrote.

The Flex compiler takes the MXML, along with any ActionScript code in the Script block, and creates completed ActionScript classes. That is an example of code generation, in that Flex generates ActionScript code based on the MXML you wrote. Any single line of MXML may very well become multiple lines of ActionScript code.

`[Bindable]` and the braces `({})` work in a very similar way. When Flex is compiling your code and sees a `[Bindable]` tag, it realizes that you intend Flex to watch that property for changes. It takes this opportunity to create some new code to make that possible. Similarly, when the compiler encounters the braces, it writes code to update your control when the data changes. In this exercise, you will manually replicate some of that same code to gain an understanding of the binding mechanism.

Implicit Getters and Setters

The first concept employed by the Flex compiler during code generation is called an *implicit getter and setter*. Implicit getters and setters are a way to create a pair of functions that act like a property. You have already created many properties inside Flex classes:

```
public var someColor:String;
```

You access this property in your code by simple assignments or reads:

```
someColor = "blue";
trace( someColor );
```

Implicit getters and setters allow you this same freedom of simply setting and reading values, but with the option of doing extra work when the property changes (for example, recalculating a subtotal when a quantity changes). Using an implicit getter and setter, this same code can be written in the following way:

```
private var _someColor:String;
private function get someColor():String {
 return _someColor;
}

private function set someColor( value:String ):void {
 _someColor = value;
 //do some extra interesting stuff
}
```

Did you notice the underscore added to the beginning of the variable? You would continue to access this property in your code by simple assignments or reads:

```
someColor = "blue";
trace( someColor );
```

The opportunity to do that *other stuff* is one key to making data binding work in Flex. Whenever you mark a variable [Bindable], either on its own or as part of a whole class of bindable properties, Flex changes that variable to a property defined as an implicit getter and setter.

- 1 Open the DataBindingLab.mxml file and find the declaration of the someColor property.

Change the property name to prefix it with an underscore as follows:

```
private var _someColor:String = "red";
```

In Flex, the underscore in front of a variable is often used to indicate that a private variable will have an implicit getter and setter that should be used to access this data.

- 2** Create a private getter function that will return the `_someColor` variable named `someColor`. Its return type will be `String`. A getter is created just like a function; however, the word `get` appears between the keyword `function` and the name of the function. A getter cannot accept any parameters.

```
private function get someColor():String {
 return _someColor;
}
```

- 3** Create a private setter function that will accept a single parameter named `value` of type `String`. It will return `void`. When called, this method will set the `_someColor` variable to the `value` parameter. A setter is created just like a normal function; however, the word `set` appears between the keyword `function` and the name of the function. A setter always accepts a single parameter and returns nothing. By convention this parameter is named `value`.

```
private function set someColor( value:String ):void {
 _someColor = value;
}
```

- 4** Save the file.

You should not see any errors in your Problems view, although you will continue to receive the data binding warnings for the moment. Note that you didn't change any of the code that accessed the `someColor` property. This code will still continue to function as it did before.

Event Dispatching and Listening

Data binding is just event dispatching and listening. In fact, armed with the knowledge learned in this lesson and in Lesson 5, “Handling Events,” you already have almost enough information to replicate data binding on your own.

What follows is a brief introduction to dispatching events in ActionScript. You will learn this in much greater detail in Lesson 11, “Creating and Dispatching Events.”

Listening to an Event

So far you have listened for events dispatched by Flex components using MXML. You have done this by specifying the name of a function that is called when the event occurs and then generally passing the event object. Listening to an event from ActionScript is a similar process, as illustrated by the following MXML example:

```
<ss:Button label="A Perfect Button" id="someButton"
 click="doSomethingPlease( event )"/>
```

is written in ActionScript as:

```
someButton.addEventListener( "click", doSomethingPlease );
```

You are simply calling a method named `addEventListener()` on the `someButton` instance. You are passing two arguments, the name of the event that is important to you (`click`), and the name of the function you would like to call if that event occurs (`doSomethingPlease`).

Therefore, the general form of `addEventListener()` is:

```
objectThatDispatchesEvent.addEventListener( eventName, functionToCall );
```

Dispatching an Event

So far, you have relied on Flex controls to dispatch all events; however, it is quite easy to dispatch your own events as well. Here is an example of dispatching an event from ActionScript:

```
var event:Event = new Event( "myEvent" );
this.dispatchEvent( event );
```

First, you create a new `Event` object with the name `myEvent`. Then you simply call a method named `dispatchEvent()` on an object, passing `myEvent` as an argument. Often you will see this combined into a single statement.

Therefore the general form of `dispatchEvent()` is:

```
objectThatDispatchesEvent.dispatchEvent( new Event( eventName ) );
```

Data Binding as Events

In this section, you will fill in the missing pieces to make the `someColor` property work as it did before you began breaking it earlier in this lesson.

- 1 For the last line of the setter function for the `someColor` property, you will now dispatch a new `Event` called `someColorChanged`.

```
private function set someColor( value:String ):void {
 _someColor = value;
 this.dispatchEvent( new Event( "someColorChanged" ) );
}
```

Now each time that the `someColor` property is set, you will call the `dispatchEvent()` method of the Application object (`this` refers to the Application, because the code is located in the Application Script block and runs in the Application context). Anyone listening for a `someColorChanged` event will be notified when it is dispatched.

- 2 Find the `handleCreationComplete()` method of the `DataBindingLab.mxml` class. Here you will add an event listener to the Application for the `someColorChanged` event.

When that event occurs, you will call a function named `handleSomeColorChanged()`.

```
private function handleCreationComplete( event:FlexEvent ):void {  
 this.addEventListener( "someColorChanged", handleSomeColorChanged );  
}
```

When the `someColor` setter dispatches its event, the `handleSomeColorChanged()` handler will be called.

- 3 Directly below the `handleCreationComplete()` method, create a new private function named `handleSomeColorChanged()`. This method will accept a single parameter named `event` of type `Event` and return nothing (`void`).

```
private function handleSomeColorChanged( event:Event ):void {  
}
```

- 4 Inside the `handleSomeColorChanged()` method, set the `text` property of the `colorName` Label equal to the value of `someColor`.

```
private function handleSomeColorChanged( event:Event ):void {  
 colorName.text = someColor;  
}
```

- 5 Find the `colorName` Label and remove the code that sets the `text` property.

```
<s:Label id="colorName"/>
```

You no longer need this code, as you are doing the work that the `[Bindable]` tag and the braces normally do on your behalf.

- 6 Directly below the `addEventListener()` call inside the `handleCreationComplete()` method, set the value of the `colorName.text` property to `someColor`.

```
private function handleCreationComplete( event:FlexEvent ):void {  
 this.addEventListener( "someColorChanged", handleSomeColorChanged );  
 colorName.text = someColor;  
}
```

Just as Flex set the initial value of your color regardless of any data binding later in the process, so you will set up your initial value here.

- 7 Run the application.

You will now be able to click the Change Color button again and see it change from *red* to *blue*.

Understanding Bindable Implications

In the previous exercise you replicated a fair amount of the code that Flex writes each time you use braces and bindable metadata. The most important things to understand regarding this process are:

- Flex writes code on your behalf when you use these constructs.
- Data binding is just event dispatching and listening hidden behind the scenes.
- In order for data binding to work properly, objects must be able to dispatch events when something changes.

The last point has many implications. By default, not all classes in Flex can dispatch events. For example, the Product value object you created in Lesson 7 cannot dispatch events on its own. Classes that can dispatch events are called *event dispatchers*. In Flex all user interface components are a type of event dispatcher.

Fortunately, for classes like Product, when Flex sees the [Bindable] metadata tag, it changes your class during compilation to be an event dispatcher as well as generating all the code we discussed in this lesson.

It is important to remember that Flex does that work while it compiles your source code. However, that demonstrates an important prerequisite: Flex can do this work on the classes you write only where the source is present in your project. It cannot change classes that are already compiled and no longer exist as source. An important example of this is the Array. The source code for the Array is not in your project; it exists inside Flash Player itself. That means that Flex has no capability of changing the code in the Array to dispatch events or add any of the code we have discussed. Therefore arrays cannot be used in data binding directly, as they cannot dispatch events that cause the user interface to update. In the next sections, you will learn how Flex deals with these limitations through a technique called proxying.

Using ArrayCollection

In Lesson 7, you worked with ActionScript Array instances to store and retrieve shopping cart data. Throughout the book you have worked with various types of XML and Object instances. All three of these classes are built into the Flash Player itself; that is, you won't find an ActionScript class file that describes their behavior. They simply exist as part of the toolbox you have available when writing ActionScript code.

They form part of a fundamental set of types available to you in Flex that includes other common types such as Number, String, int, uint, and Boolean. However, unlike those simple types, Arrays, Objects, and XML are complex, meaning that they don't store simple values like a Number, but rather store more complex data and often have methods (such as the `push()` method of the Array) that can be called on the type.

In the previous exercise, you learned that Flex enables data binding on complex objects by manipulating the source code during compilation to allow objects to dispatch events. With these built-in types, such manipulation is not possible, and so another strategy must be used to allow their use in data binding. This strategy is called *proxying*. In Lesson 6, “Using Remote XML Data,” you used two such proxies: an `XMLListCollection`, which was used so that your categories List would update when new data arrived from the server, and an `ObjectProxy`, which you observed when examining data retrieved from your `HTTPService`.

When used with data binding, a proxy's job is to act as a go-between for components you wish to be updated when a change occurs and a type, such as the `Array`, that does not have the proper logic to facilitate such an interchange.

Put simply, an `ObjectProxy` is a proxy for an Object, an `XMLListCollection` is a proxy for an `XMLList`, and an `ArrayList` is a proxy for an `Array`. This arrangement allows the use of these complex types with data binding.

In reality, the `Array` is fortunate to have two distinct proxies available, the `ArrayList` and the `ArrayCollection`. In this section, you will learn about the `ArrayCollection` as it not only provides the benefit of data binding but also has a rich set of additional features for sorting, filtering, and finding data quickly.

In the remainder of the book, you will use `ArrayList`, as it is a simple and lightweight choice when you only need proxying capabilities.

Populating an ArrayCollection

In this exercise, you will create an `ArrayCollection` of `Product` objects, using a remote XML file for their source. This `ArrayCollection` of `Product` objects will represent the list of available products in your `FlexGrocer` store. You will continue to use and manipulate this list through the remainder of the book.

- 1 Open a web browser and go to the following URL:

<http://www.flexgrocer.com/categorizedProducts.xml>

Notice the structure of the XML.

```
<?xml version="1.0" encoding="utf-8" ?>
<catalog>
 <category name="Meat" catName="Meat" catID="1">
 <product name="Buffalo"
 prodName="Buffalo"
 prodID="7"
 unitName="Pound"
 cost="4"
 listPrice="6.5"
 imageName="meat_buffalo.jpg"
 description="Delicious, low fat Buffalo sirloin. Better
 tasting than beef, and better for you too."
 isOrganic="No"
 isLowFat="Yes"
 unitID="3"
 catName="Meat"
 catID="1"/>
 <product name="T Bone Steak" .../>
 <product name="Whole Chicken" .../>
 </category>

 ...
</catalog>
```

Unlike the previous product data you used, the product nodes are listed beneath category nodes. Also, the critical information about the products is not described in nodes, but rather as attributes of the product node. You will need to use E4X operators to retrieve this data.

Table 8.1 Data Nodes and Attributes

Data as Nodes	Data as Attributes
<product>	<prodName>Milk</prodName>
</product>	<product prodname="Milk"/>

Finally, note that in our older XML, the values of the isOrganic and isLowFat nodes are represented by the words true or false. In this version, the words No or Yes have been substituted. This is typical of the real-world frustration of loading remote data from different sources. You will learn how to deal with this change shortly.

2 Open the FlexGrocer.mxml file that you used in Lesson 7.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson08/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

3 Inside FlexGrocer.mxml, below the HTTPService named categoryService, but still inside the Declarations block, add an HTTPService tag, with an id of productService. Set the url attribute of this tag to <http://www.flexgrocer.com/categorizedProducts.xml>.

```
<s:HTTPService id="productService"
 url="http://www.flexgrocer.com/categorizedProducts.xml"/>
```

4 Your new HTTPService should return its results as XML, so set the resultFormat to e4x.

Also, specify that you will handle the result event of HTTPService with a new function named handleProductResult(), and pass the event object when it is called.

```
<s:HTTPService id="productService"
 url="http://www.flexgrocer.com/categorizedProducts.xml"
 resultFormat="e4x"
 result="handleProductResult(event)"/>
```

5 Find the handleCreationComplete() method and delete the lines that build a new product from groceryInventory and the line that traces the theProduct variable.

6 Still inside the handleCreationComplete() method, add a call to productService.send() to retrieve your data from the server.

```
private function handleCreationComplete( event:FlexEvent ):void {
 categoryService.send();
 productService.send();
}
```

Remember, simply creating the HTTPService tag does nothing to retrieve your data. You must call the send() method to issue the request for the categorizedProducts.xml file.

7 Create a new private function directly below the handleCategoryResult() function named handleProductResult(). The function will accept a single parameter named event of type ResultEvent, returning nothing.

```
private function handleProductResult( event:ResultEvent ):void {
}
```

You will use this function to turn the data from the HTTPService into a series of Product objects.

- 8** Save your application and set a breakpoint on the closing bracket of your new `handleProductResult()` function.

Remember you can set a breakpoint by double-clicking in the marker bar just to the left of the code and line numbers. A small blue dot will appear in the marker bar, indicating where the program execution will halt.

- TIP:** You were instructed to save the application first. Setting breakpoints can be confusing and sometimes frustrating when the application is not yet saved.

- 9** Debug your application.

When you reach your breakpoint, return to Flash Builder and ensure you are in the Debug perspective.

- 10** Double-click the Variables view. Expand the `event` object and the `result` property. Further expand the `<catalog>` node beneath the `result` to ensure you are retrieving the correct data.

Name	Value
► ◉ this	FlexGrocer (@f28b0a1)
▲ ◉ event	mx.rpc.events.ResultEvent (@f3eb359)
► ◆ [inherited]	
◉ headers	null
■ _headers	null
▲ ◉ result	XML
■ ◆ <catalog>	
▲ ◉ <category name="Meat" catName="Meat" catID=	
◉ <product name="Buffalo" prodName="Buff	
◉ <product name="T Bone Steak" prodName=	
◉ <product name="Whole Chicken" prodNam	
► ◉ <category name="Vegetables" catName="Vege	
► ◉ <category name="Fruit" catName="Fruit" catID=	
► ◉ <category name="Dairy" catName="Dairy" catID=	
► ◉ <category name="Deli" catName="Deli" catID=	
► ◉ <category name="Seafood" catName="Seafoc	
■ ■ _result	XML
◉ _statusCode	200 [0xc8]
■ _statusCode	200 [0xc8]

You should see category nodes and, if you expand further, product nodes. Each product node will have a variety of attributes corresponding to the properties of your Product object.

- 11** Terminate your debugging session and return to the Flash perspective.

- 12** Open your Product value object class.

Previously, you created a static `buildProduct()` method that could build a Product from a generic object. Now you will create a new method that will create a Product from the attributes of XML.

- 13** Below the `buildProduct()` method, create a new public static method named `buildProductFromAttributes()`. This method will accept a single parameter named `data` of type `XML`. It will return a `Product` instance.

```
public static function buildProductFromAttributes( data:XML ):Product {  
}
```

- 14** Immediately inside the method, create a local variable named `p` of type `Product`.

```
public static function buildProductFromAttributes( data:XML ):Product {  
 var p:Product;  
}
```

This variable will refer to your new `Product` instance. Next you will deal with the minor difference in the way the `isLowFat` and `isOrganic` nodes are handled in this XML file.

- 15** Now, create another local variable named `isOrganic` of type `Boolean`. Set it equal to an expression that checks whether `data@isOrganic` is equal to `Yes`.

```
var isOrganic:Boolean = ( data.@isOrganic == "Yes" );
```

This expression will check the attribute `isOrganic` against the String `Yes`. If they match, the variable `isOrganic` will be `true`.

- 16** Create a new local variable named `isLowFat` of type `Boolean`. Set it equal to an expression that checks whether `data@isLowFat` is equal to `Yes`.

```
var isLowFat:Boolean = ( data.@isLowFat == "Yes" );
```

- 17** Instantiate a new `Product` instance, passing the attributes from the `data` `XML` as the arguments of the `Product` constructor. In the case of the `isOrganic` and `isLowFat` nodes, pass the local `Boolean` variables instead. Finally return `p`, your new `Product` instance. Your code should read as follows:

```
public static function buildProductFromAttributes( data:XML ):Product {  
 var p:Product;  
  
 var isOrganic:Boolean = ( data.@isOrganic == "Yes" );  
 var isLowFat:Boolean = ( data.@isLowFat == "Yes" );  
  
 p = new Product( data.@catID,  
 data.@prodName,  
 data.@unitID,  
 data.@cost,  
 data.@listPrice,  
 data.@description,
```

```

 isOrganic,
 isLowFat,
 data.@imageName );
 }

 return p;
}

```

You now have three ways to create a new Product. You can call the constructor directly. You can call `buildProduct()` and pass an object or XML structure using nodes for the property names, or you can call `buildProductFromAttributes()` and pass it an XML structure with the properties as attributes. You will use this method shortly to make constructing your ArrayCollection much easier.

18 Return to the `FlexGrocer.mxml` file.

19 Find the `<fx:XML/>` tag with an `id` of `groceryInventory` and delete it.

As your data is now going to come directly from the server at runtime, you will no longer need the local XML file.

20 Directly below the `categories` `XMLEListCollection` in your `Script` block, add a new bindable private variable named `groceryInventory`.

If you used code completion, the `ArrayCollection` will be imported for you. Otherwise, be sure to import `mx.collections.ArrayCollection`.

21 Return to your `handleProductResult()` method and create a new local variable named `products` of type `Array`. Set this variable equal to a new `Array` instance.

```

private function handleProductResult( event:ResultEvent ):void {
 var products:Array = new Array();
}

```

22 Below the `products` array, create another local variable named `resultData` of type `XMLEList`. Set this variable to the E4X expression `event.result..product` as follows:

```

private function handleProductResult( event:ResultEvent ):void {
 var products:Array = new Array();
 var resultData:XMLEList = event.result..product;
}

```

This E4X expression is referred to as a *descendant search*. As you learned in Lesson 6, you are indicating that you want all `<product>` nodes from the XML returned from the server, regardless of whether they are under other nodes (such as the `category` node in this case).

- 23** Next, you will use another type of loop, named `for each..in`, to loop over each piece of XML in the `resultData` XMMList.

```
for each (var p:XML in resultData) {  
}
```

The `for each..in` loop is similar to the `for` loop that you used previously. However, instead of a counter that moves from one number to the next over iterations, the `for each..in` loop understands items in a set and how to loop over them. In this case, the value of `p` will change at each loop to become the next product node in your XMMList.

- 24** Inside the `for each..in` loop, create a new local variable named `product` of type `Product`. Assign this variable to the result of the static method `buildProductFromAttributes()` on the `Product` class, passing it the variable `p`.

```
for each (var p:XML in resultData) {  
 var product:Product = Product.buildProductFromAttributes( p );  
}
```

This uses the new method you just created to create a typed `Product` object from the attributes of the XML node `p`.

- 25** Still inside the `for each..in` loop, use the `push()` method of the `products` array to add the newly created `Product` instance to the end of the `products` array.

```
for each (var p:XML in resultData) {  
 var product:Product = Product.buildProductFromAttributes( p );  
 products.push( product );  
}
```

When your `for each..in` loop finishes executing, you will have an `Array` of `Product` objects that reflects the same data in your XMMList of `product` nodes.

- 26** Just below and outside the `for each..in` loop, instantiate a new `ArrayList`, passing the `products` array as the constructor parameter. Assign the result to the `groceryInventory` property.

```
groceryInventory = new ArrayCollection( products );
```

In this example, you are passing the `Array` instance that the `ArrayList` will proxy to its constructor. Later in this lesson you will learn other ways to accomplish this same goal.

Your completed method should read as follows:

```
private function handleProductResult( event:ResultEvent ):void {  
 var products:Array = new Array();  
 var resultData:XMMList = event.result..product;  
  
 for each (var p:XML in resultData) {
```

```


 var product:Product = Product.buildProductFromAttributes( p );
 products.push( product );
 }

 groceryInventory = new ArrayCollection( products );
}

```

This method will handle the result event from the HTTPService, and parse the returned XML, turning it into Product value objects. Those objects are then added to an ArrayCollection, where they can be used to update the user interface.

- 27** Save your application and debug it. When you encounter the breakpoint, switch to the Flash Debug perspective.
- 28** Add the `groceryInventory` property to your Expressions panel by highlighting it, right-clicking, and choosing Create Watch Expression. Expand the `groceryInventory` variable in the Expressions view, and you should see a list of Product objects.

- 29** Terminate your debugging session and return to Flash Builder. Remove your breakpoints.

Using Data from an ArrayCollection

In the previous exercise, you populated an ArrayCollection from XML data converted to objects. In this exercise you will use that data to populate the components in your view.

Data from an ArrayCollection can be accessed in several ways, as you will learn through the remainder of this lesson. Two of the most popular are via Array notation and via a special method of the ArrayCollection called `getItemAt()`.

The following statements will return the same data:

```
myArrayList[ 0 ];  
myArrayList.getItemAt( 0 );
```

While these two statements are functionally equivalent, the call to `getItemAt()` has two distinct advantages. First, it is faster at runtime than the `ArrayList` syntax, which exists primarily as a convenience to developers. Second, you can use `getItemAt()` with data binding to update your components at runtime.

- 1 Open the `FlexGrocer.mxml` file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the `FlexGrocer-PreGetItem.fxp` project from the `Lesson08/intermediate` folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Find the `Button` instance with the label `AddToCart`. Presently, when that `Button` is clicked, you call the `addToCart()` method, passing it `theProduct`. Change the click handler to instead pass the data retrieved from calling the `getItemAt()` method of the `groceryInventory` collection, passing it a `0`. You will need to cast this data as a `Product` instance.

```
<s:Button label="AddToCart" id="add"  
click="addToCart( groceryInventory.getItemAt( 0 ) as Product )"/>
```

Your application would be very boring if it displayed only one product, so you can likely assume that we will be adding multiple products in the near future. While this bit of code is certainly uglier than the code that was here before, it prepares your code for the important change from static to dynamic.

- 3 Find the `RichText` instance that uses the `description` property of the `theProduct` property. Change the `text` property to use the `description` property of the `groceryItem` collection's first item (index 0).

```
<s:RichText  
text="{' groceryInventory.getItemAt( 0 ) as Product }.description}"  
width="50%"/>
```

This code, while still ugly, illustrates an important point. If the data inside the first position of the `ArrayList` were to change, this `RichText` instance's `text` property would update automatically. You will see that happen as you evolve the application in the upcoming lessons.

- 4 Update the *Certified Organic* and *Low Fat* Label instances in the same way, using the `getItemAt()` method.

```
<s:VGroup includeIn="expanded" width="100%" x="200">
 <s:RichText
 text="{'groceryInventory.getItemAt( 0 ) as Product }.description}"
 width="50%"/>
 <s:Label text="Certified Organic"
 visible="{'groceryInventory.getItemAt( 0 ) as Product }.isOrganic"/>
 <s:Label text="Low Fat"
 visible="{'groceryInventory.getItemAt( 0 ) as Product }.isLowFat"/>
</s:VGroup>
```

- 5 Remove the `theProduct` variable declaration and the `[Bindable]` tag above it.

These are no longer needed because you are now referencing the collection directly.

- 6 Save and run your application.

If all the instances were changed correctly, the application should execute as before; however, when you hover over the bottle of milk, you should now receive the description and information for the first item in the `groceryInventory` collection, which happens to be Buffalo. You will continue to see the Milk bottle and the word *Milk*, as those are hard-coded in your application and will be changed in the next lesson.

Sorting Items in an ArrayCollection

In this lesson so far you have used the `ArrayCollection` to allow you to make `Array` instances bindable. That is one of its most important uses; however, collections such as the `ArrayCollection` and `XMLListCollection` can do much more. In this exercise you will replace the `Array` inside your `ShoppingCart` class with an `ArrayCollection`.

You will also use the sorting feature provided by the `ArrayCollection` to keep the items in your shopping cart in order at all times.

To sort an ArrayCollection, you will use both the Sort and SortField classes. The following steps outline the process of sorting an ArrayCollection. You will implement these steps with more detail later in the task:

1. Create a new Sort object.
2. Create one or more SortField objects.
3. Assign the `fields` property of the Sort object an array of SortField objects (created in step 2).
4. Assign the Sort object to the `sort` property for the ArrayCollection.
5. Apply the sort by calling the `refresh()` method of the ArrayCollection.

Here is sample code that performs the steps to sort the items in an ArrayCollection.

```
var prodSort:Sort = new Sort();
var sortField:SortField = new SortField("someField");
prodSort.fields=new Array(sortField);
myArrayCollection.sort = prodSort;
myArrayCollection.refresh();
```

In the sample code, a SortField object was created to sort on the `someField` property of the objects in the collection. The constructor for the SortField object can take multiple arguments; however, only the first is required: the property name used while sorting. In this example the sort will use the `someField` property. Three other optional constructor parameters are available:

- Case sensitivity (false by default)
- Ascending versus descending (descending by default)
- Numeric versus alphabetic (alphabetic by default)

A single Sort object can have several sort fields (for example, you could sort first by category, then by price), which is why the `fields` property of the Sort class requires that an array of SortField instances to be specified. Even for a single-field sort, you create an array with only one SortField within it, as shown in the example.

 TIP: When specifying multiple SortFields, the order in the array is the order in which the sort fields would be applied. If you sort by category and then price, your code would look like this:

```
var prodSort:Sort = new Sort();
var sortField1:SortField = new SortField("category");
var sortField2:SortField = new SortField("listPrice");
prodSort.fields=new Array(sortField1, sortField2);
```

- 1 Open the ShoppingCart.as file that you built in the previous lesson.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreSort.fxp project from the Lesson08/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Find the items array. Add a [Bindable] tag above this property and change the property's type to an ArrayCollection, assigning it to a new instance of the ArrayCollection without any constructor arguments.

```
[Bindable]  
public var items:ArrayCollection = new ArrayCollection();
```

If you used code completion, the ArrayCollection will be imported for you.

Otherwise, be sure to import `mx.collections.ArrayCollection`. As you learned previously, ArrayCollection proxy an Array. When you create a new ArrayCollection without specifying the Array instance to proxy, Flex creates a new Array on your behalf. In other words, these two lines are equivalent:

```
new ArrayCollection();  
new ArrayCollection( new Array() );
```

- 3 Find the total property and add a [Bindable] tag above it.

```
[Bindable]  
public var total:Number = 0;
```

You are allowing the view to watch this property and update if it changes.

- 4 In the constructor for the ShoppingCart class, create a new local variable named `prodSort` of type Sort. Set it equal to a new instance of the Sort class.

```
public function ShoppingCart() {  
 var prodSort:Sort = new Sort();  
}
```

If you used code completion, the Sort class will be imported for you. Otherwise, be sure to import `mx.collections.Sort`. The Sort class is used to define the order in which an ArrayCollection will keep its children.

- 5 After the `prodSort` variable, create another new local variable named `sortField` of type SortField. Set it equal to a new instance of the SortField class. Pass the string `product` to the SortField constructor.

```
public function ShoppingCart() {  
 var prodSort:Sort = new Sort();  
 var sortField:SortField = new SortField( "product" );  
}
```

If you used code completion, the SortField class will be imported for you. Otherwise, be sure to import mx.collections.SortField. The SortField class is used to define various fields within your data structure that the Sort class will use when ordering.

- 6 After the sortField variable, you will set the fields property of the prodSort instance to an Array containing the sortField.

```
public function ShoppingCart() {  
 var prodSort:Sort = new Sort();  
 var sortField:SortField = new SortField( "product" );  
 prodSort.fields = [ sortField ];  
}
```

The square brackets in ActionScript are a shortcut to creating an Array instance. Here you are creating an array with one element: the sortField. The fields property accepts an array of SortField instances, so you may sort by multiple properties of the object.

- * NOTE:** When specifying multiple SortFields, the order of fields in the array is the order in which the sort fields are applied.

- 7 Set the sort property of the items ArrayCollection to the prodSort instance. Then call the refresh() method of the items ArrayCollection. Your constructor should look like the following code:

```
public function ShoppingCart() {  
 var prodSort:Sort = new Sort();  
 var sortField:SortField = new SortField( "product" );  
 prodSort.fields = [ sortField ];  
  
 items.sort = prodSort;  
 items.refresh();  
}
```

The sort property of the ArrayCollection references a Sort object that knows how to sort the collection. After applying a new sort to a collection, you must call the refresh() method to allow the sort to reorder its children and set up its internal state.

- 8 Find the addItem() method. Currently, when a new item is added to the cart, it is pushed onto the items array. However, items is now an ArrayCollection. Change the push() method of the Array to the addItem() method of the ArrayCollection instead:

```
public function addItem( item:ShoppingCartItem ):void {  
 if ( isItemInCart( item ) ) {  
 updateItem( item );  
 } else {
```

```
 items.addItem( item );
 }

 calculateTotal();
}
```

The `addItem()` method will add the item to the collection and ensure that it stays properly sorted.

- 9 Switch to the `ShoppingCartItem` class. Add a `[Bindable]` metadata tag above the class definition for the `ShoppingCartItem`.

```
[Bindable]
public class ShoppingCartItem {
 public var product:Product;
 public var quantity:int;
 public var subtotal:Number;
```

You want all the properties of the `ShoppingCartItem` to participate in data binding.

- 10 Switch to the `FlexGrocer.mxml` file and locate the VGroup named `cartGroup`.

- 11 Just above the Label with the text *Your Cart Total: \$*, add a new `<s>List/>` tag, with an id of `cartList`. Bind the `dataProvider` property of the List to the `shoppingCart.items` ArrayCollection. Finally, specify that this List will appear in State1 using only the `includeIn` attribute.

```
<s>List id="cartlist"
 dataProvider="{shoppingCart.items}" includeIn="State1"/>
```

This list will visually display the items in your `ShoppingCart` and update automatically thanks to data binding.

- 12 Save and run your application. As you click the `AddToCart` button repeatedly, *Buffalo* should initially appear and subsequently increment its item count.

Refactoring to Search with a Cursor

One of the features added to your shopping cart was the ability to determine whether a newly selected ShoppingCartItem already existed in the cart. Presently you are looping through items and doing a comparison to see whether that is the case.

In this exercise you are going to refactor the code responsible for that operation in the ShoppingCart to use a concept called a *cursor*. A cursor is a position indicator within the collection class that allows direct access to any particular item in the collection, allowing for the easy manipulation of items. Once you have a cursor created in a collection, you can

- Move the cursor backward and forward
- Find specific items with the cursor
- Retrieve the item at the cursor location
- Add and remove items at the cursor position

All this functionality is available natively to the ArrayCollection class, meaning you do not need to write verbose loops to achieve any of these goals.

*** NOTE:** Cursors are not unique to ArrayCollection; they are available to several classes. For more information, read about the IViewCursor interface. For more information about interfaces in general, please refer to the "About Interfaces" section of the "Creating and Extending Flex Components" documentation.

The general steps to using a cursor in a collection class are:

1. Create a cursor for the collection using the `createCursor()` method.
2. Make sure that the collection is sorted.
3. Use the `findFirst()`, `findAny()`, `moveNext()`, `movePrevious()`, and `seek()` methods to move the cursor and find items within the collection.

Now you will use the cursor while refactoring the ShoppingCart class.

- 1 Open the ShoppingCart.as class.
- 2 Find the `getItemInCart()` method and delete the `for` loop.

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
 var existingItem:ShoppingCartItem;  
  
 return null;  
}
```

Going forward, you will use cursors to accomplish the same task.

- 3 Below the `existingItem` variable, create a new local variable named `cursor` of type `IViewCursor`. Set this variable equal to the result of calling the `createCursor()` method on the `items` ArrayCollection.

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {  
 var existingItem:ShoppingCartItem;  
 var cursor:IViewCursor = items.createCursor();  
  
 return null;  
}
```

If you used code completion, the `IViewCursor` interface will be imported for you. Otherwise, be sure to import `import mx.collections.IViewCursor`. The *I* that prefaces the `IViewCursor` name indicates that it is an interface. The `createCursor()` method is not unlike the `buildProduct()` method you created earlier. It creates a new cursor, sets some initial values, and returns it for your use.

- * NOTE:** Put simply, an interface is a contract between two objects. While you don't need to thoroughly understand interfaces to complete this section, you will need to understand the concept to use Flex effectively. There are many object-oriented references available online with great explanations and examples of interfaces.

- 4 After the call to `createCursor()`, pass the `item` parameter to the cursor's `findFirst()` method, and store the results in a Boolean variable named `found`.

```
var found:Boolean = cursor.findFirst(item);
```

In this step, you are using the `findFirst()` method of the cursor to search through the collection of `ShoppingCartItem`s looking for a match. The `findFirst()` method expects an object as its argument. Flex uses the properties and values within that object to look for a matching item. For example, the following code would search through a fictional collection of `Flower` objects looking at `name` properties:

```
var o:Object = new Object();  
o.name = "Rose";  
cursor.findFirst( o );
```

In this case, Flex notes a property called `name` in the object, and `Rose` as the value of that property. It then searches the collection for `Rose`. However, there's one very important point: You can search a collection only by the fields in your sort criteria. In your `ShoppingCart`, you created a sort based on the `product` field. So, even if you passed an object with hundreds of properties, Flex will compare only items in the `product` field.

If the `findFirst()` finds a match, the method will return a value of `true`, and the cursor will be positioned at the matching record. If no match is found, a value of `false` will be returned.

TIP: In addition to `findFirst()`, the cursor also has the `findAny()` and `findLast()` methods. Any of these three could be used in the code because your logic prevents more than one `ShoppingCartItem` for each `Product`.

- 5 After the call to `findFirst()`, create an `if` statement that checks the `found` variable. If it is true, assign the cursor's `current` property to the `existingItem` variable, casting it as a `ShoppingCartItem`.

```
if ( found ){
 existingItem = cursor.current as ShoppingCartItem;
}
```

If `findFirst()` is successful, the `current` property of the cursor is a reference to the object at the present position of the cursor, which will be the `ShoppingCartItem` you just found. If the operation is not a success, this property is indeterminate and cannot be used safely.

- 6 Finally, change the `return` statement to return the `existingItem`. Your final method should look like this:

```
private function getItemInCart( item:ShoppingCartItem ):ShoppingCartItem {
 var existingItem:ShoppingCartItem;
 var cursor:IViewCursor = items.createCursor();

 var found:Boolean = cursor.findFirst( item );

 if ( found ){
 existingItem = cursor.current as ShoppingCartItem;
 }

 return existingItem;
}
```

Once a collection is sorted, the cursor's find methods are much faster, especially on large collections, than looping through the collection manually.

Removing Items with a Cursor

Your `ShoppingCart` is still missing one key feature, the ability to remove an item. You will add that ability now using cursor logic.

- 1 Open the `ShoppingCart.as` class.
- 2 Add a new public method just below `addItem()`, called `removeItem()`. The method will accept a single parameter named `item` of type `ShoppingCartItem`.

- 3 Create a new local variable within the `removeItem()` method named `cursor` of type `IViewCursor`, and assign the result of calling the `createCursor()` method on the `items` collection to it.

```
public function removeItem( item:ShoppingCartItem ):void {  
 var cursor:IViewCursor = items.createCursor();  
}
```

- 4 Create an `if` statement that evaluates whether a call to `cursor.findFirst()` passing `item` returns `true`.

```
public function removeItem( item:ShoppingCartItem ):void {  
 var cursor:IViewCursor = items.createCursor();  
  
 if ( cursor.findFirst( item ) ) {  
 }  
 }
```

- 5 Inside the `if` block, call the `cursor.remove()` method.

This method removes the item at the cursor's current position.

- 6 Finally, call the `calculateTotal()` to re-total the cart after an item is removed. Your final method should look like this:

```
public function removeItem( item:ShoppingCartItem ):void {  
 var cursor:IViewCursor = items.createCursor();  
  
 if ( cursor.findFirst( item ) ) {  
 cursor.remove();  
 }  
  
 calculateTotal();  
}
```

- 7 Open `FlexGrocer.mxml` and find the Button with the label `AddToCart`.

You will now add a Remove button.

- 8 Directly below this Button, add a new Button with the `id` of `remove`. Set the `label` to *Remove From Cart*.

Similar to what you did for the Add button, you will call a method when this button is clicked, passing it the current item.

- 9 On the click event of this Remove button, call a new method named `removeFromCart()`. Pass this new method the first (index 0) item from the `groceryInventory` collection, cast as a `Product`.

```
<s:Button label="Remove From Cart" id="remove"
 click="removeFromCart( groceryInventory.getItemAt( 0 ) as Product )"/>
```

- 10 Create a new private function named `removeFromCart()` directly below the `addToCart()` method in your Script block. The method will accept a single parameter named `product` of type `Product`.
- 11 Inside this method, create a new local variable named `sci` of type `ShoppingCartItem` and set it equal to a new instance of a `ShoppingCartItem`, passing `product` as the constructor argument.

- 12 As the last line of this method, call the `removeItem()` method of the `shoppingCart` instance and pass it `sci` as an argument.

```
private function removeFromCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.removeItem( sci );
}
```

- 13 Save and run your application. You now have the ability to add and remove items from the `ShoppingCart` with very little additional work, thanks to the cursor.

Filter Items in an ArrayCollection

Collections provide one more crucial piece of functionality: *filtering*. Filtering provides a way for you to reduce the number of visible items in an `ArrayCollection` based on the results of a function.

Remember that an `ArrayCollection` is just a proxy to an `Array`. You already know that this proxy layer is useful in data binding, but it has other uses, namely, lying to you.

Each time you want a piece of data from the `Array`, you ask the `ArrayCollection`, which retrieves it for you. If you want to know how many items are in the `Array`, you ask the `ArrayCollection`, and it provides a `length`. However, what if the `ArrayCollection` is dishonest? What if it reports fewer items in the `Array` than there really are? What if you ask for the item at position 3, and it returns the one at position 5 of the `Array`?

This seems extremely negative on the surface, but you have already used this lying behavior with success. When you sorted your ArrayCollection, the actual items in the Array (the data the ArrayCollection is proxying) remained unchanged. Instead, when you asked for the item at index number 2, the ArrayCollection simply returned what would be at index 2 *if* the Array were sorted in the way you requested.

Filtering is another very convenient way to lie. To filter an ArrayCollection you will need to implement these steps:

1. Create a new function that accepts a single parameter named `item`. This parameter will be the same type of whatever items are in your collection (for example, `Products`), or it can be generically of type `Object`. The function will return a Boolean, indicating whether the item should be included in the ArrayCollection's data.
2. Assign this function to the `filterFunction` property of the ArrayCollection.
3. Apply the function by calling the `refresh()` method of the ArrayCollection.

Here is sample code that performs the steps to filter the items in an ArrayCollection.

```
protected function filterOrganic( item:Product ):Boolean {  
 var includeMe:Boolean = item.isOrganic;  
 return includeMe;  
}  
  
myArrayCollection.filterFunction = filterOrganic;  
myArrayCollection.refresh();
```

In the sample code, once `refresh()` is called, the ArrayCollection automatically passes each item in the Array to the `filterOrganic()` method. If this method returns a `true` (if the item is organic in this example), the ArrayCollection will continue to retrieve that item when asked. If the `filterOrganic()` method returns `false`, the ArrayCollection will decrement its `length` property by 1 and pretend that item never existed.

In all cases, the real data in the Array remains unchanged. This may seem overly complex, but it allows for a tremendous amount of functionality. Because the data in the Array remains unchanged, you can simultaneously see the data sorted or filtered in multiple ways, all using the same source Array. You will use this functionality in the coming lessons to filter your products by the category selected in the application control bar.

Refactoring ShoppingCartItem

With the new information learned in this lesson, one more piece of refactoring should occur. Right now, each time you change the quantity of a ShoppingCartItem, you also manually call `calculateSubtotal()`.

```
private function updateItem( item:ShoppingCartItem ):void {  
 var existingItem:ShoppingCartItem = getItemInCart( item );  
 existingItem.quantity += item.quantity;  
 existingItem.calculateSubtotal();  
}
```

In object-oriented programming, you strive to hide the internal workings of objects from the end user. Here, the internal workings are painfully obvious. Using the implicit getter and setter logic learned in this lesson, you can correct this issue.

1 Open the ShoppingCart.as class.

2 Find the `updateItem()` method and remove the call to `calculateSubtotal()` on the `existingItem`.

The ShoppingCart will no longer be responsible for executing this internal logic of the ShoppingCartItem class.

3 Open the ShoppingCartItem.as class.

4 Change the public variable named `quantity` to a private variable. Change the name from `quantity` to `_quantity` (`quantity` with an underscore before it).

5 Just below the variable declarations, add a new public getter for the `quantity` property, with a return type of `uint`. Inside the getter, return the `_quantity` variable.

```
public function get quantity():uint {  
 return _quantity;  
}
```

6 Just below the getter, add a new public setter for the `quantity` property. It will accept a parameter named `value` of type `uint`. Inside the setter, set the `_quantity` variable equal to `value`.

```
public function set quantity( value:uint ):void {  
 _quantity = value;  
}
```

- 7 Inside the setter, after the `_quantity` variable is set, call the `calculateSubtotal()` method.

```
public function set quantity( value:uint ):void {  
 _quantity = value;  
 calculateSubtotal();  
}
```

Now, anytime someone sets the `quantity`, the `ShoppingCartItem` will automatically recalculate its subtotal.

- 8 As the last step, and to reinforce this point of encapsulating (hiding) internals, change the `calculateSubtotal()` method from public to private.

```
private function calculateSubtotal():void {  
 this.subtotal = product.listPrice * quantity  
}
```

Now code outside this class will be unable to call this method directly.

- 9 Save and run your code.

As with any refactoring, the code execution should be identical, with the ability to add, update, and delete shopping cart items.

What You Have Learned

In this lesson, you have:

- Learned how data binding works and common mistakes that cause it to cease to function (pages 168–173)
- Replicated data binding with event listeners (pages 173–179)
- Programmatically added items to an `ArrayCollection` built from remote XML data (pages 180–187)
- Used the `getItemAt()` method of the `ArrayCollection` to retrieve data (pages 187–189)
- Sorted an `ArrayCollection` (pages 189–192)
- Used a cursor to find and remove data (pages 195–196)
- Created a method to remove shopping cart items (pages 196–199)
- Hid internal functionality using getters and setters (pages 200–201)

LESSON 9

What You Will Learn

In this lesson, you will:

- Understand the need for components and how they can fit into an application architecture
- Understand the Flex class hierarchy
- Build both visual and non-visual components
- Instantiate and use custom components
- Create properties and methods in custom components

Approximate Time

This lesson takes approximately 3 hours to complete.

LESSON 9

Breaking the Application into Components

You have used many components while building the application to its current state. Every time you use an MXML tag, you are using a component. In fact, Flex is considered to be a component-based development model. In this lesson you'll learn how to create your own components. The custom components you build will either extend functionality of the components that the Flex SDK provides or group functionality of several of those components together.

Up to this point, you did not have a way to divide your application into different files. The application file would continue to get longer and longer and become more difficult to build, debug, and maintain. It would also be very difficult for a team to work on one large application page. Components let you divide the application into modules, which you can develop and maintain separately. With careful planning, these components can become a reusable suite of application functionality.


```
<?xml version="1.0" encoding="utf-8"?>
<s:Group xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx" >
 <s:layout>
 <s:BasicLayout />
 </s:layout>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
 <s:Label text="A simple component"/>
</s:Group>
```

A simple component

You will learn two things in this lesson. The first is how to build components. You will learn the syntax and rules for creating and using custom components. Second, you will learn why you'd want to do this and how components can affect your overall application architecture. The “Introducing MXML Components” section provides an overview of how to build components. In the tasks throughout this lesson, you will reinforce your component-building skills and continue to learn more and more details about building custom components. You'll start with a theoretical discussion of why you would want to use components. The rest of the lesson will use an architectural approach to implementing components.

Introducing MXML Components

All Flex components and all the components you will build are ActionScript classes. The base class for the visual components you have been using and the MXML components you will build in this lesson is `UIComponent`. In a hierarchy of components, `UIComponent` is at the top, and all the other components inherit from it.

These classes fall into general groupings based on their functionality, such as component, manager, and data service classes. In fact, `UIComponent` has itself inherited from a set of classes that provide functionality, such as event dispatching, interactivity, containment of other objects, and so on.

* **NOTE:** You can examine a complete description of the class hierarchy in the Flex ActionScript and MXML API reference, referred to as ASDoc.

Understanding the Basics of How to Create a Custom Component

When you build your own component, you basically want to do one of two things: add functionality to a predefined component, or group numerous components together.

The basic steps to build a component are as follows:

1. Create a new file with the filename you want for your component. (You don't need to actually do this; just follow along with the logic.) Because you're building a class, the name should start with an uppercase letter. Also, remember that these names will be case sensitive, like Flex in general.
2. Make the first line of code the XML document-type definition you have been using for the main application files.
`<?xml version="1.0" encoding="utf-8"?>`
3. As the first MXML tag, insert the root tag of your component, which will reflect what you want to do in the component. If it is a container, you most likely want to group several components' functionality into one easier-to-use component. If it is not a container, you most likely want to extend the functionality of a predefined component or further extend the functionality of a custom component. Either way, you will need to define in your root tag the namespaces that will be used in your component.

```
<s:Group xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx" >
</s:Group>
```

4. In the body of the component, add the functionality needed. This will vary depending on what functionality you want the component to provide.
5. In the file that will instantiate the component, add an XML namespace so you can access the component. It is considered a best practice to group components in subdirectories according to their purpose. For instance, you will create a directory called *views*. Later in this lesson, you will add a namespace, using the word *views* as the prefix, to have access to all the custom components in the *views* directory. The statement will appear as follows:
`xmlns:views="views.*"`
6. Instantiate the component as you would a predefined component. For instance, if you created a file component called *UserForm.mxml*, you would instantiate that component using the namespace just created, as follows:
`<views:UserForm/>`

Creating a Custom Component Step by Step

Now that you know the general approach to building a component, here is a simple example of adding functionality to a predefined component. Assume that you want to build a List that will automatically display three grocery categories. Your component will use `<s>List>` as its root tag. Until now, all the MXML pages you've built use the `<s:Application>` tag as the root tag. Components cannot use the `<s:Application>` tag as the root tag because it can be used only once per application. Here are six steps for creating a simple component. Of course, using Flash Builder further simplifies the process by presenting a dialog to help you build a template of your component.

1. Create a file named *MyList.mxml*. (You don't need to actually do this; just follow along with the logic.)
2. The first line of the component will be the standard XML document declaration.
`<?xml version="1.0" encoding="utf-8"?>`
3. Because you are extending the functionality of the `<s>List>`, you will use it as the root tag. Your skeleton component will appear as follows:
`<?xml version="1.0" encoding="utf-8"?>
<s>List xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"`

```

 xmlns:mx="library://ns.adobe.com/flex/mx">
<s:layout>
 <s:VerticalLayout/>
</s:layout>
</s>List>

```

- The functionality to add to the body of the component is to display three `<s:String>` tags in the `<s>List>`. You know you use the `<s:dataProvider>` tag to supply data to an `<s>List>`, so here is the finished component:

```

<?xml version="1.0" encoding="utf-8"?>
<s>List xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 <s:dataProvider>
 <s:ArrayCollection>
 <fx:String>Dairy</fx:String>
 <fx:String>Produce</fx:String>
 <fx:String>Bakery</fx:String>
 </s:ArrayCollection>
 </s:dataProvider>
</s>List>

```

- Assume that a file named `CompTest.mxml` is created at the root of the project. Also, the component is created in a directory called `myComps`. Use the word *custom* as the prefix for the components in this folder. Therefore, the XML namespace to add to the `<s:Application>` tag is `xmlns:custom="myComps.*"`.

- Finally, instantiate the component in the main application file:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 xmlns:custom="myComps.*">

 <custom:MyList/>

</s:Application>

```

- * NOTE:** You will see shortly that Flash Builder makes this process of creating the skeleton of the component even easier.

The CompTest.mxml output would appear as shown here.

Using Custom Components in the Application Architecture

You now know the basic mechanics of creating custom components. You might ask yourself, So now what? How does this affect what I have been doing? Why should I use them? How do I use them?

The advantages of components mentioned in the opening pages of this lesson should now be clearer:

- Components make applications easier to build, debug, and maintain.
- Components ease team development.
- With planning, components can lead to a suite of reusable code.

To facilitate using components as reusable code, you should make them independent of other code whenever possible. The components should operate as independent pieces of application logic, with a clear definition of what data must be passed into them and what data will be returned from them. The object-oriented programming term *loosely coupled* is used to describe this type of architecture.

Suppose you have a component that uses an `<s>List>` to display some information. You later learn of a new component that offers a better way to display that data. If the custom component is built correctly, you should be able to switch the display component and not need to make any other changes. You change the inner workings of the custom component, but the data going into the component and what comes out will not change, so no changes to the rest of the application are needed.

Now, you need to think about how components fit into the application architecture. Although this book is not meant to be a discourse on Flex application architectures, it would be negligent not to show how components can fit into the bigger picture. In the application you are building in this book, you will implement a primitive form of model-view-controller (MVC) architecture.

MVC is a design pattern or software architecture that separates the application's data, user interface, and control logic into three distinct groupings. The goal is to implement the logic so changes can be made to one portion of the application with minimal impact to the others. Here are some short definitions of the key terms:

- **Model:** The data the application uses. The model manages the data elements, responds to queries about its state, and manages instructions to change the data.
- **View:** The user interface. The view is responsible for presenting model data to the user and gathering information from the user.
- **Controller:** What responds to events—typically user events, but also system events. The controller interprets the events and invokes changes on the model and view.

Here is the general flow of the MVC architecture:

1. The user interacts with the user interface (a view): for example, by clicking a button to add an item to a shopping cart.
2. The controller handles the input event.
3. The controller accesses the model, maybe by retrieving or altering data, and gives the data to the view.
4. The view then uses the model data for appropriate presentation to the user.

Consider the application you are building. Eventually your FlexGrocer.mxml main application page will be part of the controller. There will be views that do the following:

- Display the different grocery item categories
- Display the items in the shopping cart
- Display a detailed view of a particular grocery item
- Display all the grocery items in a particular category

Each of these views will require some logic for interactivity. In a strict MVC architecture this code is usually located in a separate class or classes. In this book, the code will exist alongside the views as our desire is to teach Flex, not strict MVC architecture. The model is provided by the data loaded via HTTPService classes, which will soon be moved to their own classes.

Now the stage is set, and you're ready to get started building components and enhancing the architecture and functionality of the applications you are building.

Splitting Off the ShoppingView Component

This first exercise will improve the overall architecture of the application, but it will not add any functionality from the user's point of view. In fact if everything is done properly, you'll want the application to appear exactly as it did before you started. You will pull the application's visual elements into a component, a view in terms of MVC architecture. FlexGrocer.mxml will begin to transform into the controller.

- 1 Right-click the src folder in the FlexGrocer project that you used in Lesson 8 and create a package named **views**.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson09/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

It is a best practice to organize your components. In this case, the views folder will contain the views for your applications.

- 2 Right-click the views folder and then choose New > MXML Component. In the New MXML Component dialog box, set the name as **ShoppingView** and the base component as a Group, and the layout as Horizontal. Remove any width and height values, and then click Finish.

In this case, you are using an `<s:Group>` as your root tag and are applying a `HorizontalLayout` to it, which means the children you insert in this component will be aligned horizontally beside each other.

3 Insert an `<fx:Script>` block just after the closing `</s:layout>` tag.

You will have an `<fx:Script>` block in this component. Some of the code you will copy from the `FlexGrocer.mxml` file, and other code you will write new.

4 From the `FlexGrocer.mxml` file, copy the bindable properties named `groceryInventory` and `shoppingCart` and paste them inside the Script block in the `ShoppingView` component. Change the scope `groceryInventory` from a private variable to a public variable.

```
[Bindable]  
public var shoppingCart:ShoppingCart = new ShoppingCart();  
  
[Bindable]  
public var groceryInventory:ArrayCollection;
```

5 Add the imports for the `ArrayCollection` and `ShoppingCart` classes. The easiest way to do this is to put your cursor at the end of the class name (for instance, after the final *t* of *cart*), and press **Ctrl+Spacebar**. You won't be prompted as to which class you want imported while importing the `ArrayCollection` class, but you will for the `ShoppingCart` class. This is because the only class that matches `ArrayCollection` is the `ArrayCollection` class, but Flash Builder will ask if you mean to use the `ShoppingCart` or `ShoppingCartItem` class, both of which start with *ShoppingCart*.

Pressing **Ctrl+Spacebar** will force Flash Builder to use its code-completion feature, which in this case will automatically import the classes for you.

```
<fx:Script>  
 <![CDATA[  
 import cart.ShoppingCart;  
  
 import mx.collections.ArrayCollection;  
 [Bindable]  
 public var shoppingCart:ShoppingCart = new  
 ShoppingCart();  
  
 [Bindable]  
 public var groceryInventory:ArrayCollection;  
  
 ]]>  
</fx:Script>
```

When you copied these variables into the component, they became properties of the component. Simply by using the `var` statement and defining the variables to be public, you are creating these as public properties of the components that can have data passed into them.

This is no small matter. The basic building blocks of object-oriented programming are objects, properties, and methods. So knowing how to create properties is a very important piece of information.

Later in this lesson, you will add functions to a component. Just as variables in a class are properties, so functions in the class are the methods of your components.

- From the FlexGrocer application, cut the HGroup with the id of bodyGroup and all of its contents, as well as the following VGroup, and paste it into your ShoppingView component, after the end of the `<fx:Declarations>` tag pair. In ShoppingView, remove the opening and closing HGroup tags, but leave the contents of this tag pair in place.

You will no longer need the HGroup in place, as your ShoppingView component is set to have a `HorizontalLayout`.

Lastly, move the VGroup that shows the expanded state so it is defined before the VGroup with the id of cartGroup. The remaining code should look like this:

```

<s:VGroup width="100%" height="150" id="products" width.cartView="0"
 height.cartView="0" visible.cartView="false">

 <s:Label text="Milk" id="prodName"/>
 <mx:Image scaleContent="true" source="@Embed('assets/dairy_milk.jpg')"
 mouseOver="this.currentState='expanded'"
 mouseOut="this.currentState='State1'"/>
 <s:Label text="$1.99" id="price"/>
 <s:Button label="AddToCart" id="add"
 click="addToCart( groceryInventory.getItemAt( 0 ) as Product )"/>
 <s:Button label="Remove From Cart" id="remove"
 click="removeFromCart( groceryInventory.getItemAt( 0 )
 as Product )"/>
</s:VGroup>
<s:VGroup includeIn="expanded" width="100%" x="200">
 <s:RichText text="{{ groceryInventory.getItemAt( 0 )
 as Product }.description}" width="50%"/>
 <s:Label text="Certified Organic"
 visible="{{ groceryInventory.getItemAt( 0 )
 as Product }.isOrganic}"/>
 <s:Label text="Low Fat"
 visible="{{ groceryInventory.getItemAt( 0 )
 as Product }.isLowFat}"/>
</s:VGroup>

```

```

<s:VGroup id="cartGroup" height="100%" width.cartView="100%">
  <s>List id="cartList" dataProvider="{shoppingCart.items}" includeIn="State1"/>
  <s:Label text="Your Cart Total: $" />
  <s:Button label="View Cart" click="handleViewCartClick( event )"
 includeIn="State1"/>
  <mx:DataGrid includeIn="cartView" id="dgCart" width="100%">
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1" dataField="col1"/>
 <mx:DataGridColumn headerText="Column 2" dataField="col2"/>
 <mx:DataGridColumn headerText="Column 3" dataField="col3"/>
 </mx:columns>
  </mx:DataGrid>
  <s:Button includeIn="cartView" label="Continue Shopping"
 click="this.currentState=''" />
</s:VGroup>

```

- 7** Cut the states block from the main application, and paste it in the component, between the closing `<fx:Script>` tag and the starting `<fx:Declarations>` tag.

```

<s:states>
  <s:State name="State1"/>
  <s:State name="cartView"/>
  <s:State name="expanded"/>
</s:states>

```

The reality is that the order of where you place the states tag is unimportant, as long as you do not place it as the child of something other than the root node.

- 8** Cut the `addToCart()` and `removeCart()` methods from the main application, and paste them into your component in the `<fx:Script>` block. Use the code-completion feature to import the `Product` and `ShoppingCartItem` classes. Remove the `trace (shoppingCart);` statement from your `addToCart()` method. It is no longer needed.

```

private function addToCart( product:Product ):void {
  var sci:ShoppingCartItem = new ShoppingCartItem( product );
  shoppingCart.addItem( sci );
}
private function removeFromCart( product:Product ):void {
  var sci:ShoppingCartItem = new ShoppingCartItem( product );
  shoppingCart.removeItem( sci );
}

```

At this point, the full Script block should read as:

```
<fx:Script>
<![CDATA[
 import cart.ShoppingCart;
 import cart.ShoppingCartItem;

 import mx.collections.ArrayCollection;

 import value0bjects.Product;
 [Bindable]
 public var shoppingCart:ShoppingCart = new ShoppingCart();
 [Bindable]
 public var groceryInventory:ArrayCollection;

 private function addToCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.addItem( sci );
 }

 private function removeFromCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.removeItem( sci );
 }

]]>
</fx:Script>
```

These methods are called from some of the MXML tags you moved into the ShoppingView class, so they need to be moved into that component.

- 9 Copy the handleViewCartClick() method from the main application, and paste it into your component's <fx:Script> block.

```
private function handleViewCartClick( event:MouseEvent ):void {
 this.currentState = "cartView";
}
```

At this point, the full Script block should read as follows:

```
<fx:Script>
<![CDATA[
 import cart.ShoppingCart;
 import cart.ShoppingCartItem;

 import mx.collections.ArrayCollection;

 import value0bjects.Product;
```

```
[Bindable]
public var shoppingCart:ShoppingCart = new ShoppingCart();
[Bindable]
private var groceryInventory:ArrayCollection;

private function handleViewCartClick( event:MouseEvent ):void {
 this.currentState = "cartView";
}

private function addToCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.addItem( sci );
}

private function removeFromCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.removeItem( sci );
}

}]

```


</fx:Script>

These methods are called from some of the MXML tags you moved into the ShoppingView class, so they need to be moved into that component.

10 Save the file.

You have created your first MXML component. Now that the component is built, you will instantiate the new component from the main application.

11 Return to the FlexGrocer.mxml file and find the Label that shows the copyright mark. Just after that tag, type in <Shopp and choose views:ShoppingView from the code-hinting menu.

- 12** Give the new tag an `id` of `bodyGroup`, and make it a self-closing tag. Add a `width` and a `height` of `100%` to the tag.

```
<views:ShoppingView id="bodyGroup" width="100%" height="100%" />
```

The code-hinting feature automatically added to your main application tag the namespace that references the `views` directory. The `Application` tag should now read like this:

```
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 creationComplete="handleCreationComplete( event )" xmlns:views="views.*">
```

- 13** Change the handler on the `btnCartView` button from being defined as `click.state1="handleViewCartClicked(event)"` to `click="handleViewCartClicked(event)"`

The state definitions have all been moved to the `ShoppingView` class, so the main application no longer has any states other than the base state. For this reason, the `click` event handler should be defined without the explicit reference to `State1`.

```
<s:Button id="btnCartView" label="View Cart" right="90" y="10"
 click="handleViewCartClick( event )"/>
```

- 14** Still in `FlexGrocer.mxml`, change the `handleViewCartClick()` method so it changes the state of `bodyGroup` instead of the state of the main application.

```
private function handleViewCartClick( event:MouseEvent ):void {
 bodyGroup.currentState = "cartView";
}
```

As mentioned in the previous step, the main application no longer has states. When the user clicks the `View Cart` button in the control bar, you need to change the state of the `ShoppingView` in order to show the cart.

- 15** Save the main application. It should now compile with no errors. However, you have not yet passed the data needed to render the products in the shopping view, so if you run the application, it will not show any products yet. To solve this problem, in the instantiation of the `ShoppingView` component, add an attribute that binds the `groceryInventory` property from the `FlexGrocer` application into the `groceryInventory` property of the `ShoppingView` component.

```
<views:ShoppingView id="bodyGroup"
 width="100%" height="100%"
 groceryInventory="{groceryInventory}" />
```

Now the `ShoppingView` should have the data it needs to render products as it did before.

- 16** Run the FlexGrocer.mxml file. You see that creating the component has not changed the functionality. It still renders a product that can be added and removed from the cart.

The purpose of this first exercise was not to add functionality to the application but to refactor it. As the functionality of the application continues to grow, the main application page would have become much too long and complex. Using components gives you the chance to break it up into manageable modules.

Breaking Out a ProductItem Component

Right now, the application continues to behave as it did at the end of the previous lesson; it shows a single product and allows you to add or remove that product from the cart. However, if you wanted to show more than one item at a time, you would need to copy and paste a large block of code multiple times. Instead, you will split the elements specific to viewing a product into a separate class, and you can then create several instances of this one class to show multiple products. The new component you will create is more than just a simple view onto the data. It is intended as a reusable component that can be used anytime you need to display product information for this application. So instead of creating it in the views directory, you will create a new components directory to hold this and other reusable components.

- 1** Right-click the src directory, and choose New Package. Name the new package **components**.
- 2** Right-click the newly created components package. Choose New > MXML Component. The name should be **ProductItem**, and the base component should be Group with a Horizontal layout. Remove the width and height values, and then click Finish.

3 Add an `<fx:Script>` tag pair just after the layout declaration.

Much as with the last component, the Script block will be used to add properties and methods for your new component.

4 Add a bindable public property named `product`, with a data type of the `Product` class, to the Script block. Use code-completion to import the `Product` class, or manually add an `import` statement for `valueObjects.Product`. Add another public variable, called `shoppingCart`, with a data type of `ShoppingCart`.

This will allow you to pass a specific product to each instance of this component, and pass a reference to the `shoppingCart` to each instance as well. Remember to either use the code-completion functionality when specifying the `ShoppingCart` class, or to manually add an `import` for `cart.ShoppingCart`.

```
import cart.ShoppingCart;
import valueObjects.Product;

[Bindable]
public var product:Product;

public var shoppingCart:ShoppingCart;
```

5 Cut the `addToCart()` and `removeFromCart()` methods from the `ShoppingView` component, and paste them into the Script block of the `ProductItem` component. You will need to make sure the `ShoppingCartItem` class is imported as well.

```
import cart.ShoppingCart;
import cart.ShoppingCartItem;

import valueObjects.Product;

[Bindable]
public var product:Product;

public var shoppingCart:ShoppingCart;

private function addToCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.addItem( sci );
}

private function removeFromCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem( product );
 shoppingCart.removeItem( sci );
}
```

- 6 In ShoppingView.mxml, cut the VGroup with the id of products, and the one that follows it, which is included in the expanded state, and paste them after the `<fx:Declarations>` section of ProductItem

```
<?xml version="1.0" encoding="utf-8"?>
<s:Group xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>

 <fx:Script>
 <![CDATA[
 import cart.ShoppingCart;
 import cart.ShoppingCartItem;

 import valueObjects.Product;

 [Bindable]
 public var product:Product;

 public var shoppingCart:ShoppingCart;

 private function addToCart( product:Product ):void {
 var sci:ShoppingCartItem =
 new ShoppingCartItem( product );
 shoppingCart.addItem( sci );
 }

 private function removeFromCart( product:Product ):void {
 var sci:ShoppingCartItem =
 new ShoppingCartItem( product );
 shoppingCart.removeItem( sci );
 }
 ]]>
 </fx:Script>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects)
 here -->
 </fx:Declarations>
 <s:VGroup width="100%" height="150" id="products" width.cartView="0"
 height.cartView="0" visible.cartView="false">

 <s:Label text="Milk" id="prodName"/>
 <mx:Image scaleContent="true"
 source="@Embed('assets/dairy_milk.jpg')"
 mouseOver="this.currentState='expanded'"
 mouseOut="this.currentState='State1'"/>
```

```
<s:Label text="$1.99" id="price"/>
<s:Button label="AddToCart" id="add"
 click="addToCart( groceryInventory.getItemAt( 0 )
 as Product )"/>
<s:Button label="Remove From Cart" id="remove"
 click="removeFromCart( groceryInventory.getItemAt(
 0 ) as Product )"/>
</s:VGroup>
<s:VGroup includeIn="expanded" width="100%" x="200">
 <s:RichText text="{{ groceryInventory.getItemAt( 0 )
 as Product }.description}" width="50%"/>
 <s:Label text="Certified Organic"
 visible="{{ groceryInventory.getItemAt( 0 )
 as Product }.isOrganic}"/>
 <s:Label text="Low Fat"
 visible="{{ groceryInventory.getItemAt( 0 )
 as Product }.isLowFat}"/>
</s:VGroup>
</s:Group>
```

- 7 Copy the states block from ShoppingView.mxml, and paste it into ProductItem.mxml just after the layout tag pair. In ShoppingView, remove the state definition for expanded. In ProductItem, remove the state definition for cartView.

Your ShoppingView states block should read like this:

```
<s:states>
 <s:State name="State1"/>
 <s:State name="cartView"/>
</s:states>
```

Your ProductItem states block should read like this:

```
<s:states>
 <s:State name="State1"/>
 <s:State name="expanded"/>
</s:states>
```

Now both components have a base state (State1), and each has another state specific for it. ShoppingView has the cartView state, which it can use to show the details of a shopping cart, and ProductItem has an expanded state, which shows expanded product details.

- 8 As ProductItem no longer has a cartView state, you need to remove the attributes of the first VGroup that explicitly set width, height, and visible properties for the cartView state. While removing the attributes, also remove the normal width and height attributes as well, as those will no longer be needed, either.

```

<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
</fx:Declarations>
<s:VGroup id="products" >
 <s:Label text="Milk" id="prodName"/>
 <mx:Image scaleContent="true" source="@Embed('assets/dairy_milk.jpg')"
 mouseOver="this.currentState='expanded'"
 mouseOut="this.currentState='State1'"/>
 ...

```

- 9** Change the reference for the image source from the current embedded image "@Embed('assets/dairy_milk.jpg')" and instead dynamically load the image from the assets directory, using the image name of the product.

```

<mx:Image scaleContent="true" source="assets/{product.imageName}"
 mouseOver="this.currentState='expanded'"
 mouseOut="this.currentState='State1'"/>

```

Your component can now show the appropriate image for any product passed to it, rather than always showing milk.

- 10** In the Label just before the image, change the text="Milk" to text="{product.prodName}" to dynamically display the product name.

```
<s:Label text="{product.prodName}" id="prodName"/>
```

Your component can now show the correct name for whichever product it has.

- 11** In the Label just after the image, change the text="\$1.99" to text="\${product.listPrice}" to dynamically display the product price.

```
<s:Label text="${product.listPrice}" id="price"/>
```

Your component can now show the correct price for whichever product it has.

- 12** In the click handlers for both the Add To Cart and Remove From Cart buttons, change the argument passed to the function from groceryInventory.getItemAt(0) as Product to product.

```

<s:Button label="Add To Cart" id="add"
 click="addToCart( product )"/>
<s:Button label="Remove From Cart" id="remove"
 click="removeFromCart( product )"/>

```

Since your component is no longer dealing with the entire groceryInventory collection, but instead with an individual product, the reference to the product for this component is now greatly simplified. When you create an instance of this component from the ShoppingView component, you will pass just one specific product to each instance.

- 13** For the RichText control and two labels in the VGroup shown in the expanded view, change the reference in the binding from `groceryInventory.getItemAt(0)` as `Product` to just `product`.

```
<s:VGroup includeIn="expanded" width="100%" x="200">
 <s:RichText text="{product.description}" width="50%"/>
 <s:Label text="Certified Organic"
 visible="{product.isOrganic}"/>
 <s:Label text="Low Fat"
 visible="{product.isLowFat}"/>
</s:VGroup>
```

Your final code for the `ProductItem` component should read like this:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Group xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
 <s:states>
 <s:State name="State1"/>
 <s:State name="expanded"/>
 </s:states>
 <fx:Script>
 <![CDATA[
 import cart.ShoppingCart;
 import cart.ShoppingCartItem;

 import valueObjects.Product;
 [Bindable]
 public var product:Product;

 public var shoppingCart:ShoppingCart;

 private function addToCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem(
 product );
 shoppingCart.addItem( sci );
 }

 private function removeFromCart( product:Product ):void {
 var sci:ShoppingCartItem = new ShoppingCartItem(
 product );
 shoppingCart.removeItem( sci );
 }
 ]]>
 </fx:Script>
</s:Group>
```

```

 ]]>
</fx:Script>
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects)
 here -->
</fx:Declarations>
<s:VGroup id="products" >

 <s:Label text="{product.prodName}" id="prodName"/>
 <mx:Image scaleContent="true" source="assets/{product.imageName}"
 mouseOver="this.currentState='expanded'"
 mouseOut="this.currentState='State1'"/>
 <s:Label text="${product.listPrice}" id="price"/>
 <s:Button label="AddToCart" id="add"
 click="addToCart( product )"/>
 <s:Button label="Remove From Cart" id="remove"
 click="removeFromCart( product )"/>
</s:VGroup>
<s:VGroup includeIn="expanded" width="100%" x="200">
 <s:RichText text="{product.description}" width="50%"/>
 <s:Label text="Certified Organic"
 visible="{product.isOrganic}"/>
 <s:Label text="Low Fat"
 visible="{product.isLowFat}"/>
</s:VGroup>
</s:Group>

```

Next, you will need to create one or more instances of this component from the ShoppingView.

- 14** Switch back to ShoppingView.mxml. After the `<fx:Declaration>` tag pair, but before the `cartGroup` VGroup, create a new VGroup with a width and a height of 100%. Inside this group, create an instance of `ProductItem`. If you begin typing it and use code-completion, as you did when you created the instance of `ShoppingView` in the previous lesson, the import statement for the components package will be automatically added.

- 15** Give the new ProductItem instance an id="product1", specify a width and a height of 100%, bind a reference of the local shoppingCart into the shoppingCart property of the new component, and bind groceryInventory.getItemAt(0) as Product to its product property.

```
<s:VGroup width="100%" height="100%">
 <components:ProductItem id="product1"
 width="100%" height="100%"
 shoppingCart="{shoppingCart}"
 product="{groceryInventory.getItemAt(0) as Product}" />
</s:VGroup>
```

- 16** Save all the files and run the application.

Your application is now displaying the first item from the groceryInventory, which is buffalo meat, rather than the milk you have been used to seeing in the application thus far. But wait, there's more. Since you now have a component that can easily show individual products, you can show several at once.

- 17** Switch back to ShoppingView.mxml. Copy the tag that creates an instance of ProductItem, and paste it twice more, just below the current one. Change the id of the new ones to be product2 and product3. Also change the binding to the product property to use item 1 and item 2, while the original is getting item 0.

```
<s:VGroup width="100%" height="100%">
 <components:ProductItem id="product1"
 width="100%" height="100%"
 shoppingCart="{shoppingCart}"
 product="{groceryInventory.getItemAt(0) as Product}" />
 <components:ProductItem id="product2"
 width="100%" height="100%"
 shoppingCart="{shoppingCart}"
 product="{groceryInventory.getItemAt(1) as Product}" />
 <components:ProductItem id="product3"
```


```
width="100%" height="100%"  
shoppingCart="{shoppingCart}"  
product="{groceryInventory.getItemAt(2) as Product}"/>  
</s:VGroup>
```

Now, as you save and run the application, you should see several products shown.

- * **NOTE:** In the next lesson, you will learn how to use a DataGroup to create one ProductItem for each Product in the groceryInventory collection.

One bug still needs to be fixed. If you click the View Cart button, the products are still being shown, rather than being hidden. You will fix that in the next step.

- 18** In the VGroup that contains the ProductItems, specify values for the width and the height of the cartView state to be 0, and the visible property to be false.

```
<s:VGroup width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false">
```

The application should now be able to switch between the various states of the ProductItem and ShoppingView components correctly, while now displaying three products instead of just one.

Creating Components to Manage Loading the Data

In the first exercise, you refactored part of the application without adding any functionality. In the second exercise, you added functionality (showing multiple products) while building another component. This exercise is akin to the first, in which you are refactoring the application without adding any visible functionality for the user.

Right now, the main application file is a bit cluttered by the instantiation and event handlers for the two HTTPServices. In this exercise, you are going to create ActionScript classes for these services, which will contain the HTTPService components as well as result and fault event handlers, and will expose the data loaded through public bindable properties. The new class will provide certain types of data to all the applications when they need it. This data manager component will be different from other components you've built in this lesson in that it will not have any representation that a user will see. Such a component is referred to as a non-visual component.

- 1** Create a new services package in the FlexGrocer project.

Alternatively, if you didn't complete the previous exercise or your code is not functioning properly, you can import the FlexGrocer-PreData.fxp project from the Lesson09/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

Because the new components are neither a value object nor a view, a new package is needed to continue organizing your components by function.

- 2** Right-click the services folder and then choose New ActionScript Class. In the New ActionScript Class dialog box, set the name as **CategoryService** and set the superclass as a **mx.rpc.http.mxxml.HTTPService**; leave the rest of the defaults, then click Finish.

As you want a class that provides all the functionality of `HTTPService`, but has some additional methods and properties, `HTTPService` is the most logical choice for a base class.

- 3 After the line declaring public class `CategoryService` but before the constructor, add a bindable public variable `categories:XMLListCollection`.

```
import mx.collections.XMLListCollection;
import mx.rpc.events.ResultEvent;
import mx.rpc.http.mxml.HTTPService;

public class CategoryService extends HTTPService
{
 [Bindable]
 public var categories:XMLListCollection;
 public function CategoryService(rootURL:String=
 null, destination:String=null)
```

This `categories` property will determine how other classes interact with the data loaded by the service. Don't forget to use the code-hinting feature, or to manually import the `XMLListCollection` class.

- 4 In the constructor, after the call to `super()`, set the `resultFormat` property of your class equal to `e4x` and the `url` property to `http://www.flexgrocer.com/category.xml`.

```
public function CategoryService(rootURL:String=null, destination:String=null)
{
 super(rootURL, destination);
 this.resultFormat="e4x";
 this.url="http://www.flexgrocer.com/category.xml";
}
```

Take a look at the constructor here. The first line inside the function definition (which was automatically added by the new-class wizard), passes the `rootURL` and `destination` arguments to the constructor of the superclass. This way, it is not necessary to duplicate the logic found in the superclass's constructor. The two lines you added are setting the `resultFormat` and `url` properties of the `HTTPService` class, as you learned in previous lessons.

- 5 Open `FlexGrocer.mxml`, cut the `handleCategoryResult()` method, and paste it into the new `CategoryService` class, after the constructor.

```
private function handleCategoryResult( event:ResultEvent ):void {
 categories = new XMLListCollection( event.result.category );
}
```

As with each new class you introduce, make sure the other classes you are using get imported. In `CategoryService`, you need to ensure that the `ResultEvent` class gets imported, either by typing in the `import` statement for `mx.rpc.events.ResultEvent` manually, or by using the code-completion feature. This method will populate the `categories` property with the results from the service call.

- 6 In the constructor, add an event listener for the `result` event. Set `handleCategoryResult` as the handler for that event.

```
addEventListener(ResultEvent.RESULT, handleCategoryResult);
```

The `addEventListener()` method allows you to specify an event to listen for (in this case it's the event result and a method that will be used as the event handler).

- 7 Save `CategoryService`. Switch to the `FlexGrocer.mxml` file.

Your service class is now complete. All that remains is to use it in the application. The completed `CategoryService` class should read like this:

```
package services
{
 import mx.collections.XMLListCollection;
 import mx.rpc.events.ResultEvent;
```

```
import mx.rpc.http.mxml.HTTPService;

public class CategoryService extends HTTPService
{
 [Bindable]
 public var categories:XMLListCollection;
 public function CategoryService(rootURL:String=null,
 ➔destination:String=null)
 {
 super(rootURL, destination);
 this.resultFormat="e4x";
 this.url="http://www.flexgrocer.com/category.xml";
 addEventListener(ResultEvent.RESULT, handleCategoryResult);
 }
 private function handleCategoryResult( event:ResultEvent ):void {
 categories = new XMLListCollection( event.result.category );
 }
}
```

- 8 In the `<fx:Declarations>` block of FlexGrocer.mxml, delete the `<s:HTTPService>` tag with the id of categoryService.

- 9 In its place, create an instance of the CategoryService class. Give this new instance an id of categoryService.

As with the previous components you instantiate, if you use the code-hinting features, the namespace will be automatically added for you.

```
<services:CategoryService id="categoryService"/>
```

You now have your new component being used in place of (and in fact with the same id as) the previous HTTPService. Since the id is the same, the existing call to `categoryService.send()` in the `handleCreationComplete()` method does not need to change.

- 10 Remove the bindable private categories property.

You will no longer need this, as the categories are now available from the categoryService instance directly.

- 11** Find the List class created inside the controlBarContent. Change the dataProvider from categories to categoryService.categories.

```
<s>List left="200" height="40" dataProvider="{categoryService.categories}">
 labelField="name">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
 </s>List>
```


The FlexGrocer application is now using your new CategoryService class, instead of having the service properties and handlers all coded into the main application.

- 12** Save all your files and run the FlexGrocer application. It should now behave as it always did, with the categories loaded into the horizontal list.

Next, you will create a service class similar to CategoryService to load and manage the products, and you'll remove that logic from the main application.

- 13** Close all your open files. Right-click the services folder and then choose New ActionScript Class. In the New ActionScript Class dialog box, set the Name as **ProductService** and set the Superclass as `mx.rpc.http.mxml.HTTPService`; leave the rest of the defaults, then click Finish.

- 14 After the line declaring public class ProductService but before the constructor, add a bindable public variable products:ArrayCollection.

```
[Bindable]  
public var products:ArrayCollection;
```

This products property will determine how other classes interact with the data loaded by the service. Don't forget to use the code-completion feature, or to manually import the ArrayCollection class.

- 15 In the constructor, after the call to super(), set the resultFormat property of your class equal to e4x and the url property to <http://www.flexgrocer.com/categorizedProducts.xml>.

```
public function ProductService(rootURL:String=null, destination:String=null)  
{  
 super(rootURL, destination);  
 this.resultFormat="e4x";  
 this.url="http://www.flexgrocer.com/categorizedProducts.xml";  
}
```

The constructor is just like the one for the CategoryService, with a different url property.

- 16** Open FlexGrocer.mxml, cut the `handleProductResult()` method, and paste it into the new `ProductService` class, after the constructor. Change the final line so that it populates the `products` property rather than the `groceryInventory` property. Change the local `products` variable to be `productArray`.

```
private function handleProductResult( event:ResultEvent ):void {
 var productArray:Array = new Array();
 var resultData:XMLList = event.result..product;

 for each (var p:XML in resultData) {
 var product:Product = Product.buildProductFromAttributes( p );
 productArray.push( product );
 }

 products = new ArrayCollection( productArray );
}
```

As with each new class you introduce, make sure you import the newly referenced classes (`ResultEvent` and `Product`), either by typing in the import, or by using the code-completion feature. This method will parse the results of the service call into `Product` instances and populate the `products` property with them.

- 17** In the constructor, add an event listener for the `result` event. Set `handleProductResult()` method as the handler for that event.

```
addEventListener(ResultEvent.RESULT, handleProductResult);
```

Just as with the `CategoryService` class, you will want to listen for the `result` event, and pass the results on to a handler method. The final `ProductService` class should read like this:

```
package services
{
 import mx.collections.ArrayCollection;
 import mx.rpc.events.ResultEvent;
 import mx.rpc.http.mxml.HTTPService;

 import valueObjects.Product;

 public class ProductService extends HTTPService
 {
 [Bindable]
 public var products:ArrayCollection;
 public function ProductService(rootURL:String=null,
 destination:String=null)
 {
 super(rootURL, destination);
```

```
addEventListener(ResultEvent.RESULT,
 ➔handleProductResult);
this.resultFormat="e4x";
this.url="http://www.flexgrocer.com/categorizedProducts.xml";
}
private function handleProductResult(
 ➔event:ResultEvent ):void {
 var productArray:Array = new Array();
 var resultData:XMLList =
 ➔event.result..product;

 for each (var p:XML in resultData) {
 var product:Product =
 ➔Product.buildProductFromAttributes( p );
 productArray.push( product );
 }

 products = new ArrayCollection( productArray );
}
}
}
```

18 Save ProductService. Switch to the FlexGrocer.mxml file.

Your service class is now complete. All that remains is to use it in the application.

In the `<fx:Declarations>` block of FlexGrocer.mxml, delete the `<s:HTTPService>` tag with the `id` of `productService`. In its place, create an instance of the `ProductService` class. Give this new instance an `id` of `productService`.

As with the previous components you instantiate, if you use the code-hinting feature, the namespace will be automatically added for you.

```
<services:ProductService id="productService"/>
```

Since the `id` is the same, the existing call to `productService.send()` in the `handleCreationComplete()` method does not need to change.

19 Remove the bindable private `groceryInventory` property and the Bindable public `shoppingCart` property.

You will no longer need these, as the products are now available from the `productService` instance's `products` property and the `ShoppingCart` is now defined in the `ShoppingView`.

20 With the exception of `mx.events.FlexEvent` you can now remove all of the imports from this file. They are no longer needed as the functionality has been moved to components.

- 21** Find the ShoppingView class. Change `groceryInventory="{groceryInventory}"` to be `groceryInventory="{productService.products}"`

```
<views:ShoppingView id="bodyGroup"
 width="100%" height="100%"
 groceryInventory="{productService.products}" />
```

Your refactoring of the FlexGrocer application into components is now complete.

- 22** Save all your files and run the FlexGrocer application. It should now behave as it always did, but now in an easier-to-maintain fashion.

Your refactored FlexGrocer file should now read like this:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 xmlns:views="views.*" xmlns:services="services.*"
 creationComplete="handleCreationComplete(event)" >

 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services,
 value objects) here -->
 <services:CategoryService id="categoryService"/>
 <services:ProductService id="productService"/>
 </fx:Declarations>

 <fx:Script>
 <![CDATA[
 import mx.events.FlexEvent;

 private function handleViewCartClick( event:MouseEvent ):void {
 bodyGroup.currentState = "cartView";
 }

 private function handleCreationComplete( event:FlexEvent ):void {
 categoryService.send();
 productService.send();
 }
 ]]>
 </fx:Script>

 <s:controlBarLayout>
 <s:BasicLayout/>
 </s:controlBarLayout>

 <s:controlBarContent>
```

```
<s:Button id="btnCheckout" label="Checkout"
 right="10" y="10"/>
<s:Button id="btnCartView" label="View Cart"
 right="90" y="10"
 click="handleViewCartClick( event )"/>
<s:Button label="Flex Grocer" x="5" y="5"/>
<s>List left="200" height="40"
 dataProvider="{categoryService.categories}"
 labelField="name">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
</s>List>
</s:controlBarContent>

<s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
<views:ShoppingView id="bodyGroup"
 width="100%" height="100%"
 groceryInventory="{productService.products}" />
</s:Application>
```

What You Have Learned

In this lesson, you have:

- Gained a theoretical understanding of why components should be used and how they fit into a simple implementation of MVC architecture (pages 204–209)
- Built a component that moved the visual elements from a main application page to the component and then instantiated the component in the main application page (pages 210–226)
- Created non-visual components that provide category and product information to the applications (pages 226–235)

LESSON 10

What You Will Learn

In this lesson, you will:

- Populate a List control with a dataset
- Populate a DataGroup with a dataset and display the information using a renderer
- Create an MXML component to be used as a renderer
- Use the Generate Getter/Setter wizard
- Learn about virtualization
- Respond to a user's selection from a list

Approximate Time

This lesson takes approximately 2 hours to complete.

LESSON 10

Using DataGroups and Lists

In this lesson, you will expand your skill in working with datasets. A dataset is really nothing but several data elements consolidated in a single object, like an Array, XMLList, ArrayCollection, or XMLListCollection. Up to this point, you have learned a few ways to display, manipulate, or loop over these datasets. In this chapter, you will learn about Flex components that automatically create a visual element for each item in a dataset.

A dataset is used with a horizontally laid-out List to display grocery categories and with a DataGroup to display the grocery items from that category.

In this lesson, you will learn about Lists and DataGroups. Both List and DataGroup instances can create a visual element for each item in its dataset (which is set to the DataGroup's `dataProvider` property). What is shown for each element will depend on the `itemRenderer` being used. You will learn about `itemRenderers` in this lesson as well.

The List class, much like the DataGroup class, has a dataset in its `dataProvider` and will visually represent each item using its `itemRenderer`. Lists add another piece of functionality, in that they manage the user's selection of items from the list and provide an API for determining which item(s) if any, are selected.

In the course of this lesson, you will rework the `ShoppingView` component. Instead of having a hard-coded set of `ProductItems` as children, the component uses a DataGroup to dynamically create one `ProductItem` for each element in the `groceryInventory` ArrayCollection. In this process, you will rework the `ProductItem` class to be an `itemRenderer`. You will also finish building out the functionality of the List displaying categories at the top of the application and will learn how to make the `ShoppingView` change the contents of its `groceryInventory` property when the user selects one of the categories.

Using Lists

In the application, you have already used two List instances, one with a horizontal layout to display the categories across the top of the application, and the other to display the items in the shopping cart. From your use of these two Lists, you know that the List class is provided with a dataset via `dataProvider` property (one list is using a `XMLListCollection`, and the other an `ArrayCollection`), and the list will display one item for each element in its `dataProvider`.

In Lesson 6, “Using Remote XML Data,” you used a list to display the categories in the control bar. In that list, you specified a `labelField` to indicate which property the list should display. Using the `labelField` property is a very effective way of specifying which property of an object will be shown for each item of the list; however, it is limited in that it can display only text. If you want to format the data, or concatenate multiple properties, you will need to use a `labelFunction`.

Using a `labelFunction` with a List

A `labelFunction` is a function that is used to determine the text to be rendered for each item in a List. This is done with the `labelFunction` property. The function will accept an Object as a parameter (if you are using strongly typed objects, you can specify the actual data type instead of the generic). This parameter represents the data to be shown for each item displayed by the List. The following code shows an example of a `labelFunction`, which displays the category of an item with its name and cost.

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 creationComplete="generateCollection()>

<fx:Script>
<![CDATA[
 import mx.collections.ArrayCollection;

 [Bindable]
 private var dp:ArrayCollection;

 private function generateCollection():void{
 var arrayData:Array = new Array();
 var o1:Object = new Object();
 o1.name = "banana";
 o1.category="fruit";
 o1.cost=.99;
 arrayData.push(o1);
 var o2:Object = new Object();
 o2.name = "bread";
 o2.category="bakery";
 o2.cost=1.99;
 arrayData.push(o2);
 var o3:Object = new Object();
 o3.name = "orange";
 o3.category="fruit";
 o3.cost=.52;
 arrayData.push(o3);
 var o4:Object = new Object();
 o4.name = "donut";
 o4.category="bakery";
 o4.cost=.33;
 arrayData.push(o4);
 var o5:Object = new Object();
 o5.name = "apple";
 o5.category="fruit";
 o5.cost=1.05;
 arrayData.push(o5);
 dp = new ArrayCollection(arrayData);
 }

 private function multiDisplay(item:Object):String{
 return item.category+": "+item.name+" "+item.cost;
 }
]]>
</fx:Script>

<s>List dataProvider="{dp}"
```

```

 labelFunction="multiDisplay"
 />

</s:Application>

```

If this application were saved and run, it would appear like this:

Each object from the `dp` ArrayCollection is passed into the `labelFunction()` before it is rendered, and whatever value is returned from that function is what will be shown. In this case, you are displaying the category name, the item's name, and then its cost.

*** NOTE:** Although the `multiDisplay` function accepts parameters (`private function multiDisplay(item:Object):String`), you only pass a reference to the function to the List's `labelFunction` property (`labelFunction="multiDisplay"`). Flex will automatically call the function with the correct arguments as it renders each item from the dataProvider.

In this next exercise, you will use a `labelFunction` to format the data rendered in the shopping cart list.

1 Open the `ShoppingView` class.

2 Create a private function named `renderProductName()`, which accepts a `ShoppingCartItem` as a parameter and returns a `String`.

```

private function renderProductName( item:ShoppingCartItem ):String {
}

```

Make sure you either add the import for `ShoppingCartItem` manually, or use code-completion to auto-import it.

3 As the first line of the function, create a local variable, data typed as a `Product`, which is equal to the `product` property of the parameter to the function. Then, construct and return a string that concatenates parentheses around the `item.quantity`, followed by `product.prodName`, a dollar sign, and then the `item.subtotal`.

```

private function renderProductName( item:ShoppingCartItem ):String {
 var product:Product = item.product;
 return '(' + item.quantity + ') ' + product.prodName + ' $' + item.subtotal;
}

```

Make sure you either add the import for Product manually, or use code-completion to auto-import it.

- 4 Find the list in the cartGroup, and instruct it to use the renderProductName labelFunction.

```
<s>List id="cartList"
 dataProvider="{shoppingCart.items}"
 includeIn="State1"
 labelFunction="renderProductName"/>
```

- 5 Save and run the application. Notice how the items are formatted in the cart as you add products.

Using DataGroups

In previous lessons, you learned that the Flex 4 framework includes a container class named Group, which can be used to contain any arbitrary visual elements as children and apply a layout to them. A DataGroup follows the same concept, but rather than requiring the number of children to be explicitly defined, it allows you to pass a dataset, and it will automatically create one visual child for each item in the dataset. Take a look at this simple example:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark" >
 <s:DataGroup itemRenderer="spark.skins.spark.DefaultItemRenderer">
 <s:dataProvider>
 <s:ArrayList>
 <fx:String>Jeff Tapper</fx:String>
 <fx:String>Mike Labriola</fx:String>
 <fx:String>Matt Boles</fx:String>
 <fx:String>Simeon Bateman</fx:String>
 </s:ArrayList>
 </s:dataProvider>
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 </s:DataGroup>
</s:Application>
```

Here, you have a simple Flex application with only one child, a DataGroup container. The DataGroup is instructed to use a class called DefaultItemRenderer to render each item. You will examine the DefaultItemRenderer and alternatives to it shortly.

Next, a dataset is assigned to the DataGroup's `dataProvider` property. In this case, the dataset is an `ArrayList`. In Lesson 8, "Using Data Binding and Collections," you learned that `ArrayList`s not only provide the benefit of data binding but also have a rich set of additional features for sorting, filtering, and finding data quickly. An `ArrayList` is like an `ArrayCollection` in that it proxies an `Array` to provide data binding. Unlike the `ArrayCollection`, the `ArrayList` does not provide the additional functionality of sorting, filtering, or searching for items. This is why the `ArrayList` can be thought of as a lighter-weight version of the `ArrayCollection` class, concerned only with providing bindability to an underlying `Array`.

Lastly, the DataGroup has its layout set to be vertical. When this is run, four instances of the `DefaultItemRenderer` will be created, one for each item in the `ArrayList`. The renderer will use a `Label` component to show each item.

Implementing an itemRenderer

As you saw in the previous example, you tell the DataGroup how to display the elements from its `dataProvider` by specifying a class to be used as its `itemRenderer`. In the last example, the `DefaultItemRenderer` class was used, which simply uses a `Label` to display each element. You can easily create your own `itemRenderer` as well.

When you create your own `itemRenderers`, your new class can either implement the `IDataRenderer` interface, or you can subclass a class that already implements that interface, such as the `DataRenderer` class. The `IDataRenderer` interface simply dictates that the implementing classes have `get` and `set` functions for the `data` property, which is data-typed generically as an `Object`. The way the `itemRenderer` works is that one instance of the renderer will be created for each element in the `dataProvider` (this isn't entirely true, but this myth will be exposed later in this lesson, when you learn about virtualization), and the `data` property of the `itemRenderer` is set with the `data` for that element in the `dataProvider`.

In this exercise, you will create an itemRenderer that implements the IDataRenderer interface and displays the element in a TextInput instead of a Label.

- 1 Import the DataGroup.fxp from the Lesson10/independent directory into Flash Builder. Please refer to Appendix A for complete instructions on importing a project.

In the DataGroup.mxml file in the default package of the src directory, you will find the code base shown in the previous section.

- 2 Right-click the src folder of the DataGroup project, and choose New MXML Component. Leave the package blank. Specify the name as **TextInputDataRenderer**, and set it to be based on **spark.components.TextInput**. Click Finish.

This will create an MXML file with the following contents:

```
<?xml version="1.0" encoding="utf-8"?>
<s:TextInput xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
</fx:Declarations>
</s:TextInput>
```

- 3** Add an attribute to the `<s:TextInput>` tag, setting an `implements` attribute equal to the value `mx.core.IDataRenderer`.


```
<?xml version="1.0" encoding="utf-8"?>
<s:TextInput xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 implements="mx.core.IDataRenderer">
 <fx:Script>
 <![CDATA[
 import mx.core.IDataRenderer;
 ]]>
 </fx:Script>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 </fx:Declarations>
</s:TextInput>
```

If you used code completion, a Script block and an import for `IDataRenderer` will be added for you. If not, add these items manually now.

- 4** Add a private variable in the Script block, called `data`, with a data type of `Object`.

```
private var data:Object;
```

- 5** Select the `data` element, right-click it, and choose Source > Generate Getter/Setter.

- 6 Leave the default choices in the Generate Getter/Setter wizard and click OK.

This wizard will create the public get and set functions for the `data` property and rename the private `data` to `_data`. The resulting code will look like this:

```
private var _data:Object;
public function get data():Object
{
 return _data;
}
public function set data(value:Object):void
{
 _data = value;
}
```

- 7 Add a `[Bindable]` metadata tag above the `get data()` function, and specify an event called `dataChanged`.

```
[Bindable(event="dataChanged")]
public function get data():Object
{
 return _data;
}
```

As you learned in Lesson 8, this indicates that any elements bound to this class's `data` property will be automatically updated when this class dispatches an event named `dataChanged`.

- 8** In the set data() function, dispatch a new event, named dataChanged, after you set the value to the _data property.

```
public function set data(value:Object):void
{
 _data = value;
 dispatchEvent( new Event( "dataChanged" ) );
}
```

Your renderer will now dispatch a dataChanged event each time the data property is set, allowing elements that are bound to it to be updated.

- 9** In the root tag, bind the text property to the toString() method of the data property.

Your renderer is now complete. All that remains is to tell the DataGroup to use it. The complete code for the renderer should look like this:


```
<s:TextInput xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 implements="mx.core.IDataRenderer"
 text="{data.toString()}">
<fx:Script>
 <![CDATA[
 import mx.core.IDataRenderer;
 private var _data:Object;
 [Bindable(event="dataChanged")]
 public function get data():Object
 {
 return _data;
 }

 public function set data(value:Object):void
 {
 _data = value;
 dispatchEvent( new Event( "dataChanged" ) );
 }
 ]]>
</fx:Script>
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
</fx:Declarations>
</s:TextInput>
```

- 10** Switch back to DataGroup.mxml. Change the itemRenderer of the DataGroup to use your newly created TextInputDataRenderer instead.

```
<s:DataGroup itemRenderer="TextInputDataRenderer">
```

- 11 Save and run the application. Notice that this time, the elements are rendered as TextInput, rather than as Labels.

An alternative to implementing the `IDataRenderer` class yourself is to use a base class, such as the `DataRenderer` class, that already implements this class. You will do this in the next exercise as you change `ProductItem` to be a `DataRenderer`.

Using a DataGroup in the ShoppingView

In this exercise, you will switch the `VGroup` that has the `ProductItem` instances to be a `DataGroup` that uses `ProductItem` as a `DataRenderer`.

- 1 Open the `ProductItem.mxml` from the `FlexGrocer` project file that you used earlier in this lesson.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the `FlexGrocer-PreDataRenderer.fxp` project from the `Lesson10/intermediate` folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 In `ProductItem.mxml`, change the opening and closing tags from `Group` to be `DataRenderer`. Add a `width="100%"` attribute to the tag.

As mentioned earlier, the `DataRenderer` class is a subclass of `Group` that implements the `IDataRenderer` interface.

```
<s:DataRenderer xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 width="100%">
...
</s:DataGroup>
```

- 3 In the `Script` block, override the `data` setter. In it, set the class's `product` property to the value passed to the function. You will need to cast the value as a `Product`.

```
public override function set data(value:Object):void{
 this.product = value as Product;
}
```

With this small change, your ProductItem class can now function as a DataRenderer. Each time the `data` property is set, it is in turn passed to the `product` property, which is already bound to the controls. Next you will change the ShoppingView class to use a DataGroup with your new renderer.

- 4 Open ShoppingView.mxml. Find the VGroup that contains the three ProductItem instances. Change the opening and closing VGroup tags to be DataGroup tags instead. Remove the three ProductItem instances that are the children.

```
<s:DataGroup width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false">  
</s:DataGroup>
```

Next, you will need to specify the `dataProvider` and `itemRenderer`.

- 5 Add an `itemRenderer` attribute to the opening DataGroup tag, which specifies `components.ProductItem` as the itemRenderer.

```
<s:DataGroup width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false"  
 itemRenderer="components.ProductItem">  
</s:DataGroup>
```

- 6 Add a `dataProvider` attribute to the DataGroup, which is bound to the `groceryInventory` property.

```
<s:DataGroup x="0" y="0" width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false"  
 itemRenderer="components.ProductItem"  
 dataProvider="{groceryInventory}">  
</s:DataGroup>
```

If you save the files and run the application, you will see the products are all rendered on top of each other, with the text being unreadable. This is happening because we haven't specified a layout object for the DataGroup to use.

- 7 As a child tag to the DataGroup, specify a VerticalLayout instance as the value of the layout property.

```
<s:DataGroup x="0" y="0" width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false"  
 itemRenderer="views.ProductItem"  
 dataProvider="{groceryInventory}">  
 <s:layout><s:VerticalLayout/></s:layout>  
</s:DataGroup>
```

Now as you save and run the application, the products render properly.

Understanding Virtualization

Each visual object takes processor time to create and RAM to store. It is inherently inefficient to create and store visual objects that are not displayed to the user. Virtualization solves this problem by creating visual objects only for the elements that will be seen. If the user needs to scroll to see more elements, they are not created initially; instead, as the user scrolls, the objects that are scrolled off the screen are recycled and reset to display the new elements that are being scrolled on-screen.

With virtualization, if a dataset of 1000 items is set in a DataGroup that has room to show 10 renderers, the application will need to create only 10 instances of the renderers rather than 1000, greatly reducing the impact on the processor and RAM.

To enable virtualization for a DataGroup, you set the `useVirtualLayout` property of the Layout class to `true` (it is `false` by default).

```
<s:layout>
  <s:VerticalLayout useVirtualLayout="true"/>
</s:layout>
```

As you know, the layout objects are used by many Flex components, not just DataGroups. However, not all of these support virtualization. If you try to specify a layout to use virtualization in a component that does not support virtualization, the component will simply ignore that attribute of the layout object. In other words, even if you tell the layout of a Group to use a virtual layout, it will still create all its children, visible or not, because Groups don't support virtualization.

Implementing Virtualization

In this exercise, you will take an existing application that has 25 items in a `dataProvider` of a DataGroup but has room to show only four items at a time, and instruct it to use virtualization.

- 1 Import the `Virtualization.fxp` from the `Lesson10/independent` directory.

In the `VirtualizedVGroup.mxml` file in the default package of the `src` directory, you will find an application that contains a DataGroup with 25 items in its `dataProvider` and that uses a variation on the `TextInputRenderer` you created earlier in this lesson.

- 2 Run the `Virtualization` application in Debug mode. Notice in the Console that there are 25 trace statements, one from the `creationComplete` event of each of the `itemRenderers`.

As you scroll through the items, you will find you can never see more than five items at any one time (and most times see only four items at a time). However, as you can clearly see in the Console, there are far more than five instances of the `TextInputDataRenderer` created.

- 3 Find the instantiation of the VerticalLayout, and add the attribute `useVirtualLayout="true"`. Save and debug the application again. Notice this time, there are only five trace statements of the TextInputDataRenderer instantiated.

Now you can see the real power of virtualization. Rather than having to create an instance of the renderer for each item in the dataProvider, which would be 25 total renderers, only five are created, as that is the most that can be seen in the control at any one time. There is no need to create and keep an additional 20 items in memory; instead, the same five renderers will be used to render whichever items need to be seen at any given time.

Virtualization with Lists

With the List class, virtualization is enabled automatically, so you do not need to explicitly tell the layout class to use `useVirtualLayout`. That much is assumed. In addition to virtualization, Lists also add selectability. *Selectability* is the idea that the user will be presented with several items and be allowed to choose one or more of them. Lists provide a series of properties, methods, and events surrounding the ideas of selectability. For instance, the `selectedIndex` and `selectedItem` properties allow you to specify or retrieve what is currently selected in the list.

In this exercise, you will build a renderer to display the various categories shown in the top navigation of the application and specify the list displaying the categories to use that new renderer.

- 1 Open the FlexGrocer project.
- 2 Right-click the components folder, and create a new MXML component named `NavigationItem`. Specify the layout to be `VerticalLayout`, and the base class to be `spark.components.supportClasses.ItemRenderer`. Remove the height and width values. ItemRenderer is a subclass of DataRenderer, which additionally implements the methods specified by the itemRenderer interface. These include properties and methods related to displaying which items are and are not selected in a list.

- 3 Add an Image tag, specify a height of 31 and a width of 93. Set the source of the image to be assets/nav_{data.name.toLowerCase()}.jpg.

```
<mx:Image  
 source="assets/nav_{data.name.toLowerCase()}.jpg"  
 height="31" width="93"/>
```

If you look in the assets directory, you will find six files, with names such as nav_dairy.jpg, nav_delì.jpg, and so on. You may notice that the six names are very similar to the names of the categories from the category.xml file, with the difference that the names of the categories in the XML start with an uppercase letter, and in the filenames the categories start with a lowercase letter. To compensate for the difference of the upper- to lower-case letters, invoking the String class's `toLowerCase()` method forces the name to be all lowercase, so it can match the case of the file names. After the `toLowerCase()` method, the category that has a name of Dairy is lowercased and is concatenated into nav_dairy.jpg.

- 4 After the Image, add a Label whose text is bound to the `name` property of the data object.

```
<s:Label text="{data.name}">
```

In addition to the image, the desire is to show the category name below the image.

- 5 Find the VerticalLayout instantiation, and add a `horizontalAlign="center"` attribute.

```
<s:layout>  
 <s:VerticalLayout horizontalAlign="center"/>  
</s:layout>
```

Specifying a `horizontalAlign` of center will align the image and label horizontally with each other. You now have a functioning renderer that you can use in a List class to display the various categories.

- 6 Switch back to FlexGrocer.mxml.

The List displaying the categories is instantiated in the main application, FlexGrocer.mxml.

- 7 Remove the `labelField` attribute from the instantiation of the List in the `controlBarContent`. Replace that attribute with the `itemRenderer` for this List to be your newly created `NavigationItem` class. Change the `height` property of the List to 52 to compensate for the larger size of the image and text.

```
<s>List left="200" height="52"  
 dataProvider="{categoryService.categories}"  
 itemRenderer="components.NavigationItem">  
 <s:layout>  
 <s:HorizontalLayout/>  
 </s:layout>  
</s>List>
```

- 8 Save and run the application. It should now render the images and labels appropriately.

Displaying Grocery Products Based on Category Selection

You just passed a dataset to a List control and had an item display for each object in the dataset. At some point you will also want to filter the collection of products to show only the products matching the selected category.

Displaying Grocery Items Based on Category

The first step will be to create a filter function in the ProductService class, which will accept a category id and filter the collection to show only the matching products.

- 1 Open the ProductService class you created in Lesson 9, “Breaking the Application into Components.”

- 2 Create a private variable named `selectedCategory`, with a data type of Number, and a default value of 1.

```
private var selectedCategory:Number=1;
```

- 3 Create a public function named `filterForCategory()` that accepts a Product as an argument and returns a Boolean. In the body of the function, return a Boolean indicating whether the `catID` of the argument matches the `selectedCategory` property.

```
public function filterForCategory( item:Product ):Boolean{
 return item.catID == selectedCategory;
}
```

- 4 In the `handleProductResult()` method, after the `products` ArrayCollection is instantiated, specify a `filterFunction()` of the `products` property to use your new `filterForCategory()` method. Next refresh the `products` collection.

```
products.filterFunction = filterForCategory;
products.refresh();
```

Now, when the collection is created, the `filterForCategory()` method is specified as its filter function, and the collection is refreshed, so the filter function will rerun.

- 5** Lastly, create a public function named `filterCollection()` that accepts a numeric argument, named `id`. Inside the function set the `id` as the value of the `selectedCategory` property, and then refresh the collection.


```
public function filterCollection( id:Number ):void{
 selectedCategory = id;
 products.refresh();
}
```

You now have everything you need in place to filter the collection to a specific category. All that remains is to call the `filterCollection()` method whenever the category changes.

Adding a Change Handler to the Category List

When the user selects an item from a list, a `change` event is broadcast, indicating that the selected item in the list is no longer the same. In this exercise, you will handle the `change` event, and pass the `id` of the selected category to the `ProductService` to filter the collection so that only matching products are shown.

- 1 Open `FlexGrocer.mxml`.
- 2 Find the `List` class in the `controlBarContent`. Add a change handler to the `List`. Allow code completion to generate a change handler for you.

This will create a method named `list1_changeHandler()` for you, which accepts an argument named `event`, of type `IndexChangeEvent`. This method will automatically be set as the change handler for your list.

```
protected function list1_changeHandler(event:IndexChangeEvent):void
{
 // TODO Auto-generated method stub
}
```

- 3 Replace the `// TODO` auto-generated method stub of the `list1_changeHandler()` with a call to the `filterCollection()` method of the `productService`, passing in the `id` of the selected item from the list (`event.target.selectedItem.categoryID`).

```
protected function list1_changeHandler(event:IndexChangeEvent):void
{
 productService.filterCollection( event.target.selectedItem.categoryID );
}
```

Save and run the application. Now, as you select products from the top category list, the products displayed in ShoppingView are updated accordingly.

*** NOTE:** The “add to cart” functionality no longer works when you have completed these steps. This is expected. In the next lesson, you will use events to fix this problem.

What You Have Learned

In this lesson, you have:

- Populated a List control with a dataset (pages 238–241)
- Used a DataGroup with a dataset to display information with an itemRenderer (pages 241–242)
- Created an itemRenderer (pages 242–249)
- Used the Generate Getter/Setter wizard (pages 242–249)
- Learned about virtualization (pages 249–253)
- Responded to a user’s choice from a list (pages 253–255)

LESSON 1

What You Will Learn

In this lesson, you will:

- Understand the benefits of loosely coupled architecture
- Dispatch events
- Declare events for a component
- Identify the need for your own event classes
- Create event subclasses
- Create and use a UserAcknowledgeEvent class
- Create and use a ProductEvent class
- Use event bubbling
- Use ProductEvent to add and remove a product
- Use the CollectionEvent to update the shopping cart total

Approximate Time

This lesson takes approximately 2 hours to complete.

LESSON 11

Creating and Dispatching Events

In previous lessons you worked with events from built-in objects, such as the clicking of a Button or the changing of a List. You may remember that different events all descend from the same Event class but can have more specific information, such as the Mouse position in the MouseEvent. As you get deeper into application development, you will often need to dispatch events that contain your own information. In this lesson, you will learn how to create an event object, set the metadata for the object, and dispatch it.

This lesson presents an overview of how to dispatch events within your application, and how to create new Event classes by creating a subclass of Event.

The shopping cart allows you to add and remove items.

Understanding the Benefits of Loose Coupling

At the end of Lesson 10, “Using DataGroups and Lists,” you were left without a way to add or remove items from the ShoppingCart. With your newly refactored application, the buttons for adding and removing are now inside the ProductItem class; however, the ShoppingCart for the whole application is defined within the ShoppingView class. This means that you can no longer directly call the `addItem()` and `removeItem()` methods of the ShoppingCart instance.

Technically, it would be possible to make the `shoppingCart` property public and still access the ShoppingCart instance from the ProductItem through an expression like this:

```
this.parent.parent.shoppingCart
```

However, such an expression can be very problematic for maintaining and debugging the application. During development, refactoring components is often desirable and sometimes essential. If you decide that the DataGroup should be inside another component, perhaps one responsible for all product display functions, the expression above may need to change as well.

Over the course of application development, one of two things tends to happen when using these types of expressions. Either you devote an increasing amount of time to maintaining the expressions as the application changes, which slows down progress and makes your day-to-day work increasingly frustrating. Or, worse yet, you stop refactoring your components even when it makes sense to do so. Maintaining the expressions becomes such a frustrating experience that you simply decide you will never change a specific area of code again. During active development this often leads to workarounds and suboptimal code, and it can often ultimately increase development time and the number of bugs.

Both of these ends have a common starting point. An expression like the one above caused ProductItem to have a dependency on ShoppingView. This means that anytime ShoppingView changes, you need to also remember to change ProductItem manually. Creating these types of interdependencies among objects in your application is often called *tight coupling*, or making a *tightly coupled* application. In tightly coupled applications, objects often directly modify or access each other’s properties, creating maintenance difficulties. While there will always be some dependency between objects in an application, you need to strive to ensure that those dependencies are appropriate.

It is often amusing and useful to think of objects using real-world analogs and models. In the real world, most objects are *loosely coupled*, which makes tightly coupled examples hyperbolic and fun.

Consider a satellite navigation system that provides directions while you drive a car. You and the navigation system exist in a loosely coupled way. When the navigation system is on, it provides

events indicating whether you should turn or proceed straight. You interpret those events and, ideally, make a decision that it is safe to turn or that you want to proceed in a different direction. Ultimately, you decide whether to engage your muscles and turn the steering wheel.

In a very tightly coupled version of this same architecture, the navigation system would take control of your body, forcing your muscles to move as needed to direct you to the new location. As every person is a bit different, the navigation system would have the ability to calibrate the amount of force required per muscle for each individual person. Perhaps it would even need to know your diet or exercise schedule to monitor changes in your musculature to ensure consistent results.

The point is simply that the tightly coupled architecture often involves objects having too much information and interacting directly with the internals of other objects. Further, once you make that first concession to make something tightly coupled, you often start down a path of making more and more concessions to make your application work. A loosely coupled architecture strives to use the ideas of notification and interfaces to allow objects to manage themselves more successfully.

In application development, maintaining only appropriate coupling can lead to better code reuse, easier refactoring, and the ability to debug an application in parts as opposed to en masse.

Dispatching Events

To broadcast an event from a component, you need to use the `dispatchEvent()` method. This method is defined in the `flash.events.EventDispatcher` class. Some objects in Flex (for example, the `UIComponent`), descend directly from `EventDispatcher` and can dispatch events without any further work.

The following is the inheritance hierarchy of the `UIComponent` class:

```
mx.core.UIComponent extends  
flash.display.Sprite extends  
flash.display.DisplayObjectContainer extends  
flash.display.InteractiveObject extends  
flash.display.DisplayObject extends  
flash.events.EventDispatcher
```

The `dispatchEvent()` method takes a single argument, which is an event object to be dispatched. When an event is dispatched, anything listening for that event is notified, and any event listeners (handlers) are executed. This offers a way to create a loosely coupled architecture.

- 1 Import the `EventLab.fxp` from the `Lesson11/independent/` folder into Flash Builder.
Please refer to Appendix A for complete instructions on importing a project.

2 Open and run EventLab.mxml.

The application displays a simple warning dialog with an image, text, and Ok and Cancel buttons. You will use this dialog throughout this lesson, adding events and eventually making the Ok and Cancel buttons function properly.

The EventLab application contains two custom components: `WarningDialog.mxml` and `OkayCancelGroup.mxml`. These custom components are nested inside the Application, as the following diagram demonstrates:

The `WarningDialog` is directly inside the Application. It contains an image, text about the warning, and a custom component called `OkayCancelGroup`. The Ok and Cancel buttons are so often reused together in an application that they have been put into a custom component for this lab.

- 3** Close your browser and open the `OkayCancelGroup.mxml` class from the components package.
- 4** Find the MXML tag for the Ok button. Inside that tag, begin typing the word **click**. After the third letter, Flash Builder will understand that you intend to handle the `click` event. Press Enter, and Flash Builder will complete the word `click` and add the equal sign and quotes. Flash Builder will now prompt you to Generate Click Handler. Either click the option with your mouse or press Enter.

Flash Builder will generate the `<fx:Script>` block along with a new function named `ok_clickHandler()`, which accepts a `MouseEvent`.

- 5 Repeat step 4 for the Cancel button. When complete, the relevant portion of your `OkayCancelGroup` should read as follows:

```
<fx:Script>
<![CDATA[
 protected function ok_clickHandler(event:MouseEvent):void
 {
 // TODO Auto-generated method stub
 }

 protected function cancel_clickHandler(event:MouseEvent):void
 {
 // TODO Auto-generated method stub
 }
]]>
</fx:Script>

<s:Button id="ok" label="Ok" click="ok_clickHandler(event)"/>
<s:Button id="cancel" label="Cancel" click="cancel_clickHandler(event)"/>
```

Flex is a general-purpose component framework, so it dispatches general-purpose events. For example, buttons in Flex dispatch a `click` event when they are clicked. That is a wonderful starting point, but the concept of a `click` doesn't mean much in the context of your application.

Ultimately, when a button is clicked, it is likely to mean something specific. In this component, when the Cancel button is clicked, it means the user wants to cancel the operation. When the Ok button is clicked, it means the user acknowledges the issue and wants to proceed.

Therefore, for the purposes of writing code that is much more legible, maintainable, and easier to debug, we often handle events like the `click` event inside a component, and then immediately dispatch a new, more specific event that makes sense within the context of the application.

- 6 Inside the `ok_clickHandler()` method, delete the `//TODO` comment and create a new instance of the `Event` object, with the type `userAccept`.

```
var e:Event = new Event("userAccept");
```

This creates the new instance of the `Event` object, which will be dispatched to notify the remainder of the application of the user's choice.

- 7 Just after creating the event object, dispatch it.

```
this.dispatchEvent(e);
```

This dispatches the event so that any listening components can respond as needed.

- 8 Repeat these steps in the `cancel_clickHandler()` method, dispatching an event with the type `userCancel`.

```
var e:Event = new Event("userCancel");
this.dispatchEvent( e );
```

- 9 Save your component and open `WarningDialog.mxml` from the components package.

- 10 Find the instance of the `OkayCancelGroup` component. Inside this tag, inform Flex that you wish to handle the `userAccept` event with a method named `handleAccept()`, passing the event object to that method.

```
<components:OkayCancelGroup id="okCancelGroup"
 left="219" bottom="22" userAccept="handleAccept(event)"/>
```

Note that you will not get the convenient code hinting and Flash Builder's ability to generate an event handler for you at this time. In fact, if you save this file presently, you will see an error in the Problems view. That is all right for now. You will examine these issues soon and fix them in the next exercise.

- 11 Add a new method named `handleAccept()` to the Script block of `WarningDialog.mxml`. The method will accept a single parameter named `event` of type `Event`.

```
private function handleAccept( event:Event ):void {
}
```

► **TIP:** You may notice that when you are asked to create a function in this book, it is usually private. However, when Flex creates functions for you, they are usually protected. Both private and protected functions can be accessed by code within a given class, but not by other types of objects in the system. However, when dealing with inheritance, protected functions can be used by subclasses of your objects, whereas private functions cannot. As Flash Builder doesn't know how your functions will be used, it simply defaults to a more permissive setting.

12 Save WarningDialog.mxml. Look at the Problems view and notice the error.

The Problems view is now showing an error: Cannot resolve attribute 'userAccept' for component type components.OkayCancelGroup.

While you are dispatching an event in your OkayCancelGroup named userAccept, the Flex compiler, as of yet, is unaware of it.

For the compiler to know what userAccept means, you need to perform one additional step, adding metadata to the component that specifically declares any events the component will dispatch. This will also enable code-completion and handler generation in Flash Builder.

Declaring Events for a Component

Every component must explicitly declare the events it can dispatch. Components that are subclasses of other components can also dispatch any events that their superclasses have declared. In Flex, events are declared with metadata tags. This is done with the [Event] metadata, which is used to declare events publicly so that the MXML compiler can verify that the user did not simply make a typo. In MXML, an event declaration looks like this:

```
<fx:Metadata>
  [Event(name="userAccept",type="flash.events.Event")]
</fx:Metadata>
```

The `<fx:Metadata>` tag declares that the child elements are all metadata. Next, any metadata is declared. Notice that the tags are enclosed within square brackets. Details for these tags are defined within parentheses. In this example, you can see a `userAccept` event declared. This event will be an instance of the `flash.events.Event` class. In this exercise, you will fix the error from the previous exercise by declaring a custom event for the `OkayCancelGroup` component.

- 1** Open `OkayCancelGroup.mxml` from your components package.
- 2** Before the `<fx:Script>` block, add a metadata block to declare the `userAccept` event.

```
<fx:Metadata>
  [Event(name="userAccept",type="flash.events.Event")]
</fx:Metadata>
```


If the type is omitted, Flash Builder will assume it is an instance of the flash.events.Event class. While in this case it might save you a few keystrokes, it is usually best to declare the type each time you create a new Event declaration for completeness and additional documentation.

- 3 Directly below the first Event declaration, but inside the same metadata tag, add a second Event declaration for the userCancel event.

```
<fx:Metadata>
  [Event(name="userAccept",type="flash.events.Event")]
  [Event(name="userCancel",type="flash.events.Event")]
</fx:Metadata>
```

Save OkayCancelGroup.mxml. The errors should now be gone, as Flash Builder understands that this component will be dispatching the named events.

- 4 Return to the WarningDialog.mxml file and find the OkayCancelGroup tag again.
- 5 You will now handle the userCancel event. Begin typing **userCancel**. You will see that Flash Builder now also understands that this component dispatches the userAccept and userCancel events and offers code hinting. Choose the userCancel event and then choose Generate UserCancel Handler.

Flash Builder will add a method named `okCancelGroup_userCancelHandler()` to your component. The method will automatically accept a parameter of type Event because, due to your metadata declaration, Flash Builder knows what type of event to expect.

- 6 Add a trace statement to the `handleAccept()` method that traces the words `WarningDialog: Accept` to the console.

- 7 Add a trace statement to the `okCancelGroup_userCancelHandler()` method that traces the words *WarningDialog: Cancel* to the console. Your code should read as follows:

```
private function handleAccept( event:Event ):void {  
 trace( "WarningDialog: Accept" );  
}  
  
protected function okCancelGroup_userCancelHandler(event:Event):void {  
 trace( "WarningDialog: Cancel" );  
}
```

- 8 Debug your application. When you click the Ok or Cancel buttons, you should see the corresponding text traced out to the Console view.

- 9 Terminate your debugging session and return to Flash Builder.

You now have a simple reusable component, capable of communicating with other areas of the application in a loosely coupled manner.

Identifying the Need for Custom Event Classes

In the previous exercise, events notified other parts of the application about a user action. In addition to notifications, you sometimes need to pass data with events. The `flash.events.Event` class supports only the properties needed for the most basic style of event, but you are always free to subclass events to make more specific types.

Passing data with events is a common practice in Flex and can be extremely beneficial. In this example, you will record a timestamp each time a user clicks Ok or Cancel. This timestamp may be used to log data later, but it is very important that you record the exact time when the user clicks the button. To do that, you are going to create your own event class that will contain this time information.

Earlier in this lesson and others, you used the `dispatchEvent()` method to broadcast an event from a component. The `dispatchEvent()` method accepts an instance of the `flash.events.Event` class as its only parameter. Therefore, any events you wish to dispatch must be subclasses of this `Event`.

You can add any methods or properties to your event, but you are required to override one method each time you create a new Event. This method, named `clone()`, is responsible for creating a new event based on the properties of your original event. In other words, it creates an identical clone of it.

This method is used by the Flex framework in a number of places, including event bubbling, a concept you will understand before the end of this lesson.

Building and Using the UserAcknowledgeEvent

You are about to create an event subclass. This event will have an additional `timestamp` property, allowing your application to note the exact time when the button was clicked.

- 1 Right-click the src folder of the EventLab project and create a new ActionScript class. Specify **events** as the Package name and **UserAcknowledgeEvent** as the Name of the class. Set the superclass to **flash.events.Event**.

Filling out the dialog box automatically creates the skeleton of the class seen here.

```
package events {
 import flash.events.Event;
 public class UserAcknowledgeEvent extends Event {
 public function UserAcknowledgeEvent(type:String,
 ➔bubbles:Boolean=false, cancelable:Boolean=false) {
 super(type, bubbles, cancelable);
 }
 }
}
```

- 2 Inside the class definition, create a public property named `timestamp` to hold a Date instance.

```
public var timestamp:Date;
```

ActionScript doesn't have a time data type. However, the Date object can store both date and time information.

- 3 Change the constructor to accept only two parameters: `type`, which is a String, and `timestamp`, which is a Date. In the constructor, pass `type` to the superclass and store the `timestamp` in the instance variable you created in step 2.

```
public function UserAcknowledgeEvent(type:String, timestamp:Date) {
 super(type);
 this.timestamp = timestamp;
}
```

Like all constructors in ActionScript 3.0, this one is public. The two arguments will be used to populate the event. The `timestamp` property will be used to hold the time when the event occurred. The `type` property defines the type of action that occurred to trigger this event (for example `userAccept` or `userCancel`). Events often accept two other optional parameters, which you just deleted. We will explore one of those optional parameters later in this lesson.

- 4 Override the `clone()` method. In this method, you will return a new instance of the `UserAcknowledge` event with the same values.

```
override public function clone():Event {
 return new UserAcknowledgeEvent( type, timestamp );
}
```

When you override a method in ActionScript 3.0, the method must be defined with exactly the same parameters and return type of the superclass and must include the `override` keyword. Therefore, the `clone()` method needs to be defined as public, it must take no parameters, and it must return an instance of the `Event` class. Your new event is a subclass of the `Event` class and can therefore be returned by this method.

The complete UserAcknowledge class should look like the following code block:

```
package events {
 import flash.events.Event;

 public class UserAcknowledgeEvent extends Event {
 public var timestamp:Date;
 public function UserAcknowledgeEvent(type:String, timestamp:Date) {
 super(type);
 this.timestamp = timestamp;
 }

 override public function clone():Event {
 return new UserAcknowledgeEvent( type, timestamp );
 }
 }
}
```

- 5 Open the OkayCancelGroup.mxml file from your components package.
- 6 Inside the <fx:Script> block, find the ok_clickHandler(). Currently the method dispatches an instance of the Event class. Change this method to instantiate a new instance of the UserAcknowledgeEvent class. Pass userAccept as the first parameter and a new instance of the Date object as the second. Then dispatch this new event.

```
protected function ok_clickHandler(event:MouseEvent):void {
 var e:UserAcknowledgeEvent =
 ➔new UserAcknowledgeEvent("userAccept", new Date() );
 this.dispatchEvent( e );
}
```

Each time you create a new Date object, it defaults to the current Date and Time. If you used the code-completion feature, an import for UserAcknowledgeEvent was added to your class automatically; otherwise, you will need to manually add the import.

```
import events.UserAcknowlegdeEvent;
```

- 7 Repeat this process for cancel_clickHandler(). Instantiate a new instance of the UserAcknowledgeEvent class, passing userCancel as the first parameter and a new instance of the Date object as the second. Then dispatch this new event.

```
protected function cancel_clickHandler(event:MouseEvent):void {
 var e:UserAcknowledgeEvent =
 ➔new UserAcknowledgeEvent("userCancel", new Date());
 this.dispatchEvent( e );
}
```

You are now dispatching a UserAcknowledgeEvent each time a button is clicked, however, the metadata for this class still indicates that you are dispatching generic Flash

events. Change the metadata to indicate that each of these events will now dispatch an events.UserAcknowledgeEvent instance.

```
<fx:Metadata>
  [Event(name="userAccept",type="events.UserAcknowledgeEvent")]
  [Event(name="userCancel",type="events.UserAcknowledgeEvent")]
</fx:Metadata>
```

Your OkayCancelGroup is now broadcasting UserAcknowledgeEvent instances in all cases. All of your code will work properly at this point, and you can run it now to verify this fact.

While event times are being stored, you will need to update your WarningDialog.mxml file to output this new information.

- 8 Open the WarningDialog.mxml file from your components package.
- 9 Find the handleAccept() method and change the type of the event parameter to events.UserAcknowledgeEvent.

```
private function handleAccept( event:UserAcknowledgeEvent ):void {
  trace( "WarningDialog: Accept" )
}
```

If you used the code-completion feature, an import for UserAcknowledgeEvent was added to your class automatically; otherwise, you will need to manually add the import.

Previously this method accepted an instance of the Event class. Remember that your UserAcknowledgeEvent *is* a type of Event, so this code will still work properly. However, Flex knows that the timestamp property does not exist in the Event class. So, to use your new timestamp, this method must be updated to the appropriate type.

- 10 Update the trace statement by adding a space after the word *Accept* and before the quotation mark. Then concatenate the event.timestamp to the end of the output.

```
private function handleAccept( event:UserAcknowledgeEvent ):void {
  trace( "WarningDialog: Accept " + event.timestamp );
}
```

- 11 Repeat this process for cancel, changing the event to type UserAcknowledgeEvent, adding a space after the word *Cancel* and then concatenating the event.timestamp to the end of the output.

```
protected function okCancelGroup_userCancelHandler(event:UserAcknowledgeEvent):
  void {
  trace( "WarningDialog: Cancel " + event.timestamp );
}
```

- 12** Save and debug the application. It should now output the trace statements along with the time of each click.

```
WarningDialog: Accept Wed Jul 28 15:59:26 GMT-0600 2010
```

```
WarningDialog: Cancel Wed Jul 28 15:59:26 GMT-0600 2010
```


- 13** Terminate the debugging session.

Understanding Event Flow and Event Bubbling

There are two broad categories of classes you have worked with so far in Flex: classes that inherit from `DisplayObject` and classes that do not. All the Flex UI components such as Lists, Buttons, and Labels are `DisplayObjects`. The value objects you created, as well as classes like `HTTPService`, which do not have a visual display, are not `DisplayObjects`.

A lot of work is done in Flex to classes that appear on the screen. The Flash Player and Flex framework need to size and position them on the screen, ensure that they are created at the correct time, and eventually draw them on your monitor. Therefore Flash Player maintains a list, called the *display list*, of every visual component currently available to the user. So far, every time you have created a visual component, it has been added to the display list. In Lesson 14, “Implementing Navigation,” you will learn to have a little more control over when this occurs.

As a mental model, the display list can be thought of as a hierarchy, or tree. Each time something is added to the list, it is added relative to its parent. So, a partial display list for the EventLab application looks like this:

This is only a partial list, as in reality things like Buttons are actually further composed of a label and a background, and so on. Only visual elements are added to the display list, so objects without a display, like the `HTTPService`, will not appear on this list. This is important, because once something is on the display list, Flash Player provides additional functionality when dispatching events.

If the event target (the object dispatching the event) is not a visual element, Flash Player simply dispatches the event object directly to the designated target. For example, Flash Player dispatches the result event directly to an `HTTPService` component.

However, if the target is a visual element on the display list, Flash Player dispatches the event, and it travels from the outermost container (the `Application` container in our simplified example), down through the target component, and optionally back up to the `Application` container.

Event flow is a description of how that event object travels through an application. As you have seen by now, Flex applications are structured in a parent-child hierarchy, with the `Application` container being the top-level parent. Earlier in this lesson, you also saw that `flash.events.EventDispatcher` is the superclass for all components in Flex. This means that all visual objects in Flex can use events and participate in the event flow; they can all listen for an event with the `addEventListener()` method and dispatch their own events.

During this trip from the `Application` to the component that was responsible for the event (known as the *target* of the event) and optionally back to the `Application`, other components within the event's path may listen for and act on the event. In fact, components can decide if they want to listen on the way to the object or on the way back to the `Application`.

The event flow is conceptually divided into three parts:

- The *capture phase* comprises all the components on the trip from the base application to the parent of the event's target. In other words, everything from the application to the target, not including the target itself.
- The *target phase* occurs when the event reaches the target.
- The *bubbling phase* comprises all the components encountered on the return trip from the target back to the root application.

The following image describes a branch of an application in which a `Button` is contained within a `Group`, which is contained by a `Panel`, which sits in the root `Application`. For the context of this example, other elements in the application are moot.

If a user clicks the Button, Flash Player dispatches an event object into the event flow. The object's journey starts at the Application, moves down to the Panel, moves to the Group, and finally gets to the Button. The event object then "bubbles" back up to Application, moving again through the Group and Panel on its way up.

In this example, the capture phase includes the Application, Panel, and Group during the initial downward journey. The target phase comprises the time spent at the Button. The bubbling phase comprises the Group, Panel, and Application containers as they are encountered during the return trip.

All instances of the Event class have a `bubbles` property that indicates whether that event object will participate in the bubbling phase of the event flow. If this property is set to `true`, the event makes a round-trip; otherwise it ends when the target phase is complete.

All of this means that an event can occur in a child component and be heard in a parent. Consider this simple example:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 click="showAlert(event)">
<fx:Script>
 <![CDATA[
 import mx.controls.Alert;
 private function showAlert( event:Event ):void {
 var msg:String = event.target.toString() +" clicked";
 Alert.show( msg );
 }
 ]]>
</fx:Script>
<s:Panel id="panel">
```

```
click="showAlert(event)" >
<s:Group id="group"
 click="showAlert(event)" >
<s:Button id="button"
 click="showAlert(event)"/>
</s:Group>
</s:Panel>
</s:Application>
```

In this case, there is a Button control inside a Group, inside a Panel, inside an Application. When the button is clicked, the click event of the Button control is heard from the event handler of the Button, Group, Panel, and Application, and therefore four Alert boxes pop up, all saying the following:

```
TestApp.ApplicationSkin2._ApplicationSkin_Group1.contentGroup.panel.PanelSkin6.
➥_PanelSkin_Group1.contents.contentGroup.group.button clicked
```

This string represents the entire path the event traveled in its journey to dispatch. The click event of the Button control can be captured at the Button control itself or in any of the parent containers of the Button instance. This happens because click is a bubbling event. The bubbles property of the Event class is Boolean, which indicates whether an event should bubble. By default, bubbles is set to false on newly created events (although it is preset to true for some built-in events, such as click; you can check the API docs for this information about any event). When you create event instances or event subclass instances, you can decide whether you want to enable bubbling for the event. If you leave the bubbling to the default false value, the event can be captured only at the source of the event (the Button control in the preceding example). However, if bubbling is set to true, the event can be captured by a parent of the dispatching component (such as the Group, Panel, and Application).

Currently, the OkayCancelGroup class dispatches an event, and that event is being used by the WarningDialog. Next you will make that event bubble so that it can be handled in the Application itself.

1 Open UserAcknowledgeEvent.as from the events package.

2 Locate the constructor and the call to the superclass.

```
public function UserAcknowledgeEvent(type:String, timestamp:Date) {
 super(type);
 this.timestamp = timestamp;
}
```

The flash.events.Event constructor can accept up to three arguments. The first is the type, which you are passing presently. The second is a Boolean flag indicating whether the event should bubble, and the third is a Boolean indicating whether the event is cancelable (whether another object can cancel the event).

- 3 Pass true to the bubbles argument of the superclass.

```
public function UserAcknowledgeEvent(type:String, timestamp:Date) {  
 super(type, true);  
 this.timestamp = timestamp;  
}
```

This event will now make the return trip (bubble) from the OkayCancelGroup all the way back up to the Application.

- 4 Open WarningDialog.mxml.

The event is now going to pass through this class on the way back to the Application. Therefore, if you choose, you can act on the event here as well.

- 5 Add an <fx:Metadata> tag and the appropriate event metadata to the WarningDialog indicating that this object will also dispatch a userAccept and userCancel event, both of type events.UserAcknowledgeEvent.

```
<?xml version="1.0" encoding="utf-8"?>  
<s:Panel xmlns:fx="http://ns.adobe.com/mxml/2009"  
 xmlns:s="library://ns.adobe.com/flex/spark"  
 xmlns:mx="library://ns.adobe.com/flex/mx" width="400" height="225"  
 xmlns:components="components.*"  
 title="Warning: Something to be warned about!">  
  
 <fx:Metadata>  
 [Event(name="userAccept",type="events.UserAcknowledgeEvent")]  
 [Event(name="userCancel",type="events.UserAcknowledgeEvent")]  
 </fx:Metadata>  
  
 <fx:Script>  
 ...  
 </fx:Script>  
 ...  
</s:Panel>
```

Feel free to copy the entire metadata block from the OkayCancelGroup if you wish to save a few keystrokes.

6 Open EventLab.mxml.

You can now listen for either of these events on the WarningDialog as well as the OkayCancelGroup, as they will bubble up the display list.

7 Inside the WarningDialog tag, begin typing userAccept and userCancel. If the metadata in step 5 was added correctly, Flash Builder will offer you code completion and the ability to generate an event handler. Accept this offer, creating an event handler for both events.

```
<components:WarningDialog id="warningDialog"
 horizontalCenter="0" verticalCenter="0"
 userAccept="warningDialog_userAcceptHandler(event)"
 userCancel="warningDialog_userCancelHandler(event)"/>
```

8 Inside the warningDialog_userAcceptHandler(), add a trace statement to output the class name, the event, and the timestamp as follows:

```
protected function warningDialog_userAcceptHandler(event:UserAcknowledgeEvent):
 void {
 traceC "EventLab: Accept " + event.timestamp );
 }
```

9 Inside the warningDialog_userCancelHandler(), also add a trace statement to output the class name, the event, and the timestamp as follows:

```
protected function warningDialog_userCancelHandler(event:UserAcknowledgeEvent):
 void {
 traceC "EventLab: Cancel " + event.timestamp );
 }
```

10 Debug the EventLab application and click both the Ok and Cancel buttons.

```
WarningDialog: Accept Sun Feb 7 13:42:37 GMT-0600 2010
EventLab: Accept Sun Feb 7 13:42:37 GMT-0600 2010
WarningDialog: Cancel Sun Feb 7 13:42:37 GMT-0600 2010
EventLab: Cancel Sun Feb 7 13:42:37 GMT-0600 2010
```

Notice that the trace statement first occurs in the WarningDialog where the event is received, followed by the EventLab. You have created a bubbling event and handled it in the application. You are now ready to fix the product addition and removal in the FlexGrocer application.

11 Terminate the debugging session and close the EventLab project.

You will now move back to the FlexGrocer application and apply this procedure there.

Creating and Using the ProductEvent Class

In this next exercise, you will create an event subclass called `ProductEvent`. `ProductEvent` will add a single property to the `Event` class named `product`, which will hold an instance of your `Product` value object. You will then refactor the `ProductItem` based on your new knowledge of events to reduce some application coupling and restore functionality.

- 1 Open the FlexGrocer project.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the `FlexGrocer.fxp` project from the `Lesson11/start` folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Right-click the `src` folder and create a new ActionScript class. Set the Package of the new class to `events`. Name the new class `ProductEvent`, and set `flash.events.Event` as the superclass.

The skeleton for your new class should look like this:

```
package events {
 import flash.events.Event;
 public class ProductEvent extends Event {
 public function ProductEvent(type:String, bubbles:Boolean=false,
 cancelable:Boolean=false) {
 super(type, bubbles, cancelable);
 }
 }
}
```

- 3 Create a new public property for your class, named `product`, with a data type `Product`.

If you use code hinting and choose the `Product` class from the list, the `import` statement for `valueObjects.Product` will be added automatically; if not, you will need to manually import the class.

- 4 Modify the constructor for your class so that it takes two arguments. The first argument will remain the `type`, which is a String. The second argument is an instance of the `Product` class.

```
public function ProductEvent(type:String, product:Product ) {
```

- 5 Inside the constructor, pass the type to the superclass, along with a true for the value of the bubbles parameter. Set your local product instance variable equal to the product argument of the constructor.

```
public function ProductEvent(type:String, product:Product ) {  
 super(type, true);  
 this.product = product;  
}
```

- 6 Override the clone() method. This method will return a new instance of the ProductEvent class with the same type and product.

```
public override function clone():Event{  
 return new ProductEvent(type, product);  
}
```

- 7 Save the ProductEvent class. The class should currently look like this:

```
package events {  
 import flash.events.Event;  
 import valueObjects.Product;  
 public class ProductEvent extends Event {  
 public var product:Product;  
  
 public function ProductEvent(type:String, product:Product ) {  
 super(type, true);  
 this.product = product;  
 }  
  
 override public function clone():Event {  
 return new ProductEvent( type, product );  
 }  
 }  
}
```

- 8 Open ProductItem.mxml from your components package.

- 9 Remove the public variable named shoppingCart.

You are no longer going to attempt to add and remove items from the shopping cart directly. Instead you will use events to inform other components of the user's actions.

- 10 Find the addToCart() method. Delete all the existing contents of this method.

- 11** Inside the `addToCart()` method, declare a new local variable named `event` of type `ProductEvent`, and set it equal to a new instance of the `ProductEvent` event class. For the `type` parameter of the `ProductEvent` constructor, pass the string `addProduct`. Then pass the `product` argument of this method as the second constructor parameter. Finally, dispatch the event.

```
private function addToCart( product:Product ):void {  
 var event:ProductEvent = new ProductEvent( "addProduct", product );  
 dispatchEvent( event );  
}
```

If you use code-completion, `events.ProductEvent` will be imported for you. If not, be sure to import it manually.

- 12** Repeat this process for the `removeFromCart()` method, passing the string `removeProduct` to the `ProductEvent` type parameter.

```
private function removeFromCart( product:Product ):void {  
 var event:ProductEvent = new ProductEvent( "removeProduct", product );  
 dispatchEvent( event );  
}
```

- 13** Add an `<fx:Metadata>` tag to this class. Inside it, declare that `ProductItem.mxml` will dispatch two events named `addProduct` and `removeProduct`. Indicate that both events will be of type `events.ProductEvent`.

```
<fx:Metadata>  
 [Event(name="addProduct",type="events.ProductEvent")]  
 [Event(name="removeProduct",type="events.ProductEvent")]  
</fx:Metadata>
```


- 14** Save this class and ensure there are no problems in the Problems view.

You are now dispatching a bubbling event from the `ProductItem` when the `AddToCart` or `Remove From Cart` buttons are clicked.

Creating a ProductList Component

As you learned in previous lessons, you create a custom component in Flex whenever you need to compose new functionality. Previously, you created a `DataGroup` that displayed products on the screen. While you still want to use that `DataGroup`, you now need a `DataGroup` that will dispatch `addProduct` and `removeProduct` events. Anytime you make a component's job more specific, you are talking about subclassing. In this exercise you will subclass `DataGroup` to make a `ProductList`. `ProductList` is a `DataGroup` with the extra event metadata needed by Flex.

- 1 Right-click the components package and choose New > MXML Component. Ensure the package is set to the word **components** and set the Name to **ProductList**. Set the layout to **spark.layouts.VerticalLayout** and the “Based on” field to **spark.components.DataGroup**, and clear the Width and Height fields. Click Finish.

- 2 Set the itemRenderer property on the DataGroup node to components.ProductItem.

```
<?xml version="1.0" encoding="utf-8"?>
<s:DataGroup xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 itemRenderer="components.ProductItem">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here-->
 </fx:Declarations>
</s:DataGroup>
```

The DataGroup in your ShoppingView uses components.ProductItem as an itemRenderer. This new ProductList is intended to replace that DataGroup with equivalent functionality plus events.

- 3** Add an `<fx:Metadata>` tag to this class. Inside it, declare that `ProductItem.mxml` will dispatch two events, named `addProduct` and `removeProduct`. Indicate that both events will be of type `events.ProductEvent`.

```
<fx:Metadata>
  [Event(name="addProduct",type="events.ProductEvent")]
  [Event(name="removeProduct",type="events.ProductEvent")]
</fx:Metadata>
```

This `DataGroup` is going to use the `components.ProductItem` renderer. As you declared earlier, that `itemRenderer` will dispatch two bubbling events: `addProduct` and `removeProduct`. As you saw in the `EventLab`, when an event bubbles, you can listen for the event on any of the parent instances. In this case, you will listen for the `addProduct` and `removeProduct` events on the `ProductList`.

- 4** Save the `ProductList` class. It should read as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:DataGroup xmlns:fx="http://ns.adobe.com/mxml/2009"
  xmlns:s="library://ns.adobe.com/flex/spark"
  xmlns:mx="library://ns.adobe.com/flex/mx"
  itemRenderer="components.ProductItem">
  <s:layout>
 <s:VerticalLayout/>
  </s:layout>
  <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here-->
  </fx:Declarations>
  <fx:Metadata>
 [Event(name="addProduct",type="events.ProductEvent")]
 [Event(name="removeProduct",type="events.ProductEvent")]
  </fx:Metadata>
</s:DataGroup>
```

Using the `ProductList` Component

You will now replace the `DataGroup` in your `ShoppingView` with your new `ProductList` component.

- 1** Open the `ShoppingView.mxml` file and locate the `DataGroup` on approximately line 40.
- 2** Directly below the `DataGroup`, add a `ProductList` component.

If you used code-completion, Flash Builder automatically added a components name space on your behalf. If you did not, you will need to add this namespace manually.

```
<components:ProductList/>
```

- 3 Many of the properties on the DataGroup will be the same on your new ProductList. Copy the width, height, and visible properties (for both the normal and cartView state) to your ProductList tag.

```
<components:ProductList width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false"/>
```

- 4 Finally, move the dataProvider property to the new ProductList and delete the DataGroup. Your new ProductList tag should look like the following code:

```
<components:ProductList width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false"  
 dataProvider="{groceryInventory}"/>
```

- 5 Save this file and run the application. You shouldn't receive any errors, and the Products should display as before.

Using ProductEvent to Add and Remove a Product

An instance of the ProductEvent class is bubbling up the display list each time the AddToCart button is clicked. You are now going to listen to that event and use it to actually add the product to the cart.

- 1 Open ShoppingView.mxml from the views package.

- 2 Inside the Script block, add a new private method named `addProductHandler()`. This function will accept a single parameter named `event` of type `ProductEvent` and return `void`.

► **TIP:** In this case we are writing the event handlers manually. When Flash Builder automatically creates an event handler on your behalf, it normally names it to correspond to the control that is using the event (so, something like `productlist1_addProductHandler()` if the ProductList were using it). That is fine in most cases, but this particular handler is going to be used by multiple controls, so we are naming it manually.

- 3 Still inside the Script block, add another new private method named `removeProductHandler()`. This function will also accept a single parameter named `event` of type `ProductEvent` and return `void`.

```
private function addProductHandler(event:ProductEvent):void {  
}
```

```
private function removeProductHandler(event:ProductEvent):void {  
}
```

If you did not use code-completion, add the import for events.ProductEvent at this time. Again, we are making these methods private as they are not needed outside this class.

- 4 Inside the `addProductHandler()` method, create a new local variable named `sci` of type `ShoppingCartItem`. Set this variable equal to a new instance of the `ShoppingCartItem` class, passing the `product` property of your event object to its constructor.

```
var sci:ShoppingCartItem = new ShoppingCartItem( event.product );
```

You already did the hard work by ensuring the event would have a reference to the clicked product available. Now you simply need to use it.

- 5 Still inside the `addProductHandler()` method, add the `ShoppingCartItem` instance to the shopping cart using the `addItem()` method of the `shoppingCart` reference. Your code should look like this:

```
private function addProductHandler(event:ProductEvent):void {  
 var sci:ShoppingCartItem = new ShoppingCartItem( event.product );  
 shoppingCart.addItem( sci );  
}
```

- 6 Duplicate this concept inside the `removeProductHandler()` method. Create a new local variable named `sci` of type `ShoppingCartItem` and assign it a new `ShoppingCartItem` instance with `event.product` passed to its constructor. However, in this case, call the `removeItem()` method of the `shoppingCart`, passing the local `sci` variable.

```
private function removeProductHandler(event:ProductEvent):void {  
 var sci:ShoppingCartItem = new ShoppingCartItem( event.product );  
 shoppingCart.removeItem( sci );  
}
```

You now have two event handlers ready to add or remove products from the cart. You will now simply indicate that these two handlers should be used by your `ProductList` for this purpose.

- 7 Find the `ProductList` tag and indicate that you will handle the `ProductList`'s `addProduct` event with the `addProductHandler()` method, passing the event object.

```
<components:ProductList x="0" y="0" width="100%" height="100%"  
width.cartView="0" height.cartView="0"  
visible.cartView="false"  
dataProvider="{groceryInventory}"  
addProduct="addProductHandler(event)"/>
```

- 8 Next, indicate that you will handle the `ProductList`'s `removeProduct` event with the `removeProductHandler()` method, passing the event object.

```
<components:ProductList x="0" y="0" width="100%" height="100%"  
 width.cartView="0" height.cartView="0"  
 visible.cartView="false"  
 dataProvider="{groceryInventory}"  
 addProduct="addProductHandler(event)"  
 removeProduct="removeProductHandler(event)"/>
```

9 Save this class and run the FlexGrocer application.

You should now be able to add and remove products again using the buttons, but it is now performed with events across components in a loosely coupled way.

Handling the Collection Change Event

As you already know, many Flex components and classes, some visual and some non-visual, dispatch events that can be used in your application. In this exercise, you will perform a minor refactoring of the ShoppingCart class and use one of these events to ensure that the total of your ShoppingCart class always remains correct as you add and remove items.

1 Open ShoppingCartView.mxml from the views package.

2 Find the Label tag that displays the text Your Cart Total: \$.

You will now change this Label to reflect the cart's actual total.

3 Change the Label to append the total property of the ShoppingCart instance, named shoppingCart, directly after the currency symbol. Surround the expression that retrieves the total in curly brackets, indicating that it should be refreshed if the total changes. Your code should look like this:

```
<s:Label text="Your Cart Total: ${shoppingCart.total}" />
```

Flex will concatenate the initial portion of that string and the total property each time a change in the total is noted. However, there is still one bug in our ShoppingCart class that needs to be fixed.

In Lesson 8, “Using DataBinding and Collections,” we added an implicit getter and setter to the ShoppingCartItem. Each time the ShoppingCartItem’s quantity changes, we update the subtotal for that particular item. Unfortunately, the ShoppingCart itself also has a total property. Right now, even though the subtotal for each item adjusts correctly, the ShoppingCart’s overall total is not aware of that change and will therefore not rerun the calculateTotal() method. Effectively, this means that if you update quantities of given items through a method other than add or remove, the ShoppingCart total will not track correctly.

- 4 Open the ShoppingCart class from the cart package.
- 5 As the last item in the class, add a new method named `handleItemsChanged()`. This method will accept a single parameter named `event` of type `CollectionEvent`.
If you used code-completion, `CollectionEvent` will be imported for you. If not, import `mx.events.CollectionEvent` now. `CollectionEvent` is a special type of event broadcast from collections such as the `ArrayCollection`. It indicates that one of the items in the collection has changed.
- 6 Inside the named `handleItemsChanged()` method, call the `calculateTotal()` method of this object.

```
private function handleItemsChanged( event:CollectionEvent ):void {  
 calculateTotal();  
}
```

Every time the items in the `ShoppingCart` change, we will respond by recalculating the total for the cart. In this way we can keep track of the changes to the total correctly.

- 7 Find the constructor for the `ShoppingCart` class. As the last line of the constructor, you will add an event listener to the `items` `ArrayCollection` for the `CollectionEvent.COLLECTION_CHANGE` event type. When this event occurs you want the `handleItemsChanged` method called.

```
items.addEventListener(CollectionEvent.COLLECTION_CHANGE, handleItemsChanged );
```

If you use code-completion, Flash Builder will write much of this line on your behalf. This is simply the ActionScript equivalent of adding an event listener in MXML and passing the event object.

The first parameter of the `addEventListener()` call is always a String specifying the type of event. Unfortunately, in ActionScript, unlike in MXML, Flash Builder doesn't look at the event metadata and fill in String on our behalf. It is therefore a common convention to create constants in the system, which are just strings with the name of the event preset on your behalf. This simply prevents you from making a typo by ensuring that the event type that you want to listen for does in fact exist.

Last thing to note: When you add an event listener in ActionScript, the second argument is a function reference. So you don't type `handleItemsChanged(event)` as you would in MXML, but rather just `handleItemsChanged`.

► **TIP:** If you want to see how the constant works for yourself, hold down the Ctrl key and click COLLECTION_CHANGE. Flash Builder will take you to the CollectionEvent class and you will see a constant. This line of code works the same whether you use the constant or type the string collectionChange.

8 Find the `addItem()` method and remove the call to `calculateTotal()`.

Any change to the `items` ArrayCollection will now inform the ShoppingCart to recalculate itself. You no longer need to call this explicitly when adding or removing an item.

9 Find the `removeItem()` method and also remove the call to `calculateTotal()`.

10 Save this class and run the FlexGrocer application.

You can now add and remove items from the cart. As these items change, the total updates automatically as it responds to a notification from the `items` ArrayCollection.

What You Have Learned

In this lesson, you have:

- Learned the benefits of loosely coupled architecture (pages 258–259)
- Dispatched events (pages 259–263)
- Declared events for a component (pages 263–265)
- Identified the need for your own event classes (pages 265–266)
- Created and used an event subclass (pages 266–270)
- Learned about event bubbling (pages 270–275)
- Created the ProductEvent class (pages 276–281)
- Used ProductEvent to add and remove a product from the cart (pages 281–283)
- Used CollectionEvent to update the cart total (pages 283–285)

LESSON 12

What You Will Learn

In this lesson, you will:

- Define the viewable columns of a DataGrid through DataGridColumn
- Use a labelFunction and an itemRenderer to display DataGridColumn information
- Create an MXML component to be used as an item renderer
- Create an inline custom item renderer for a DataGridColumn
- Raise events from inside an item renderer
- Sort the AdvancedDataGrid
- Style rows, columns, and cells in an AdvancedDataGrid
- Group data in an AdvancedDataGrid using both tags and ActionScript to manipulate the grid's data provider
- Display summary data in an AdvancedDataGrid using both tags and ActionScript

Approximate Time

This lesson takes approximately 2 hours to complete.

LESSON 12

Using DataGrids and Item Renderers

In Lesson 10, “Using DataGroups and Lists,” you worked with datasets and some controls that can be used to show the data. In this lesson, you will build on that set of base controls and be introduced to the primary MXML component used to display and manipulate large datasets.

In this lesson, you will learn how to use the DataGrid component to display a dataset in an interactive way using rows and columns. Aside from using the DataGrid in its simplest form, you will learn how to override the default behavior of a particular column in the DataGrid by implementing a custom item renderer; do a custom sort of the data in a column; and change the editing controls that manage the underlying data. You will also use the sorting, styling, grouping, and summary data features of the AdvancedDataGrid.

The shopping cart displayed in a DataGrid

Spark and MX

So far in this book we have managed to ignore a fundamental aspect of developing in Flex, which is the use of multiple component sets. Flex 4 is the first version of Flex to have more than one set of components, meaning that there are really two types of Labels, two types of Buttons, and two types of TextInput, among other controls. These two types are referred to as MX and Spark.

The MX set of controls has been under constant evolution since Flex 1.0. The same basic controls, with the same metaphors, have slowly developed over a number of releases. This set of controls worked primarily through the object-oriented concept of inheritance, meaning that if you wanted a control to behave in a new way, you extended the previous control and changed some portion of its functionality.

Spark is a brand-new set of controls making their first appearance in Flex 4. In the Spark set of controls, components are built through the concept of composition. You have actually been working with this all along. When you wanted a group to be horizontal or vertical, you combined the Group with a HorizontalLayout or VerticalLayout. This is composition.

While Spark is the future of Flex, it is not all-encompassing yet, meaning that the many years of development that went into developing the MX component produced a component set with huge diversity and functionality. Spark has had much less development time, so while it performs extremely well, it does not have breadth of function that MX has today.

Therefore in Flex 4, we combine Spark and MX controls to achieve what we desire. Whenever possible, we embrace Spark components, as they are easier to customize, are often more performant, and will be the focus of continuing improvements. When Spark does not have a feature we need yet (such as the Form, DataGrid, and AdvancedDataGrid), we use the MX versions, which integrate nicely with Spark and allow us to complete our component set.

Introducing DataGrids and Item Renderers

Using a DataGrid as a way to display the data of your application provides the largest possible number of options for your users to interact with the data. At the simplest level, the DataGrid organizes the data in a column-by-row format and presents this to the user. From there, the DataGrid can be configured to allow you to modify the data it contains.

In this lesson, you will make modifications to FlexGrocer, in which the DataGrid will give you a view of the cart and the ability to both update and remove items from the cart.

- **TIP:** Although the DataGrid does provide the most versatile manner of interacting with the data of your application, it does come with additional overhead (performance and size). It is wise to consider what you expect the user to do with the data or controls before you automatically choose to use a DataGrid.

Displaying the ShoppingCart with a DataGrid

When you left off in Lesson 11, “Creating and Dispatching Events,” you had the contents of your cart displayed in a List control with the ability to remove the current item you were viewing via a Remove From Cart button. You will now use a DataGrid to display the contents of the cart. The DataGrid control supports the syntax that allows you to specify the columns explicitly through the DataColumn:

```
<mx:DataGrid ... >
  <mx:columns>
 <mx:DataGridColumn dataField=""...>
 <mx:DataGridColumn...>
 <mx:DataGridColumn...>
  </mx:columns>
</mx:DataGrid>
```

The `dataField` is used to map a property in the dataset to a given column. The order in which the DataColumns are listed is the order you will see the columns from left to right in the DataGrid. This is useful when you need to specify a different order of the columns from the one specified in the dataset. Each DataColumn supports a large number of attributes that affect the DataGrid’s rendering and interaction with the given column.

- 1 Locate the components package that you used in the previous exercise.

Alternatively, if you didn’t complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson12/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Right-click the components package and choose New > MXML Component. In the dialog box, specify the Name to be **CartGrid**.
- 3 For the “Based on” value, click the Browse button. In the dialog box, begin to type **DataGrid** until you see *DataGrid – mx.controls* displayed. Choose the DataGrid entry. Click OK, then Finish.

- 4** In the newly created component's `<mx:DataGrid>` tag, add the `editable` property and assign it the value `true`.

You are specifying `editable` as `true` because you will allow one of the columns to be changed by the user. If it is set to `false`, the whole DataGrid becomes read-only.

```
<mx:DataGrid xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 editable="true">
```

- 5** After the `<fx:Declarations>` tag set, define an `<mx:columns>` tag set.

You will be adding `DataGridColumn` objects in the next steps, and they need to be nested in the `columns` tag set.

- 6** In the `<mx:columns>` tag set, define an `<mx:DataGridColumn>` for the product name. Set the `headerText` to `Product`, `dataField` to `product`, and `editable` to `false`.

```
<mx:DataGridColumn headerText="Product" dataField="product" editable="false" />
```

The `headerText` attribute specifies the text of the `DataGridColumn` header. If you don't specify this, it will take the value of the `dataField` attribute.

Because the `editable` attribute is set to `true` on the `<mx:DataGrid>` tag, you need to set it to `false` for each column you don't want to use for editing.

- 7** Define an `<mx:DataGridColumn>` for displaying the quantity, and place it after the last `<mx:DataGridColumn>`. Set `headerText` to `Quantity` and `dataField` to `quantity`.

```
<mx:DataGridColumn headerText="Quantity" dataField="quantity" />
```

This column will be used to allow users to change the quantity of a specific product they want to buy.

- 8** Define an `<mx:DataGridColumn>` for displaying subtotals for each item and place it after the last `<mx:DataGridColumn>`. Set `headerText` to `Amount`, `dataField` to `subtotal`, and `editable` to `false`.

```
<mx:DataGridColumn headerText="Amount" dataField="subtotal" editable="false" />
```

- 9** Define an `<mx:DataGridColumn>` for displaying a Remove button. At this point only set `editable` to `false`.

```
<mx:DataGridColumn editable="false" />
```

Later you will add functionality so a button will remove the item in a particular DataGrid row.

- 10** At this point, your component should appear as shown here:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:DataGrid xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 editable="true">
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects)
 here -->
 </fx:Declarations>

 <mx:columns>
 <mx:DataGridColumn headerText="Product" dataField="product"
 editable="false" />
 <mx:DataGridColumn headerText="Quantity" dataField="quantity" />
 <mx:DataGridColumn headerText="Amount" dataField="subtotal"
 editable="false" />
 <mx:DataGridColumn editable="false"/>
 </mx:columns>
</mx:DataGrid>
```

- 11** Save CartGrid.mxml.

Using the CartGrid Component

You've created the basic component that uses a DataGrid to display data in the shopping cart data structure. Now you will replace the placeholder DataGrid that was inserted earlier with the newly created component.

1 Open ShoppingView.mxml from the views package.

2 Locate the `<mx:DataGrid>` block near the bottom of the file and remove it.

3 In the same location add the `<components:CartGrid>` component. Set the id to `dgCart`, the `includeIn` to `cartView`, and the `width` and `height` to `100%`.

4 In the CartGrid, bind the `dataProvider` to `shoppingCart.items`.

```
<components:CartGrid id="dgCart"
 includeIn="cartView"
 width="100%" height="100%"
 dataProvider="{shoppingCart.items}" />
```

5 Run the `FlexGrocer.mxml`. Add products to the shopping cart, and then click the View Cart button.

You should see the DataGrid with some data in it. At this point the information is not formatted correctly, but you see that the component is being used and data is being passed to CartGrid. Note the Product column is showing up as text in the DataGrid, even though it is a complex attribute in the dataset. This is because there is a `toString()` function declared on the Product value object. If this weren't defined, you would see `[Object Product]`. You will look at how to better display a complex object later. For now, this is what you should see:

The screenshot shows a user interface for a grocery store named "Flex Grocer". At the top, there are category icons for Dairy, Deli, Fruit, Meat, Seafood, and Vegetables. Below the header, a message says "Your Cart Total: \$26.45". The main area contains a DataGrid with the following data:

Product	Quantity	Amount
[Product] Buffalo	1	6.5
[Product] T Bone Steak	2	19.95

At the bottom right of the grid are "View Cart" and "Checkout" buttons.

Adding Inline Editing Control for DataGridColumn

In a DataGrid, you can specify that a column of the data shown can be changed by the user when focus is brought to the cell. This is done by setting the `editable` attribute to `true`. The default editing control for the column is a text field. It is possible to specify which editor to use when managing the data via the `itemEditor` attribute and the `editorDataField`. The `editorDataField` specifies the attribute of the editing control used to manage changing the value for the cell, as well as which attribute on that control the dataset should examine to get the changed value. The following are the built-in controls from the MX package that you can specify (full package names are needed unless the controls are imported into the containing page):

- Button Label
- CheckBox NumericStepper
- ComboBox Text (Default)
- DateField TextArea
- Image TextInput

As mentioned, in Flex 4 you can use controls from the MX and Spark packages together. The DataGrid is from the MX package and has been designed to easily integrate with other controls from the MX package. When specifying an `itemEditor`, the DataGrid will automatically work with any of these built-in controls, as they all implement an interface named `IDropInListItemRenderer`.

TIP: You can also specify your own controls built from pieces of either the MX or Spark packages if you desire. Your new control simply needs to implement the `IDropInListItemRenderer` interface in its class definition to work.

- 1 Open the CartGrid.mxml file that you created in a previous exercise.
- 2 In the `<mx:DataGridColumn>` tag that maps to the quantity, set the `itemEditor` to `mx.controls.NumericStepper`, set `editorDataField` to `value`.

```
<mx:DataGridColumn headerText="Quantity"
 dataField="quantity"
 itemEditor="mx.controls.NumericStepper"
 editorDataField="value" />
```

This now has the Quantity column being edited as an MX NumericStepper. The NumericStepper control lets the user select a number from an ordered set. The underlying value of the column is bound to the `value` attribute of the NumericStepper.

- 3 Save CartGrid.mxml. Run the FlexGrocer application, add the Buffalo product to the shopping cart, and click View Cart.

When you click in the Quantity column, you will notice that it doesn't open as a freeform text field, but rather as a NumericStepper control.

Creating an Item Renderer for Displaying the Product

The default behavior of the DataGrid is to convert every value of the dataset to a string and then display it. However, when you are dealing with a complex object that is stored in the dataset, another alternative is to create a custom item renderer that shows more information about the column. In this case, you are going to create a simple item renderer that shows the product's name and image.

When working with item renderers, you will find that there is an implicit public variable available to you in the item renderer called `data`, which represents the data of the row itself. You can use `data` to bind your controls without having to worry about what column you are working with. When the DataGrid creates a column that has a custom item renderer associated with it, it creates a single instance of the cell renderer per row, so you don't have to worry which row of data you are working with in a renderer.

You have been using Spark components over MX components whenever possible. Although there is no Spark DataGrid, you will still use Spark components when possible in the item

renderers. You will use the `<s:MXItemRenderer>` as the base tag for your item renderers. This class lets you use the Spark item renderer architecture with MX DataGrid.

- 1 Right-click the components package and choose New > MXML Component. In the New MXML Component dialog box, set the Name to **ProductName**, the Layout to **HorizontalLayout**, the base component to an **MXItemRenderer**; remove any width and height values; and then click Finish.

This MXML file will define the layout of a given cell in the DataGrid. You are creating it in a separate file so that, if needed, it can be used on multiple DataGrid columns and/or multiple DataGrids.

- 2 In the `<s:MXItemRenderer>`, set the `clipAndEnableScrolling` attribute to `true`.

```
<s:MXItemRenderer xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 clipAndEnableScrolling="true">
```

This will ensure that none of the contents of the item renderer extend past the boundaries of the renderer.

- 3 Place an `<mx:Image>` tag below the `<fx:Declarations>` tag set to display the product's thumbnail image. You need to set the source attribute to a hard-coded directory location, but the filename should be bound to the `imageName` of the product object. That will make it look like `{'assets/' + (data.product as Product).imageName}`. Also assign the width the value of 100.

```
<mx:Image source="{'assets/' + (data.product as Product).imageName}"
 width="100"/>
```

- **TIP:** The image location used is relative to the location where the main application is loaded from, not the location of the file that contains the `<mx:Image>` tag.

It is worth mentioning here that you could have referred to the image name simply as `data.product.imageName`. You might have already noticed the first advantage of casting the object as type `Product`, and that is the code-completion supplied the `imageName` property when you were typing the code. This would not have happened if you had not done the casting.

The next advantage is even more important if you ever make changes to the `Product` object. The refactoring tools now available in Flash Builder enable you to change the name of the `imageName` property if you should ever want to. The reference is automatically updated because it is a property of the `Product` object. Again, this will not happen if you do not do the casting.

- 4 Place an `<s:Label>` tag for the product name below the `<mx:Image>` tag. Bind the `text` attribute to `(data.product as Product).prodName`. Set the `height` and `width` to `100%`.

```
<s:Label text="{{ data.product as Product).prodName}" width="100%"  
➥height="100%"/>
```

- 5 Save the `ProductName.mxml` file.

You cannot test this component at this time because it is not yet assigned to the DataGrid.

- 6 Open the `CartGrid.mxml` you created in the previous exercise.

- 7 Update the `<mx:DataGridColumn>` with a `dataField` of `product` with a new attribute, `itemRenderer`, set to `components.ProductName`.

```
<mx:DataGridColumn headerText="Product"  
➥dataField="product"  
➥editable="false"  
➥itemRenderer="components.ProductName" />
```

With the use of the `itemRenderer` attribute, you are overriding the default `TextInput` editor. You need to use the fully qualified class name to set your item renderer unless you have imported the class package that it exists in.

- 8 Update the `<mx:DataGrid>` with a new attribute `variableRowHeight` set to `true`.

```
<mx:DataGrid xmlns:fx="http://ns.adobe.com/mxml/2009"  
➥xmlns:s="library://ns.adobe.com/flex/spark"  
➥xmlns:mx="library://ns.adobe.com/flex/mx"  
➥editable="true"  
➥variableRowHeight="true">
```

It is necessary for you to set the `variableRowHeight` to `true` so that Flex resizes the row's height to accommodate the thumbnail image.

- **TIP:** This attribute can be used to allow for exploding details inside a DataGrid row. In this case, you can have summary data in a cell that expands to show details if you click an icon or button.

- 9 Save `CartGrid.mxml`. Run the `FlexGrocer` application, add the Buffalo product to the shopping cart, and click View Cart.

The screenshot shows a user interface for a grocery store application. At the top, there is a navigation bar with tabs for 'Dairy', 'Deli', 'Fruit', 'Meat', 'Seafood', and 'Vegetables'. Below the navigation bar, a message says 'Your Cart Total: \$6.5'. A DataGrid displays a single item: 'Buffalo' with a quantity of '1' and an amount of '6.5'. The DataGrid has columns for 'Product', 'Quantity', and 'Amount'.

Product	Quantity	Amount
Buffalo	1	6.5

Creating an Inline MXML Item Renderer for Displaying a Remove Button

Another option for creating an item renderer is through the `<mx:itemRenderer>` tag, which allows you to declare and create the item renderer inline with the `DataGridColumn`s. From a compiler perspective, doing an inline item renderer is the equivalent of building it in an external file (it actually compiles the code of the inline item renderer as a separate file internally). Inside the `<mx:itemRenderer>` tag, you will place an `<mx:Component>` tag, which defines the boundaries of the inline item renderer file from the rest of the page. Thus, the inside of the `<mx:Component>` tag will have its own scope for which you will need to do imports, function declarations, and the like.

 TIP: Although building inline item renderers will be very efficient from a coding perspective, it does not allow you to reuse the item renderers for other DataGrids. Good candidates are item renderers that are specific to one DataGrid only, such as action item controls.

Just like the item renderer you created in the previous exercise, this one will have access to the `data` variable, which will hold the reference to the row. For this example, you will add a Remove button to each row.

- 1 Open the `CartGrid.mxml` you created in the previous exercise.
- 2 Locate the fourth `<mx:DataGridColumn>` and change it to a `DataGridColumn` tag set by removing the “`/>`” at the end of the tag and adding just the “`>`” back on.

```
<mx:DataGridColumn editable="false">  
</mx:DataGridColumn>
```

This is the placeholder column in the DataGrid. We'll use a start and end `<mx:DataGridColumn>` tag because the item renderer definition will be placed inside it. You also do not need to specify `dataField`, because there is no data you are mapping directly to.

- 3 Place an `<mx:itemRenderer>` tag set and an `<fx:Component>` tag set inside the `<mx:DataGridColumn>` tag.

```
<mx:DataGridColumn editable="false">  
  <mx:itemRenderer>  
 <fx:Component>  
 </fx:Component>  
  </mx:itemRenderer>  
</mx:DataGridColumn>
```

- 4 Place an `<s:MXItemRenderer>` tag inside the `<fx:Component>` tags to provide a container for the Remove button. In the MXItemRenderer specify a vertical layout with its `horizontalAlign` property set to center.

```
<mx:itemRenderer>
  <fx:Component>
 <s:MXItemRenderer>
 <s:layout>
 <s:VerticalLayout horizontalAlign="center"/>
 </s:layout>
 </s:MXItemRenderer>
  </fx:Component>
</mx:itemRenderer>
```

When creating this inline item renderer, you want to use the vertical layout to help center the button in the DataGrid no matter the size of the cell.

- 5 Place an `<s:Button>` tag after the layout but before the end of the MXItemRenderer. Set the `label` to Remove and set the `click` event to call a `removeItem()` function that you will create momentarily. Pass `data as ShoppingCartItem` as the parameter to the method. An `import` statement for `valueObjects.ShoppingCartItem` should be added automatically to the inline component. If not, add an `<fx:Script>` block inside the `<s:MXItemRenderer>` tag, and include the `import` statement.

```
<s:MXItemRenderer>
  <s:layout>
 <s:VerticalLayout horizontalAlign="center"/>
  </s:layout>

  <fx:Script>
 <![CDATA[
 import cart.ShoppingCartItem;
 ]]>
  </fx:Script>
  <s:Button label="Remove" click="removeItem( data as ShoppingCartItem)"/>
</s:MXItemRenderer>
```

You need to add the appropriate `import` statement, because the `import` statements made at the top of the file are in a scope different from the inline item renderer.

Reusing the ProductEvent Class

At this point there is no `removeItem()` method in your renderer. When you create this method you will reuse code created in the previous lesson. In Lesson 11 you created an event subclass to hold a `Product` value object. Now you will reuse that event subclass to dispatch the `Product` object you want removed from the shopping cart.

- 1 Inside the `<fx:Script>` block, which is inside the `MXItemRenderer` you created in the last section, create a private function named `removeItem()` that returns `void` and that accepts one parameter, named `item`, of type `ShoppingCartItem`.

```
private function removeItem( item:ShoppingCartItem ):void {  
}
```

- 2 Inside the `removeItem()` method, declare a new local variable named `prodEvent` of type `ProductEvent`, and assign it a new instance of the `ProductEvent` event class. For the `type` parameter of the `ProductEvent` constructor, pass the event name `removeProduct`. Then pass the `item.product` value as the second constructor parameter. Finally, dispatch the event.

```
public function removeItem( item:ShoppingCartItem ):void {  
 var prodEvent:ProductEvent = new ProductEvent(  
 "removeProduct", item.product );  
 dispatchEvent( prodEvent );  
}
```

If you use code-completion, `events.ProductEvent` will be imported for you. If not, be sure to import it manually. This event will now be dispatched from the `itemRenderer` and will bubble up toward `ShoppingView`.

- 3 Outside the `MXItemRenderer`, just after the opening `DataGrid` tag, add an `<fx:MetaData>` tag. Inside it, declare that `CartGrid.mxml` will dispatch an event named `removeProduct`. Indicate that the event will be of type `events.ProductEvent`.

```
<fx:Metadata>  
 [Event(name="removeProduct",type="events.ProductEvent")]  
</fx:Metadata>
```

You are now dispatching the `Product` object you wish removed from the shopping cart. Of course, to actually have it removed you must handle the dispatched event, which you will now do in the next steps.

- 4 Save the file.
- 5 Open `ShoppingView.mxml`. Locate the instantiation of `CartGrid` you coded earlier in this lesson.

- 6 Place your cursor in the tag and press Ctrl-Spacebar to bring up code completion. Select the removeProduct event that you just created in CartGrid. For the event handler call the previously created removeProductHandler() method and pass the event object as a parameter.

```
<components:CartGrid id="dgCart"
 includeIn="cartView"
 width="100%" height="100%"
 dataProvider="{shoppingCart.items}"
 removeProduct="removeProductHandler( event )"/>
```

The extended event is handled in the CartGrid component. The removeProductHandler() method you built in the previous lesson does the removal of the product from the cart.

- 7 Run FlexGrocer and add items to the cart. Click the View Cart button and confirm you can remove items from the cart using the Remove button.

Create a labelFunction to Display the Subtotal

You need to create a labelFunction to display the subtotal in the third column of the DataGrid. Recall that in Lesson 10 you created a labelFunction to display the product name in a List component. The method signature for a labelFunction on a DataGrid is labelFunctionName(item:Object, dataField:DataGridColumn).

- 1 In CartGrid.mxml, create a new <fx:Script> block.
- 2 Inside the <fx:Script> block, add a private function named renderPriceLabel with the arguments item typed as a ShoppingCartItem and column with the datatype DataGridColumn. The function itself will return a String.

```
private function renderPriceLabel( item:ShoppingCartItem,
 ↪column:DataGridColumn ):String{
```

```
}
```

If you use code-completion, cart.ShoppingCartItem will be imported for you. If not, be sure to import it manually.

Because the DataGrid has multiple columns that can each have its own labelFunction, as well as share the same labelFunction, the second argument is used to distinguish between which DataColumn is using the labelFunction. If you know that your function will be used on just one column, you can ignore the second argument in your code.

- 3 As the first line of code in the renderPriceLabel() function, create a variable local to the function named subtotal with the datatype Number, and assign it the particular column's dataField value from the item.

```
var subtotal:Number = item[ column.dataField ];
```

If you were not creating this function for use by multiple columns, you could have assigned the variable simply as `item.subtotal`. This would have assigned the correct value. But, since you want the function to be reusable, you use the column name to retrieve the correct data, hence `item[column.dataField]`.

- 4 As the last line of code in the function, return the subtotal of the item formatted with a \$.

For now, you want to put a simple mask on the price to represent the number as a dollar figure. The signature and functionality of the `labelFunction` is the same on the `DataGrid` as it is on the `List`.

```
private function renderPriceLabel( item:ShoppingCartItem,
 ↪column:DataGridColumn ):String{
 var subtotal:Number = item[ column.dataField ];
 return "$" + String( subtotal );
}
```

- 5 Update the `<mx:DataGridColumn>` with a `dataField` of `subtotal` with a new attribute of `labelFunction` set to `renderPriceLabel`.

```
<mx:DataGridColumn dataField="subtotal" headerText="Amount"
 labelFunction="renderPriceLabel" editable="false"/>
```

This will have the subtotal column use `renderPriceLabel` on each of the rows in the `DataGrid`.

- 6 Check the code for the component you have built.

The final code for the `CartGrid.mxml` should look like the following:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:DataGrid xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 editable="true"
 variableRowHeight="true">
 <fx:Metadata>
 [Event(name="removeProduct",type="events.ProductEvent")]
 </fx:Metadata>
 <fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects)
 here -->
 </fx:Declarations>
 <fx:Script>
 <![CDATA[
 import cart.ShoppingCartItem;

 private function renderPriceLabel( item:ShoppingCartItem,
 ↪column:DataGridColumn ):String {

```

```
var subtotal:Number = item[ column.dataField ];
 return "$" + String( subtotal );
}
]]>
</fx:Script>
<mx:columns>
 <mx:DataGridColumn headerText="Product"
 dataField="product"
 editable="false"
 itemRenderer="components.ProductName"/>
 <mx:DataGridColumn headerText="Quantity"
 dataField="quantity"
 itemEditor="mx.controls.NumericStepper"
 editorDataField="value"/>
 <mx:DataGridColumn headerText="Amount"
 dataField="subtotal"
 editable="false"
 labelFunction="renderPriceLabel"/>
 <mx:DataGridColumn editable="false">
 <mx:itemRenderer>
 <fx:Component>
 <s:MXItemRenderer>
 <fx:Script>
 <![CDATA[
 import cart.ShoppingCartItem;
 import events.ProductEvent;

 private function removeItem( item:ShoppingCartItem ):void {
 var prodEvent:ProductEvent = new ProductEvent
 &rarr;( "removeProduct", item.product );
 dispatchEvent( prodEvent );
 }
 ]]>
 </fx:Script>
 <s:layout>
 <s:VerticalLayout horizontalAlign="center"/>
 </s:layout>
 <s:Button label="Remove"
 click="removeItem( data as ShoppingCartItem )"/>
 </s:MXItemRenderer>
 </fx:Component>
 </mx:itemRenderer>
</mx:DataGridColumn>
</mx:columns>
</mx:DataGrid>
```

- 7 Save CartGrid.mxml. Run the FlexGrocer.mxml application, add the Buffalo product to the shopping cart, and click View Cart. Notice both the formatting on the Amount column and the Remove button in the shopping cart.

Using the AdvancedDataGrid

The AdvancedDataGrid expands the capabilities of the normal DataGrid. The AdvancedDataGrid control provides added features and greater control of data display, data aggregation, and data formatting. In this section not all features of the AdvancedDataGrid will be used. The less complex features are clearly explained in the Flex user documentation, so the discussion here will cover some of the more conceptually difficult capabilities.

At this point, the shopping application does not have a good-use case for the AdvancedDataGrid, so you'll practice with some smaller files.

Sorting the AdvancedDataGrid

In the AdvancedDataGrid, you can now sort by multiple columns, whereas the DataGrid can sort only one column at a time. This behavior differs according to the Boolean value assigned to the AdvancedDataGrid's `sortExpertMode` property. When that property is set to `false`, clicking the header area of a column makes that the first-priority sort. Clicking in the multiple-column sort area adds more sort criteria. The numbers at the top of the columns indicate the sorting order. If you wish to reset the top-level sort, click the header area of a column and that column becomes the first-priority sort.

Header areas

Multiple-column sort areas

cat	1 ▲ cost	name	2 ▲ qty
bakery	1.99	bread	3
bakery	0.33	donut	2
dairy	4.52	cheddar cheese	6
dairy	3.05	colby cheese	4
dairy	2.99	milk	2
dairy	0.33	sour cream	2
dairy	0.99	yogurt	5
fruit	1.05	apple	4
fruit	0.99	banana	2
fruit	0.52	orange	4

- 1 Import the ADGStart.fxp project from the Lesson12/independent folder into Flash Builder. Please refer to Appendix A for complete instructions on importing a project.

You have now imported the project so you can run the applications for AdvancedDataGrid.

- 2 Run the SortingADG.mxml application.

- 3 Click the cat header area to sort by product category, and note that the number 1 appears in the multiple-column sort area.

By clicking in the header area, you set sorting by category to be the first-priority sort, and the 1 that appears confirms this.

- 4 Now click in the multiple-column sort area for the name column to make it the secondary sort.

You see that the names are now sorted within categories and the number 2 that appears in the name column confirms this is the second-level sort.

- 5 Click in the qty header area.

This changes the first-priority sort to be by quantity.

- 6 Click in the multiple-column sort area for the qty header. Note that the direction of the arrow in the area changes.

By clicking in the multiple-column sort area, you toggle the sort from ascending to descending.

- 7 Close the browser, return to Flash Builder, and close the SortingADG.mxml file.

Sorting in Expert Mode

When you set the `sortExpertMode` property to `true`, sorting behaviors change, as well as component visuals. You will not see the multiple-column sort areas. To perform a multiple-column sort in this mode, first click in the column header you want for the first-priority sort. Then, Ctrl-click (or Command-click for the Mac) in the header area to add additional sort criteria. The numbers at the top of the columns indicate the sorting order. If you wish to reset the top-level sort, click (not Ctrl-click) the header area of a column, and that column becomes the first-priority sort.

*No multiple-column sort areas available
when sortExpertMode set to true*

cat	1 ▲	cost	2 ▲	name	qty
bakery	0.33	donut		2	
bakery	1.99	bread		3	
dairy	0.33	sour cream		2	
dairy	0.99	yogurt		5	
dairy	2.99	milk		2	
dairy	3.05	colby cheese		4	
dairy	4.52	cheddar cheese		6	
fruit	0.52	orange		4	
fruit	0.99	banana		2	
fruit	1.05	apple		4	

- 1** Open the application SortingExpertADG.mxml and note the `sortExpertMode` property is set to `true`. Run the application.

Note that there are no multiple-column sort areas displayed.

- 2** Click the `cat` column header to sort the AdvancedDataGrid by product category. Now, Ctrl-click (Command-click) the `name` column header.

Note that when you Ctrl-clicked the `name` column header, the names were sorted by name within the category. Also, the number `2` appeared in the column header to indicate the sorting order.

- 3** Ctrl-click again in the `name` header area.

Ctrl-clicking again in a header that already has a sort applied toggles the sort from ascending to descending.

- 4** Click in the `qty` column header.

This resets the top-priority sort, in this case to the quantity field.

- 5** Close the browser, return to Flash Builder, and close the `SortingExpertADG.mxml` file.

Styling the AdvancedDataGrid

There are times when you will want to change the look of the AdvancedDataGrid. For instance, you may wish to draw attention to a particular row, column, or cell. A common example of this is to have negative numbers displayed in red. The AdvancedDataGrid allows you to write and apply styling functions to implement this functionality.

Styling columns

Your first task is to change the default look of the grid by applying a style to an entire column.

- 1 Open the application StyleColumnADG.mxml and run it.

Note that there is no special styling on the grid.

- 2 At the bottom of the Script block, create a new public function named `myStyleFunc()` which returns an `Object`. The function should accept two parameters, the first named `data`, `data`-typed as `Object`, and the second named `col`, `data`-typed as `AdvancedDataGridColumn`.

Note that the signature of the style function must accept two parameters, the first being an `Object` and the second an `AdvancedDataGridColumn`. The first parameter represents the data for a particular row in the `AdvancedDataGrid`, and the second contains information about the column that the `styleFunction` property is associated with.

The function must return an `Object`, which is usually one of two kinds of values. The first is `null`, which means you do not want any styling applied. The function can also return an `Object` composed of one or more style properties and associated values.

- 3 In the body of the function, return an `Object` associating the `color` property with the hexadecimal value `0xFF0000`, and the `fontWeight` property with the string value `bold`. Your style function should appear as shown here.

```
public function myStyleFunc(data:Object,col:AdvancedDataGridColumn):Object
{
 return {color:0xFF0000,fontWeight:"bold"};
}
```

The object returned will be used as a style sheet and applied to part of the `AdvancedDataGrid`.

- 4 In the `<mx:AdvancedDataGridColumn>` tag that displays the category information, add the `styleFunction` property and reference the function you just wrote, `myStyleFunc`.
`styleFunction="myStyleFunc"`

This will apply the style function you just wrote to the column.

- 5** Run the application and note that the category column has red and bold text in it.

cat	name	cost
fruit	banana	0.99
bakery	bread	1.99
dairy	cheddar cheese	4.52
dairy	sour cream	0.33
fruit	orange	0.52
bakery	donut	0.33
dairy	yogurt	0.99
dairy	milk	2.99
fruit	apple	1.05
dairy	colby cheese	3.05

- 6** Close the StyleColumnADG.mxml file.

Styling rows

To change the style of a particular row, you also reference a function using the `styleFunction` property. To change a row, use the `styleFunction` property with the `AdvancedDataGrid` tag itself. Then add logic to the function to return the style object only when you want.

- 1** Open the application `StyleRowADG.mxml`. Note that the signature for the `style` function is included and returns null, so no error is reported. Run the application.

Note that there is no special styling on the grid.

- 2** Add the `styleFunction` property to the `<mx:AdvancedDataGrid>` tag and have it reference the `style` function named `myStyleFunc`.

```
<mx:AdvancedDataGrid dataProvider="{dp}"
 height="250"
 styleFunction="myStyleFunc">
 <mx:columns>
 <mx:AdvancedDataGridColumn dataField="cat"/>
 <mx:AdvancedDataGridColumn dataField="name"/>
 <mx:AdvancedDataGridColumn dataField="cost"/>
 </mx:columns>
</mx:AdvancedDataGrid>
```

Adding the `styleFunction` to the `AdvancedDataGrid` tag itself causes the `style` function to be called for every row. For this reason you will add logic to the function so not all rows have the style applied.

- 3** In the `style` function, remove the `return` statement and add an empty `if-else` statement.

```
public function myStyleFunc(data:Object,col:AdvancedDataGridColumn):Object
{
 if()
```

```
{  
}  
}  
else  
{  
}  
}  
}
```

The if-else statement will be used to control which row will be styled.

- 4 For the condition of the if-else statement, check to see if the cost of the data in the current row is .99.

```
if(data["cost"]==.99)
```

Remember that the data parameter contains all the data of a particular row of the grid. So, the if statement is checking to see if the cost field for a particular row is .99.

- 5 If the condition is true, return the styling object {color:0xFF0000,fontWeight:"bold"}, and if the condition is false, return null.

```
public function myStyleFunc(data:Object,col:AdvancedDataGridColumn):Object  
{  
 if(data["cost"]==.99)  
 {  
 return {color:0xFF0000,fontWeight:"bold"};  
 }  
 else  
 {  
 return null;  
 }  
}
```

This is the completed style function.

- 6 Run the application and note the two rows with a cost of .99 are styled.

cat	name	cost
fruit	banana	0.99
bakery	bread	1.99
dairy	cheddar cheese	4.52
dairy	sour cream	0.33
fruit	orange	0.52
bakery	donut	0.33
dairy	yogurt	0.99
dairy	milk	2.99
fruit	apple	1.05
dairy	colby cheese	3.05

- * **NOTE:** The style function could be written more concisely, but it may not be as clear. You can take advantage of the fact that an if statement without braces {} will execute only the next line of code. Also, once a function returns a value, it does not continue to execute any other code. Using this information, you could rewrite the function to appear as follows:

```
public function myStyleFunc(data:Object,col:AdvancedDataGridColumn):Object
{
 if(data["cost"]==.99)
 return {color:0xFF0000,fontWeight:"bold"};
 return null;
}
```

Brevity is not always your goal when writing code, so use the approach that is clearest to you and your team.

7 Close the StyleRowADG.mxml file.

Styling cells

If you wish to style cells, you still use a style function. You move the styleFunction property back to one of the AdvancedDataGridColumn tags and add logic to return a style only when certain criteria are met. For instance, you may wish to style only the cells that contain the value .99, not the whole row as was just shown.

1 Open the StyleCellADG.mxml file.

This contains the same code as the starting file used when styling a row.

2 Implement the same logic in the style function as you did in the last exercise.

```
public function myStyleFunc(data:Object,col:AdvancedDataGridColumn):Object
{
 if(data["cost"]==.99)
 {
 return {color:0xFF0000,fontWeight:"bold"};
 }
 else
 {
 return null;
 }
}
```

3 Add a styleFunction property to the <mx:AdvancedDataGridColumn> tag that displays the cost and references the myStyleFunc function.

```
<mx:AdvancedDataGridColumn dataField="cost" styleFunction="myStyleFunc"/>
```

This will apply the function only to the cost column of the grid.

- 4 Run the application and note only the cells containing .99 are styled.

cat	name	cost
fruit	banana	0.99
bakery	bread	1.99
dairy	cheddar cheese	4.52
dairy	sour cream	0.33
fruit	orange	0.52
bakery	donut	0.33
dairy	yogurt	0.99
dairy	milk	2.99
fruit	apple	1.05
dairy	colby cheese	3.05

- 5 Close the StyleCellADG.mxml file.

Grouping Data

Grouping data is an often-requested feature of the DataGrid and is now implemented in the AdvancedDataGrid. The grouping feature allows you to select a data field and group data by that field in a Tree control–like manner. This feature lets you create what is sometimes called a Tree DataGrid because the first column contains an expandable tree to determine which rows are visible in the grid, as shown here.

	name	cost	qty
▼	bakery		
□	donut	0.33	2
□	bread	1.99	3
▶	dairy		
▼	fruit		
□	banana	0.99	2
□	apple	1.05	4
□	orange	0.52	4

You have two approaches to implement this functionality, either through ActionScript or via tags nested in the AdvancedDataGrid tag itself. Both methods follow the same approach, which is manipulating thedataProvider of the AdvancedDataGrid.

Grouping data with tags

You will first implement grouping using tags.

- 1 Open the application GroupWithTagsADG.mxml and run it. Note that the category column has been removed, because this is the column you will be grouping on.

Notice that all the data are displayed in nongrouped rows.

- 2** Remove the `dataProvider` property from the `<mx:AdvancedDataGrid>` tag, and insert an `<mx:dataProvider>` tag set just below the `<mx:AdvancedDataGrid>` tag.

```
<mx:AdvancedDataGrid
 height="200">
 <mx:dataProvider>

 </mx:dataProvider>
 <mx:columns>
 <mx:AdvancedDataGridColumn dataField="name"/>
 <mx:AdvancedDataGridColumn dataField="cost"/>
 <mx:AdvancedDataGridColumn dataField="qty"/>
 </mx:columns>
</mx:AdvancedDataGrid>
```

Grouping is implemented by manipulating the `dataProvider` of the grid.

- 3** In the `dataProvider` tag set, nest a `GroupingCollection2` tag set, and specify an `id` property of `myGroup`. Bind the `source` property to the `dp ArrayCollection`.

```
<mx:dataProvider>
 <mx:GroupingCollection2 id="myGroup" source="{dp}">

 </mx:GroupingCollection2>
</mx:dataProvider>
```

The `GroupingCollection2` class permits you to group data. Its properties permit you to specify both the data to be grouped, as well as how it should be grouped and where it is displayed.

- 4** Nest an `<mx:Grouping>` tag set inside the `GroupingCollection2` block. Inside the `Grouping` block, use the `<mx:GroupingField>` tag and set the `name` property to be `cat`, which specifies the field on which to group the data. The complete `<mx:dataProvider>` tag block should appear as shown here.

```
<mx:dataProvider>
 <mx:GroupingCollection2 id="myGroup" source="{dp}">
 <mx:Grouping>
 <mx:GroupingField name="cat"/>
 </mx:Grouping>
 </mx:GroupingCollection2>
</mx:dataProvider>
```

The tag that actually specifies the field to group on is `<mx:GroupingField>`. The `name` property specifies the field on which to group.

- 5** Run the application.

Notice that no grouping has taken place. In fact, the grid is now not showing any data.

- 6 Add a creationComplete event to the AdvancedDataGrid and specify `myGroup.refresh()` to be executed.

```
<mx:AdvancedDataGrid creationComplete="myGroup.refresh()"  
height="200">
```

The `refresh()` method of the `GroupingCollection2` class actually applies the grouping to the data.

- 7 Run the application again, and you will see the data grouped on the category field.

name	cost	qty
► bakery		
▼ dairy		
yogurt	0.99	5
sour crea	0.33	2
milk	2.99	2
colby che	3.05	4
cheddar	4.52	6
► fruit		

- 8 Close the `GroupWithTagsADG.mxml` file.

Grouping data with ActionScript

Rather than add tags to the AdvancedDataGrid as you did in the last task, this exercise will now manipulate the `dataProvider` using ActionScript. The manipulation will take place in a function called `initDG`, whose skeleton is provided for you. You will later call the function from a `creationComplete` event on the AdvancedDataGrid.

- 1 Open the application `GroupWithActionScriptADG.mxml` and run it. Note that the category column has been removed, because this is the column you will be grouping on.

Notice that all the data is displayed in nongrouped rows.

- 2 In the Script block, following the import of the `ArrayCollection` class, import the classes you used in the last exercise via tags: the `GroupingField`, `Grouping`, and `GroupingCollection2` classes.

```
import mx.collections.ArrayCollection;  
import mx.collections.GroupingField;  
import mx.collections.Grouping;  
import mx.collections.GroupingCollection2;
```

You will be working with the same classes you did in the previous exercise when you implemented grouping with tags, so you must import them. You could have also used the classes in code and Flash Builder would have made the appropriate imports automatically.

- 3** Inside the `initDG()` function, whose skeleton was provided for you, create a new `GroupingCollection2` object named `myGroupColl`.

```
var myGroupColl:GroupingCollection2=new GroupingCollection2();
```

The `GroupingCollection2` class, and its supporting classes and properties, permits you to implement grouping.

- 4** Now assign the `dataProvider` of the `AdvancedDataGrid`, whose instance name is `myADG`, to the `source` property of the `myGroupColl` object.

```
myGroupColl.source=myADG.dataProvider;
```

Remember that grouping is basically implemented by manipulating the `dataProvider` of the grid, so this statement assigns the `dataProvider` of the `AdvancedDataGrid` to a property of the `GroupingCollection2` so it can be manipulated.

- 5** Next, create a new `Grouping` object named `group`.

```
var group:Grouping=new Grouping();
```

The `Grouping` object will act as a holder for a `GroupingField` object that indicates the grouping specification.

- 6** Define the field on which to group by creating a new `GroupingField` object named `gf`. Pass as a parameter to the constructor the `cat` field.

```
var gf:GroupingField=new GroupingField("cat");
```

This `GroupingField` object specifies that the grouping will be implemented on the product category field.

- 7** Now, using array notation, assign the `fields` property of the `Grouping` object the `GroupingField` object.

```
group.fields=[gf];
```

The `fields` property of a `Grouping` object contains an array of `GroupingField` objects that specify the fields used to group the data. In this case, you designated the `cat` field as the grouping field, so this is what is assigned to the `Grouping` object's `fields` property.

- 8** To complete the creation of the grouping, assign the `Grouping` object, in this case `group`, to the `GroupingCollection2` object's `grouping` property.

```
myGroupColl.grouping=group;
```

The creation of the grouping collection is complete, but the application will not run correctly without two more lines of code.

- 9 As the last two lines of the function, use the `refresh()` method to set the grouping on the `GroupingCollection2` object, and then assign the `GroupingCollection2` object back to the `AdvancedDataGrid`'s `dataProvider`.

```
myGroupColl.refresh();
myADG.dataProvider=myGroupColl;
```

You must refresh the `GroupCollection` using the `refresh()` method, then assign the `GroupingCollection2` object to the `dataProvider` of the `AdvancedDataGrid` before you will see any results in the application.

- 10 Be sure your `initDG()` function appears as shown here.

```
private function initDG():void
{
 var myGroupColl:GroupingCollection2=new GroupingCollection2();
 myGroupColl.source=myADG.dataProvider;
 var group:Grouping=new Grouping();
 var gf:GroupingField=new GroupingField("cat");
 group.fields=[gf];
 myGroupColl.grouping=group;
 myGroupColl.refresh();
 myADG.dataProvider=myGroupColl;
}
```

You've built the function to implement grouping, but as of yet you have not called the function.

- 11 Add a `creationComplete` event to the `<mx:AdvancedDataGrid>` tag and call the `initDG()` function.

```
<mx:AdvancedDataGrid id="myADG"
 dataProvider="{dp}"
 creationComplete="initDG()>
 <mx:columns>
 <mx:AdvancedDataGridColumn dataField="name"/>
 <mx:AdvancedDataGridColumn dataField="cost"/>
 <mx:AdvancedDataGridColumn dataField="qty"/>
 </mx:columns>
</mx:AdvancedDataGrid>
```

The function that manipulates the `dataProvider` will now be called to implement grouping.

- 12 Run the application and confirm that grouping on the product categories is working just as it did when implemented in the previous exercise with tags.

name	cost	qty
▼ bakery		
donut	0.33	2
bread	1.99	3
▶ dairy		
▶ fruit		

- 13** Close the GroupWithActionScriptADG.mxml file.

To review, here are the steps you just completed to group via ActionScript:

1. Create a GroupCollection object.
2. Assign to the source property of the GroupCollection object the AdvancedDataGrid's dataProvider.
3. Create a new Grouping object.
4. Create a new GroupingField object that specifies the field on which to group.
5. Assign an array of GroupingField objects to the fields property of the Group object.
6. Assign the Grouping object to the grouping property of the GroupingCollection2.
7. Refresh the GroupingCollection2.
8. Assign the GroupingCollection2 to the dataProvider of the AdvancedDataGrid.

Displaying Summary Data

Often when displaying data in a table, you want to display summaries of that data. For instance, when displaying sales data by region, you may want to display summary data for each of the regions. This is now possible with the AdvancedDataGrid. Just as with the grouping of data, you can create summary data with tags or ActionScript. Because you can display summary information for data represented only by the GroupingCollection2 class, you will work with the code you finished in the previous exercises where grouping was correctly implemented.

The basic concept of summary data is shown in the following figure:

name	cost	qty
▼ bakery		
donut	0.33	2
bread	1.99	3
Total number of items: 5		
▶ dairy		
▶ fruit		

Here the summary shows the number of bakery items purchased is five.

Displaying summary data with tags

In this exercise, you will use the working grouping example and add summary data. You will implement summary information with tags, and in the next exercise, you will implement the same functionality using ActionScript.

- 1 Open the application `SummaryWithTagsADG.mxml` and run it. You see that grouping is functioning on the category field.
- 2 Add a fourth AdvancedDataGridColumn to display a field called summary, which you will create shortly.

```
<mx:AdvancedDataGridColumn dataField="summary"/>
```

This will add a column to contain the summary data. You will create the summary field using tags.

- 3 Change the GroupingField tag into a tag set with opening and closing tags.

```
<mx:GroupingField name="cat">  
  </mx:GroupingField>
```

The summary tags must be nested inside the GroupingField tag block.

- 4 Insert an `<mx:summaries>` tag set nested in the GroupingField block.

You create summary data about your groups by using the `summaries` property of the GroupingField class.

- 5 Insert an `<mx:SummaryRow>` tag set nested in the summaries block. Add to the opening SummaryRow tag a `summaryPlacement` property, set equal to `last`.

```
<mx:GroupingField name="cat">  
  <mx:summaries>  
 <mx:SummaryRow summaryPlacement="last">  
 </mx:SummaryRow>  
 </mx:summaries>  
  </mx:GroupingField>
```

The `summaryPlacement` property specifies where the summary row appears in the `AdvancedDataGrid` control. Your options are:

- **first:** Create a summary row as the first row in the group.

name	cost	qty	summary
▼ bakery			
donut	0.33	2	5
bread	1.99	3	
▶ dairy			
▶ fruit			

- **last:** Create a summary row as the last row in the group.

name	cost	qty	summary
▼ bakery			
donut	0.33	2	
bread	1.99	3	
			5
▶ dairy			
▶ fruit			

- **group:** Add the summary data to the row corresponding to the group.

name	cost	qty	summary
▼ bakery			5
donut	0.33	2	
bread	1.99	3	
			19
▶ dairy			
▶ fruit			10

TIP: You can also specify multiple locations by using the property values separated by a space. For instance, you could use the value `last group` to have the summary in two locations, as shown here.

name	cost	qty	summary
▼ bakery			5
donut	0.33	2	
bread	1.99	3	
			5
▶ dairy			19
▶ fruit			10

So, by specifying `last` as the option, the summary information will be displayed after all the products in a specific category.

- 6 In the SummaryRow block, nest an `<mx:fields>` tag pair. In that tag set, nest an `<mx:SummaryField2>` tag. In the `SummaryField2` tag, set the following three properties to the indicated values:
- `dataField: qty`
 - `summaryOperation: SUM`
 - `label: summary`

```
<mx:GroupingField name="cat">
  <mx:summaries>
 <mx:SummaryRow summaryPlacement="last">
 <mx:fields>
 <mx:SummaryField2 dataField="qty"
 summaryOperation="SUM"
 label="summary"/>
 </mx:fields>
 </mx:SummaryRow>
  </mx:summaries>
</mx:GroupingField>
```

The `fields` property of the `SummaryRow` class holds one or more `SummaryField2` objects. The `SummaryField2` objects define how the summary should be created. The `dataField` property defines on which data field the summary will be computed. The `summaryOperation` defines how the summary data should be computed. Valid values are:

- SUM
- MIN
- MAX
- AVG
- COUNT

► **TIP:** If those operations do not perform the calculation you need, you can use a `summaryFunction` property to specify a function to compute a custom data summary.

The `label` property associates the summary value to a property. In this case, the property name is `summary`, which corresponds to the fourth `AdvancedGridColumn` you added at the start of this exercise.

- 7** Check to be sure your AdvancedDataGrid appears as shown here:

```
<mx:AdvancedDataGrid creationComplete="myGroup.refresh()"  
 height="200">  
 <mx:dataProvider>  
 <mx:GroupingCollection2 id="myGroup" source="{dp}">  
 <mx:Grouping>  
 <mx:GroupingField name="cat">  
 <mx:summaries>  
 <mx:SummaryRow summaryPlacement=  
 "last">  
 <mx:fields>  
 <mx:SummaryField2  
 dataField="qty"  
 summaryOperation="SUM"  
 label="summary"/>  
 </mx:fields>  
 </mx:SummaryRow>  
 </mx:summaries>  
 </mx:GroupingField>  
 </mx:Grouping>  
 </mx:GroupingCollection2>  
 </mx:dataProvider>  
 <mx:columns>  
 <mx:AdvancedGridColumn dataField="name"/>  
 <mx:AdvancedGridColumn dataField="cost"/>  
 <mx:AdvancedGridColumn dataField="qty"/>  
 <mx:AdvancedGridColumn dataField="summary"/>  
 </mx:columns>  
</mx:AdvancedDataGrid>
```

- 8** Run the application. You will see that summary data is displaying as the last line of the category group. The sum of the quantities in that group is the summary information displayed.

name	cost	qty	summary
▼ bakery			
donut	0.33	2	5
bread	1.99	3	
► dairy			
► fruit			

- 9** Do not close the file at this time.

Changing the display using rendererProviders

You have displayed the summary information, but most likely not in the way in which you would choose. To display the data in a more readable format, you must use rendererProviders. Previously in this lesson, you used item renderers for the normal DataGrid and assigned them to individual columns. In the AdvancedDataGrid, you assign the renderers to the AdvancedDataGrid itself, and then specify where to use the renderers.

The first step is to build a simple renderer.

- 1 Right-click the renderers package and then choose New > MXML Item Renderer. Enter **renderers** as the Package and **SummaryText** as the Name, and use the **Item renderer for XM AdvancedDataGrid** for the template. Click Finish.

This creates the basis for the renderer you will create to display summary information.

- 2 Alter the **text** property in the Label tag to be **Total number of items: {data.summary}** for the property's value. The entire component should appear as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:MXAdvancedDataGridItemRenderer xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 focusEnabled="true">
 <s:Label id="lblData" top="0" left="0" right="0" bottom="0" text=
 "Total number of items: {data.summary}" />
</s:MXAdvancedDataGridItemRenderer>>
```

You access the summary information through the **data** property. Remember that the **data** property contains all the data for a particular row in the grid and is automatically passed to the component by Flex.

- 3 Return to the **SummaryWithTagsADG.mxml** file and just above the closing **AdvancedDataGrid** tag, insert an **<mx:rendererProviders>** tag set. In the **rendererProviders** tag set, insert an **<mx:AdvancedDataGridRendererProvider>** tag. In the **AdvancedDataGridRendererProvider**, set the following four properties to the values indicated.

- **dataField:** summary
- **columnIndex:** 1
- **columnSpan:** 2
- **renderer:** renderers.SummaryText

Your code should appear as shown here:

```
<mx:rendererProviders>
  <mx:AdvancedDataGridRendererProvider
 dataField="summary"
 columnIndex="1"
 columnSpan="2"
 renderer="renderers.SummaryText"/>
</mx:rendererProviders>
```

In this case, the `rendererProviders` property contains only one definition of an `AdvancedDataGridRendererProvider`, but the property can contain one or more definitions. This particular renderer is tied to the `summary` field, and the `columnIndex` property will cause the renderer to be displayed in the first column, where columns are zero-indexed. The `columnSpan` property will cause the renderer to span two columns. The `renderer` property that indicates the component to use is in the `renderers` directory and is named `SummaryText`.

 TIP: When the `columnSpan` property is set to `0`, the renderer spans all columns in the row.

 NOTE: You could have placed this block of code anywhere in the `AdvancedDataGrid` tag block as long as it wasn't nested in a tag set other than `AdvancedDataGrid`. For instance, the block of code could have also been placed just below the opening `<mx:AdvancedDataGrid>` tag or just above the `<mx:columns>` tag block.

4 Remove the column that displays the summary.

You no longer need this column because you specified where the renderer should be displayed. Leaving in this column would cause the summary data to be displayed by both the renderer and the column.

5 Run the application to see the renderer in action.

name	cost	qty
► bakery		
► dairy		
▼ fruit		
 banana	0.99	2
 apple	1.05	4
 orange	0.52	4
	Total number of items: 10	

- **TIP:** If you do not like the document icon in front of each product, you can bind the defaultLeafIcon to null to remove it.

```
<mx:AdvancedDataGrid creationComplete="myGroup.refresh()"  
 defaultLeafIcon="{null}">
```

name	cost	qty
► bakery		
► dairy		
▼ fruit		
banana	0.99	2
apple	1.05	4
orange	0.52	4
Total number of items: 10		

- 6 Close the SummaryWithTagsADG.mxml file.

Displaying summary data with ActionScript

Just as you implemented grouping with both tags and ActionScript, so you can implement summaries with both tags and ActionScript. Use as a starting file the code that implemented grouping with ActionScript, plus the AdvancedDataGridRendererProvider you created in the previous exercise.

- 1 Open the SummaryWithActionScriptADG.mxml application.
- 2 In the Script block following the import of the ArrayCollection class and the grouping classes, import the SummaryField2 and SummaryRow classes you used in the last section via tags.

```
import mx.collections.ArrayCollection;  
import mx.collections.GroupingField;  
import mx.collections.Grouping;  
import mx.collections.GroupingCollection2;  
import mx.collections.SummaryField2;  
import mx.collections.SummaryRow;
```

You could have also just used these classes in code, and Flash Builder would have imported them for you.

- 3 Inside the initDG() function, locate where the GroupingCollection2 object, named myGroupColl, invokes the refresh() method. Create a few blank lines just above this code. This is where you must enter the code to create the summary information. In this location, create a SummaryRow instance named sr and a SummaryField2 instance named sf.

```
var sr:SummaryRow=new SummaryRow();  
var sf:SummaryField2=new SummaryField2();
```

Both of these objects are needed, just as you needed them when implementing summaries with tags.

- 4 Now, assign the `sf` object the following three properties and associated values:

- `dataField: qty`
- `summaryOperation: SUM`
- `label: summary`

```
sf.dataField="qty";
sf.summaryOperation="SUM";
sf.label="summary";
```

These values are assigned for the same reasons mentioned when implementing summaries with tags.

- 5 Using array notation, assign the `SummaryField2` object to the `fields` property of the `SummaryRow` object.

```
sr.fields=[sf];
```

The `fields` property of a `SummaryRow` object contains an array of `SummaryField2` objects. These objects specify the fields used to compute summary information.

- 6 Set the `summaryPlacement` property of the `SummaryRow` object to the value `last`.

```
sr.summaryPlacement="last";
```

The values for the `summaryPlacement` property are the same as discussed when implementing summaries with tags.

- 7 As the last line of code needed to create a summary, assign the `summaries` property of the `GroupingField` object, in this case named `gf`, the `SummaryRow` object, using array notation.

```
gf.summaries=[sr];
```

The `summaries` property contains an array of `SummaryRow` instances that define the summaries to be created.

- 8 Check to be sure your `initDG()` method appears as shown here, paying special attention to the code just added to implement summary information.

```
private function initDG():void
{
 var myGroupColl:GroupingCollection2=new GroupingCollection2();
 myGroupColl.source=myADG.dataProvider;
 var group:Grouping=new Grouping();
 var gf:GroupingField=new GroupingField("cat");
 group.fields=[gf];
 myGroupColl.grouping=group;

 var sr:SummaryRow=new SummaryRow();
 var sf:SummaryField2=new SummaryField2();
 sf.dataField="qty";
 sf.summaryOperation="SUM";
 sf.label="summary";
 sr.fields=[sf];
 sr.summaryPlacement="last";
 gf.summaries=[sr];

 myGroupColl.refresh();
 myADG.dataProvider=myGroupColl;
}
```

- 9 Run the application, and you will see the summary information just as it appeared when using tags.

A screenshot of a DataGrid component. The grid has three columns: 'name', 'cost', and 'qty'. The first row is a summary row for the category 'fruit', containing the text 'Total number of items: 19'. Below it, there are three data rows: 'banana' (cost 0.99, qty 2), 'apple' (cost 1.05, qty 4), and 'orange' (cost 0.52, qty 4). The last row is another summary row for the category 'fruit', containing the text 'Total number of items: 10'. The DataGrid has scroll bars on the right side.

name	cost	qty
fruit	Total number of items: 19	
banana	0.99	2
apple	1.05	4
orange	0.52	4
	Total number of items: 10	

- 10 Close the `SummaryWithActionScriptADG.mxml` file.

What You Have Learned

In this lesson, you have:

- Displayed a dataset via a DataGrid (pages 289–292)
- Defined the viewable columns of a DataGrid through `DataGridColumn` (pages 292–293)
- Created an MXML component to be used as an item renderer (pages 293–295)
- Created an inline custom item renderer for a `DataGridColumn` (pages 296–299)

- Displayed information from a DataGridColumn using a `labelFunction` and an item renderer (pages 299–302)
- Learned how to raise events from inside an item (page 302)
- Sorted the AdvancedDataGrid in two different ways (pages 302–304)
- Applied custom styling to rows, columns, and cells of the AdvancedDataGrid (pages 304–309)
- Manipulated the `dataProvider` for an AdvancedDataGrid to group data in an AdvancedDataGrid (pages 309–314)
- Created summary information for data in an AdvancedDataGrid (pages 314–323)

This page intentionally left blank

LESSON 13

What You Will Learn

In this lesson, you will:

- Learn the terminology associated with drag-and-drop operations in Flex
- Understand that the list-based components in Flex have enhanced drag-and-drop support built in
- Implement drag and drop on drag-enabled components
- Use various drag events
- Implement various methods of the DragSource and DragManager classes to implement drag and drop on non-drag-enabled components
- Use formats to allow the dropping of drag proxy objects

Approximate Time

This lesson takes approximately 1 hour and 30 minutes to complete.

LESSON 13

Using Drag and Drop

Drag and drop is a common user interface technique in desktop applications. It was not so, however, in web applications until the rich Internet applications (RIAs) came along. Flex and Flash Player permit you as a web developer to use drag and drop just as a desktop developer does.

To implement drag and drop in a Flex application, you use the Drag and Drop Manager and the tools it provides. The Drag and Drop Manager enables you to write a Flex application in which users can select an object and then drag it to, and drop it on, a second object. All Flex components support drag-and-drop operations, and a subset has additional drag-and-drop functionality in which implementation requires little more than adding a single property.

In this lesson, you will implement drag and drop in your e-commerce application so a user can click a product and drag it to the shopping cart.

Dragging a grocery item to the shopping cart

Introducing the Drag and Drop Manager

The first step in understanding the Drag and Drop Manager is to learn the terminology surrounding it. The terminology is summarized in the following table.

Drag and Drop Manager Terminology	
Term	Definition
Drag initiator	Component or item from which a component is being dragged.
Drag source	Data being dragged.
Format	Property of the DragSource that allows an object to be dropped, or not, on another object. The data in the DragSource is also associated with the format. The data type of the formats are simple strings.
Drag proxy	Image displayed during the dragging process.
Drop target	Component that the drag proxy is over.

The following figure gives you a visual representation of the terminology:

There are three phases to a drag-and-drop operation:

- 1. Initiating:** A user clicks a Flex component or an item in a Flex component and then begins to move the component or item while holding down the mouse. The component or item is the drag initiator.

2. **Dragging:** While holding down the mouse button, the user moves the mouse around the screen. Flex displays an image called a drag proxy, and the associated non-visual object called the drag source holds the data associated with the component or item being dragged.
3. **Dropping:** When the user moves the pointer over another component that will allow it, the item can be dropped on a drop target. The data is then inserted into the new component in some way.

Flex components fall into two groups when it comes to drag-and-drop support: those with enhanced drag-and-drop functionality and those without. The following list-based controls have enhanced support for drag and drop:

- <s>List>
- <mx:DataGrid>
- <mx:PrintDataGrid>
- <mx:Tree>
- <mx:Menu>
- <mx>List>
- <mx:HorizontalList>
- <mx:TileList>

What this means to you as a developer is that your life will be a little bit easier when implementing drag and drop with those controls that have enhanced support. In fact, in many cases that might require no more than setting a single property value for each of the controls involved in the drag-and-drop operation.

Dragging and Dropping Between Two DataGrids

Your first foray into implementing drag-and-drop operations in Flex will be between two DataGrids. Because they are list-based components and have enhanced drag-and-drop support, you will need to write very little code.

Two properties are important in this first phase: `dragEnabled` and `dropEnabled`. Here are their descriptions:

- `dragEnabled`: Assigned a Boolean value to specify whether the control is allowed to act as a drag initiator (defaults to `false`). When it's `true`, the user can drag items from the component.

- `dropEnabled`: Assigned a Boolean value to specify whether the control is allowed to act as a drop target (defaults to `false`). When it's `true`, the user can drop items onto the control using the default drop behavior.

Stated most simply, you set the `dragEnabled` property in the component from which you are dragging to `true`, and set the `dropEnabled` property in the component on which you are dropping to `true`.

So now you will put your drag-and-drop knowledge to use by implementing drag and drop from one DataGrid to another DataGrid.

1 Import the `DragDropStart.fxp` from the `Lesson13/independent/` folder into Flash Builder. Please refer to Appendix A for complete instructions on importing a project.

2 Open the `Task1_DG_to_DG.mxml` file.

You will use this project instead of the FlexGrocer one because some of the work in this lesson will not be directly involved with the FlexGrocer site.

3 Examine the code in the `Task1_DG_to_DG.mxml` file, and then run it.

Note that the existing code does not use any concepts you have not already learned in this book. The file uses an `HTTPService` remote procedure call (RPC) to retrieve grocery info. The file then uses a `result` handler to place the data into an `ArrayCollection`, which is then used as a `dataProvider` in a DataGrid. When you run the application, you see you have a DataGrid populated with grocery product information and another DataGrid below it. Try to drag and drop between the DataGrids; you will see that this functionality is not yet working.

4 In the first DataGrid, set the `dragEnabled` property to `true`. Run the application; you can click one of the rows in the DataGrid and drag the drag proxy around the screen.

Setting this property did two obvious things: It enabled dragging and created the drag proxy, the image attached to the pointer when dragging. Another non-visual event occurred at the same time: A `DragSource` object was created to hold the data. The data is associated with a format named `items`, as the following figure from the debugger shows:

- 5 In the `<fx:Script>` block below the existing variable declaration, create a bindable private variable named `targetGridDP` of data type `ArrayCollection` and assign it a new `ArrayCollection`. Then bind this variable as the `dataProvider` of the second DataGrid, whose `id` is `targetGrid`.

```
[Bindable]
private var targetGridDP:ArrayCollection=new ArrayCollection();
...
<mx:DataGrid id="targetGrid"
 dataProvider="{targetGridDP}"
```

These two steps initialize the `dataProvider` of the drop target DataGrid. This means it tells the control what the data type is of the data it will be dealing with. If you do not do this, you will get runtime errors.

- 6 In the second DataGrid, set the `dropEnabled` property to `true`. Your second DataGrid should appear as follows:

```
<mx:DataGrid id="targetGrid"
 dataProvider="{targetGridDP}"
 dropEnabled="true">
 <mx:columns>
 <mx:DataGridColumn dataField="name"
 headerText="Product"/>
 <mx:DataGridColumn dataField="category"
 headerText="Category"/>
 </mx:columns>
</mx:DataGrid>
```

You've done three basic steps so far to enable drag-and-drop for the application:

- Added the `dragEnabled` property to the drag initiator
- Initialized the drop target's `dataProvider`
- Added the `dropEnabled` property to the drop target

Now you're ready to test.

7 Run the application and drag from the first DataGrid and drop onto the second.

Notice that the entire set of data for the row is dragged, not just the visible properties in the DataGrid. The `category` column is not displayed in the first DataGrid, but when dropped, that column is displayed in the second DataGrid. This shows you that all the data for the row is in the `DragSource`, not just the rows that happen to be displayed.

Name	Value
► ◎ this	Task2_DG_to_List (@318b40a1)
▼ ◎ event	mx.events.DragEvent (@31b43511)
▼ ◆ [inherited]	
↳ altKey	false
↳ bubbles	false
↳ buttonDown	false
↳ cancelable	true
↳ ctrlKey	false
► ↳ currentTarget	spark.components.List (@319770a1)
↳ delta	0
↳ eventPhase	2
↳ isRelatedObjectInacc	false
↳ localX	126 [0x7e]
↳ localY	59 [0x3b]
▀ m_altKey	false
▀ m_buttonDown	false
▀ m_ctrlKey	false
▀ m_delta	0
▀ m_isRelatedObjectInacc	false
▀ m_relatedObject	null
▀ m_shiftKey	false
↳ relatedObject	null
↳ shiftKey	false
↳ stageX	146 [0x92]
↳ stageY	279 [0x117]
► ↳ target	spark.components.List (@319770a1)
↳ type	"dragDrop"
◎ action	"copy"
◎ draggedItem	null
► ◎ dragInitiator	mx.controls.DataGrid (@319530a1)
▼ ◎ dragSource	mx.core.DragSource (@31b1c629)
► □ dataHolder	Object (@31b1c4e9)
► □ formatHandlers	Object (@31b1cf11)
↳ formats	Array (@3184e239)
▀ _formats	Array (@3184e239)

Drop target

DragSource object

Dragging and Dropping Between a DataGrid and a List

In the description of the `dropEnabled` property, the following sentence was used: “When it’s true, the user can drop items onto the control using the default drop behavior.” So what is this “default drop behavior”? Basically it means that Flex will try to figure out what should be dropped and do what it thinks is best, but that might not be what you want. In the previous exercise it was clear to Flex that when dragging from one DataGrid to another, the columns in the drop target DataGrid should be filled with like-named properties from the DragSource data.

In this task you will drag from a DataGrid to a List component. In this case the “default drop behavior” won’t know what data to drop into the List component and will dump the whole object into the List, which is not what you want.

You will use a drag event to get the data that you want into the List component. Here is a summary of the events for both the drag initiator and the drop target:

Drag Initiator Events

Drag Events	Description
<code>mouseDown</code> and <code>mouseMove</code> (<code>MouseEvent</code> class)	Not drag events but used to start the drag-and-drop process when not using <code>dragEnabled</code> components. The <code>mouseDown</code> event is broadcast when the user selects a control with the mouse and holds down the mouse button. The <code>mouseMove</code> event is broadcast when the mouse moves.
<code>dragComplete</code> event (<code>DragEvent</code> class)	Broadcast when a drag operation is completed, either when the drag data drops onto a drop target or when the drag-and-drop operation ends without performing a drop operation.

Drop Target Events

Drag Events (all events of the <code>DragEvent</code> class)	Description
<code>dragEnter</code>	Broadcast when a drag proxy moves over the target from outside the target.
<code>dragOver</code>	Broadcast as the user moves the pointer over the target, after the <code>dragEnter</code> event.
<code>dragDrop</code>	Broadcast when the mouse is released over the target.
<code>dragExit</code>	Broadcast when the user drags outside the drop target, but does not drop the data onto the target.

Now it is time to get to work.

- 1 Examine the code in the Task2_DG_to_List.mxml file, and then run it. Drag from the DataGrid to the List; you will see [object Object] appear in the List.

The default drop behavior did not know what data you wanted placed in the List, so it dropped the whole data object in. Because the List cannot display the entire object, it lets you know what has happened by displaying [object Object]. The following figure shows the default behavior when dragging from DataGrid to the List.

Product	Prine	Low Fat	Organic	[object Object]
Fuji Apple	89	Yes	No	
Navel Orange	0.43	Yes	No	
Romain Lettuce	1.25	Yes	Yes	
Spinach	0.49	Yes	No	

- 2 Add a dragDrop event listener to the List, and select Generate DragDrop handler to have Flash Builder create the event handler for you. The code generated calls the newly created event handler and passes the event object as a parameter.

```
<s>List id="targetList"
 width="200"
 dropEnabled="true"
 dataProvider="{targetListDP}"
 dragDrop="targetList_dragDropHandler(event)"/>
```

The event is named `dragDrop`, and you have no control over that. The function name is created using the instance name of the dispatching object, followed by an underscore, followed by the event name, finally followed by the word Handler.

- 3 Check that the event handler was created in the `<fx:Script>` block.

Note that the event is data typed as `DragEvent` and the function will not return any data, so the data type is `void`.

This function will be called when the user drops the drag proxy onto the List, which is the drop target in this application. Later in this task, you will write code in this function to display just the name of the product in the List.

- 4 Remove the TODO comment from the newly created event handler. As the first line of code in the function, create a variable local to the function named `dgRow` typed as `Object`. Assign the `dgRow` variable the data in the `DragSource` object associated with the `items` format. Use the `dataForFormat()` method.

```
var dgRow:Object=event.dragSource.dataForFormat("items");
```

The `dataForFormat()` method is a method of the `DragSource` class. It retrieves from the `DragSource` object the data associated with the particular format—in this case, `items`.

*** NOTE:** Remember that the format name associated with data in a DataGrid is always `items`.

- 5 Set a breakpoint at the closing brace of the `doDragDrop()` function. You do this by double-clicking in the marker bar just to the left of the line numbers in the editor. You will see a small blue dot appear to indicate the breakpoint was set.

The breakpoint will cause Flash Builder to halt execution at the marked line of code, and you will be able to check values of variables. Recall that you first learned about debugging in Lesson 2, “Getting Started.”

- 6 Debug the application and drag a row to the List. When you drop the drag proxy, the process flow will return to Flash Builder. Open the Flash Debug perspective. Examine the `dgRow` variable value in the Variables view. You should see that the variable contains all the data from that DataGrid row.

The following figure shows the row of data being dragged:

Name	Value
this	Task2_DG_to_List (@306d20a1)
event	mx.events.DragEvent (@30968741)
dgRow	Array (@309679a9)
[0]	mx.utils.ObjectProxy (@3085a749) "Fruit" "0.43" null flash.events.EventDispatcher (@3085a791) "F3345B2E-60E2-25B8-5759-1571748D1578" "navel.jpg" "Yes" "No" Object (@308e5ba1) "0.99" "Navel Orange" Object (@308e5c91) Object (@308e5ba1) 3 null mx.utils.ObjectProxy (@3067abe1) -1 [0xffffffff] false null null "F3345B2E-60E2-25B8-5759-1571748D1578" "Each" 1

Notice that the variable contains an array of length 1, which means you have only 1 index, which is 0. Also note that the `name` property contains the name of the product.

TIP: If you want to allow the user to drag multiple rows of data, set the DataGrid `allowMultipleSelection` property equal to true.

- 7 Terminate the debugging session by clicking the red square in either the Debug or Console views. Return to the Flash perspective by clicking the chevron (>>) in the upper-right corner of Flash Builder and selecting that perspective.

Normally, the Flash perspective is best to work in because you can see so much more of your code.

- 8 As the third line of code in the function, add the name of the product to the List by using the `addItem()` method of the List's `dataProvider`. Remember that the `dgRow` variable contained an array of length 1, so use `dgRow[0].name` to reference the name.

```
targetList.dataProvider.addItem(dgRow[0].name);
```

This is a case in which viewing how the data is stored using the debugger is very helpful in retrieving the information.

- 9 Run the application and drag from the DataGrid to the List. You should see the product being placed in the List, but `[object Object]` also appears.

The event continued to do what it was supposed to do, even though you displayed some different data; hence, you still see the reference to the object.

Product	Prine	Low Fat	Organic	
Fuji Apple	89	Yes	No	[object Object]
Navel Orange	0.43	Yes	No	
Romain Lettuce	1.25	Yes	Yes	
Spinach	0.49	Yes	No	

- 10 As the last line in the function, use the event class's `preventDefault()` method to cancel the event default behavior.

```
event.preventDefault();
```

In this case, you can cancel the default behavior. Not all events can be canceled; you must check the documentation for definitive answers on an event-by-event basis. By canceling this event, you prevent the display of `[object Object]` in the List.

- 11 Run the application. When you drag from the DataGrid to List, only the name of the product appears in the List.

This wraps up our second task in this lesson on drag and drop.

Using a Non-Drag-Enabled Component in a Drag-and-Drop Operation

So far, you have been taking advantage of enhanced functionality in list-based components when it concerns drag and drop. Now it is time to learn how to implement drag and drop on non-enhanced components. In this particular task, the use case is very simple: You want to drag a Label control to a List. Because the Label does not have enhanced drag-and-drop functionality, there is more of a burden on you as the developer to implement it.

Understanding what the list-based components did for you is a good place to start when having to write all the implementation yourself. Here is a list of mechanisms, hidden from you when using the list-based components, that you will need to use when implementing drag and drop without the help of the enhanced components:

- Assign the data to the DragSource object.
- Check to see whether the formats allow dropping onto the drop target.
- Use the data in the drop target (although in the second exercise you did some of this manually).
- Permit the component to be dragged.
- Accept the drop.

Although you have been using the DragSource class up to now in this lesson, you will need to dig deeper into the class when implementing all the functionality yourself. In this exercise, you use the following methods of the DragSource class:

DragSource Class Methods	
Method	Description
<code>addData(data:*,format:String):void</code>	Adds data to the associated format in the DragSource object; the * denotes that the data can be of any data type.
<code>hasFormat(format:String):Boolean</code>	Returns true if the DataSource object contains a matching format of the drop target; otherwise, it returns false.
<code>dataForFormat(format:String):Array<*</code>	Retrieves the data for the specified format added by the <code>addData()</code> method; returns an Array of objects containing the data in the requested format; a single item is returned in a one-item Array.

These methods allow you to implement the first three hidden mechanisms. To implement the last two, you need to use methods of the DragManager class:

DragManager Class Methods	
Method	Description
doDrag(<i>initiator</i> :Component, ↳ <i>dragSource</i> :DragSource, ↳ <i>MouseEvent</i> :MouseEvent):void	Enables the initiator component to be initially dragged; often in an event handler for mouseDown or mouseMove.
acceptDragDrop(<i>target</i> :Component):void	Calls this method in your dragEnter handler; often used in an if statement where the condition uses the hasFormat() method.

- **TIP:** The doDrag() method has a number of optional parameters to control the look of the drag proxy. You can find these parameters in the Class documentation for DragManager in the Adobe Flex 4 Language Reference.

Now you're ready to start writing code for this exercise.

- 1 Examine the code in the Task3_Label_to_List.mxml file, and then run it.

You see you have a Label with the text “Drag me” in it and an empty List below it. At this point, there is no drag-and-drop functionality.

- 2 At the top of the Script block import the four classes shown here that you need in the application:

```
import mx.core.DragSource;  
import mx.managers.DragManager;  
import mx.events.DragEvent;  
import mx.core.IUIComponent;
```

You could have also just used these classes as data types, and Flash Builder would have imported them for you automatically.

- 3 In the Label, add a `mouseDown` event and have the event call a function named `dragIt()`. The function call should pass four parameters; the first is the drag initiator, which in this case is the instance name of the Label: `myLabel`. The second parameter is the data you will later place in the `DragSource` object. In this case, just pass a string of `My data here`. The third parameter is the event, which of course is just `event`. The last parameter is the format that will be associated with this data. In this task, use `myFormat`.

```
mouseDown="dragIt(myLabel;My data here;event;myFormat)"
```

This is the function that will be called to initiate the drag-and-drop operation. You need to pass the parameters because they are all needed in the function to allow:

- Dragging to start
- Placing the data in the `DragSource` object associated with the format

- 4 At the bottom of the `<fx:Script>` block, create a private function named `dragIt()`, which returns `void`. The function should accept four parameters that, of course, correspond to the data passed to the function. Use the names and data types shown here:

```
initiator:Label  
dsData:String  
event:MouseEvent  
format:String
```

Of these parameters, the `initiator` could be any kind of component, and the `dsData` could be nearly any kind of data you want to be dragged from one component to another. The `event` will often be the `mouseDown` `MouseEvent` or the `mouseMove` event, but that would not change either the `event` parameter name nor the data type used here. The `format` will always be a `String`.

- 5 As the first line of code in the function, create a variable local to the function named `ds` typed as a `DragSource` and set it equal to a new `DragSource` object.

```
var ds:DragSource=new DragSource();
```

This creates the `DragSource` object that will have data added to it.

- 6 Next in the function, use the `addData()` method of the `ds` `DragSource` object to add the data passed in the `dsData` parameter to the `ds` object. Associate it with the format passed in the `format` parameter.

```
ds.addData(dsData,format);
```

An important point here is that you can store data associated with multiple formats, which means you can use multiple `addData()` methods on the same `DragSource` object.

You might want to do this if you have multiple drop targets and want to drop different data in each drop target. The different drop targets would use different arguments in the `dataForFormat()` method to get the appropriate data.

- 7 As the last line of code in the function, permit the Label to be dragged by calling the static `doDrag()` method of the `DragManager` class. You pass it the three arguments `initiator`, `ds`, and `event`. Check to make sure your completed function appears as shown here:

```
private function dragIt(initiator:Label,dsData:String,event:MouseEvent,
  ➔format:String):void{
  var ds:DragSource=new DragSource();
  ds.addData(dsData,format);
  DragManager.doDrag(initiator,ds,event);
}
```

Remember that a static method is one you can invoke directly from the class without first instantiating it.

- 8 Run the application and drag the Label. At this point there is no drop target that will accept the Label.

You now move on to coding the List to accept the drop of the Label and to display the data passed in the `DragSource` in the List.

- 9 In the List, add a `dragEnter` event and have it call a function named `doDragEnter()`.

The function should pass two parameters. The first is the event, and the second is the format—which in this case should match the format used earlier: `myFormat`.

```
dragEnter="doDragEnter(event,'myFormat')"
```

You are passing data to the function that allows the initiator, the Label, to be dragged to the drop target, the List.

- 10 At the bottom of the `<fx:Script>` block, create a private function named `doDragEnter()`, which returns `void`. The function should accept two parameters. Name the first parameter `event`, typed as a `DragEvent`, and the second parameter `format`, typed as a `String`.

```
private function doDragEnter(event:DragEvent,format:String):void
{
}
```

Both these parameter values are needed to allow the dropping of the initiator.

- 11** Insert into the function an if statement that checks to see whether the formats of the two objects match. Use the `hasFormat()` method of the `DragSource` object, which is contained in the event object. The argument of the `hasFormat()` method should be the `format` parameter passed to the function. Remember the `hasFormat()` method returns true if the `DataSource` object contains a matching format of the drop target; otherwise, it returns false.

```
if(event.dragSource.hasFormat(format)){  
}
```

The List is looking in the `DragSource` object and seeing whether a format exists that matches one of the formats it is allowed to accept. The `hasFormat()` function will return either true or false.

- 12** If the `hasFormat()` function returns true, use the `DragManager`'s static function of the `acceptDragDrop()` method to allow the dropping. The argument of the function should be the List itself, which is best referred to in this case as `event.target`.

```
DragManager.acceptDragDrop(event.target);
```

You could have actually replaced `event.target` with the instance name of the List, `myList`, and the function would have had the same result. The advantage of using the more generic `event.target` is that it makes this function more reusable. You can use the function for any `dragEnter` result handler—it will work correctly.

- 13** The `acceptDragDrop()` method is defined to accept an object of type `IUIComponent`. For this reason you need to cast `event.target` as an `IUIComponent` to satisfy the compiler.

The `IUIComponent` class defines the basic set of APIs that must be implemented to be a child of a Flex container or list.

- 14** Be sure that the new function appears as follows, and then run the application.

```
private function doDragEnter(event:DragEvent,format:String):void{  
 if( event.dragSource.hasFormat( format )){  
 DragManager.acceptDragDrop( event.target as IUIComponent );  
 }  
}
```

You should now be able to drag the Label. When it moves over the List, the red X disappears, and you can drop the drag proxy. At this point, nothing happens when you do the drop.

- 15** In the List, add a `dragDrop` event and have it call a function named `doDragDrop()`. The function should pass two parameters, the event and the format, which in this case should match the format used earlier: `myFormat`.

```
dragDrop="doDragDrop(event,'myFormat')"
```

You are passing the data needed to have the data retrieved from the DragSource and have it displayed in the List.

- 16** At the bottom of the `<fx:Script>` block, create a private function named `doDragDrop()`, which returns `void`. The function should accept two parameters. Name the first parameter `event`, data typed as `DragEvent`, and the second parameter `format`, typed as `String`.

You need the event object in this function because it contains the `DragSource` object, and that is where the data is stored. Remember that you stored the String `My data here` in the `DragSource` object in steps 3–6 of this exercise. The format is needed because that is how you pull data from the `DragSource` object using the `dataForFormat()` method.

- 17** As the first line of code in the new function, create a variable local to the function named `myLabelData`, typed as `Object`. Assign this variable the data being dragged by using the `dataForFormat()` function to retrieve the data from the `dragSource` property of the `event` object. The argument of the function should be the `format` parameter passed to the function.

```
var myLabelData:Object=event.dragSource.dataForFormat(format);
```

Remember that you can store data associated with multiple formats, so you must specify which format's data to retrieve when retrieving data.

- 18** Display the data just retrieved in the List. You need to use the `addItem()` method on the List's `dataProvider` property to do this.


```
myList.dataProvider.addItem(myLabelData);
```

You have achieved your goal of moving the Label's data into the List.

- 19** Be sure that the new function appears as follows, and then run the application.

```
private function doDragDrop(event:DragEvent,format:String):void{
 var myLabelData:Object=new Object();
 myLabelData=event.dragSource.dataForFormat(format);
 myList.dataProvider.addItem(myLabelData);
}
```

Now when you drag the Label to the List, you will see that the data from the Label, the String “`My data here`” is displayed in the List. The following figure shows the List after successfully dropping the Label data.

Now that you have a solid background in drag and drop, you will implement drag-and-drop functionality in the e-commerce application of FlexGrocer.

Dragging a Grocery Item to the Shopping Cart

The culmination of your work in this lesson is to implement dragging a grocery item into the shopping cart. The exercises you have performed so far in this lesson have prepared you well for this final exercise; in fact, some of the code you have already written will be copied and pasted for use in this exercise.

In these steps, you will enable the user to click the grocery item, drag it to the small shopping cart, and then drop it in. The grocery item is displayed in a VGroup container, and the shopping cart is a List. Because the VGroup is not a drag-and-drop-enhanced component, you will have to pattern your code here after what you just wrote in the section “Using a Non-Drag-Enabled Component in a Drag-and-Drop Operation.”

- 1 Open the FlexGrocer project you used in the previous lesson.

Alternatively, if you didn’t complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson13/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Open ProductItem.mxml from the components package.

This is the component in which the grocery data is displayed; so this is where you will have to permit the data to be dragged.

► **TIP:** At first, you will drag all the data to the shopping cart and then write the code so that just the image of the item acts as the drag proxy.

- 3 Locate the `<s:VGroup>` just below the `<fx:Declarations>` tag set. In that container, locate the `<mx:Image>` tag that displays the product. Add an `id` property to the `Image` tag and assign it the value `img`.

You will be referencing this image several times and need to give it an instance name.

- 4 Add a `mouseDown` event in the `Image` tag and select `Generate DragDrop handler` to have Flash Builder create the event handler for you. Note that the event object was automatically passed. Add a second parameter, which is the format that will be associated with this data. In this task, use the string `cartFormat`.

```
mouseDown="img_mouseDownHandler(event,'cartFormat')"
```

By placing the `mouseDown` event on the `Image`, it will enable the user to start the drag process by clicking the image.

- 5 Locate the newly created event handler in the `<fx:Script>` block and remove the TODO comment. Add a second parameter named `format` typed as a `String`.

```
protected function img_mouseDownHandler(event:MouseEvent,format:String):void{
}
```

This function has two main purposes: to get data into the object being dragged and to permit the component to be dragged.

- 6 As the first line of code in the event handler, create a new variable local to the function named `dragSource` and assign it a new `DragSource` object. Next, use the `addData()` method to associate the newly created object with the product and format.

```
var dragSource:DragSource=new DragSource();
dragSource.addData(product,format);
```

If you used code-completion, `DragSource` was imported for you. Else, import `mx.core.DragSource` manually. Remember that the `addData()` method's two parameters assign the data and the format to the `DragSource` object. In this case the data is the product being displayed in the `VGroup`, and the format is the format string passed to the event handler.

- 7 As the last line of code in the function, permit the `Image` to be dragged by calling the static `doDrag()` method of the `DragManager` class. Recall that you must pass the method three parameters, the initiator, the `DragSource` object, and the event. In this case the initiator is `event.target as IUIComponent`. The `DragSource` is the `dragSource` object you created. Lastly, the event is the `event` parameter passed to the event handler.

```
DragManager.doDrag(event.currentTarget as IUIComponent, dragSource, event);
```

If you used code-completion, `IUIComponent` and `DragManager` were imported for you. If not, import `mx.core.IUIComponent` and `mx.managers.DragManager` now. You had to cast the initiator as `IUIComponent` because `event.currentTarget` is typed as an `Object` by default, which is not a visual component and hence cannot be dragged.

- 8 Run the `FlexGrocer.mxml` application. You should be able to drag the grocery item data.

You see the drag proxy is the outline of the `Image`, or a rectangular box. Later in this task, you will change the drag proxy to the image of the grocery item.

At this point there is no drop target, so you cannot drop the data anywhere.

- 9 Open the `ShoppingView.mxml` from the `views` package.

This file contains the `List` that is your shopping cart to which grocery items are dragged.

- 10** Locate the List with the id of cartList and add a dragEnter event to the List. Select Generate DragDrop handler to have Flash Builder create the event handler for you. In addition to the event object automatically passed, add a second parameter of the String cartFormat.

```
dragEnter="cartList_dragEnterHandler(event;cartFormat)"
```

- 11** Locate the newly generated event handler and remove the TODO comment. From the file Task3_Label_to_List.mxml, copy the contents (not the entire function) of the doDragEnter() function and paste it in the newly generated event handler. Also add a second parameter named format, typed as a String. Be sure your handler appears as shown here.

```
private function cartList_dragEnterHandler(event:DragEvent,format:String):void{
 if(event.dragSource.hasFormat( format )){
 DragManager.acceptDragDrop( event.target as IUIComponent );
 }
}
```

This function has only one purpose: to check whether formats enable the drag initiator to be dropped. The if statement determines whether there are matching formats; then the acceptDragDrop() method allows the actual dropping to take place.

- 12** At the top of the Script block, import the mx.managers.DragManager and mx.core.IUIComponent classes.

These classes are used in the function you just copied into the file, and therefore not automatically imported.

- 13** Run the FlexGrocer.mxml application. You should be able to drag the grocery item data; when you drag the pointer over the shopping cart List, you should see the red X disappear, and you can drop the drag proxy.

At this point, nothing happens when you drop the drag proxy.

- 14** In ShoppingView.mxml, locate the List with the id of cartList and add a dragDrop event to the List. Select Generate DragDrop handler to have Flash Builder create the event handler for you. In addition to the event object automatically passed, add a second parameter of the String cartFormat.

```
dragDrop="cartList_dragDropHandler(event;cartFormat)"
```

You pass the information to this function, which will place data in the shopping cart.

- 15** Locate the newly generated event handler and remove the TODO comment. Also accept a second parameter in the function named `format` typed as `String`.

```
protected function cartList_dragDropHandler(event:DragEvent, format:String):void
{
}
```

- 16** As the first line of code in the function, create a variable local to the function named `product`, typed as a `Product`. Assign `product` the result of calling the `dataForFormat()` method of the `event.dragSource` object, passing the `format` as an argument. You will need to cast the result as a `Product`.

```
var product:Product = event.dragSource.dataForFormat(format) as Product;
```

This `Product` object is needed to create a `ShoppingCartItem` in the next step of the task. The `dataForFormat()` method retrieves data based on the `format` used as the argument of the function. In this case, the data stored in the `DragSource` object was the `product` data added in step 6 of this task using the `addData()` method.

- **TIP:** You can open the file `valueObjects/ShoppingCartItem.as` and review that the constructor's parameters are a `Product` object and an optional `quantity`.

- 17** Next in the function, create a variable local to the function named `shoppingCartItem`, typed as a `ShoppingCartItem`. Assign that variable equal to a new `ShoppingCartItem`. The arguments of the `ShoppingCartItem` constructor should be the `Product` object created in the last step and the number 1.

```
var shoppingCartItem:ShoppingCartItem = new ShoppingCartItem(product,1);
```

Here is a quick review of how the `Product` object got in the `DragSource`:

- In steps 4, 5 and 6 of this exercise, you passed a `Product` object to the `img_mouseDownHandler()` function.
- The function placed the `Product` object into the `DragSource` object using the `addData()` method and associated it with the `cartFormat` format.
- In the event handler just created, you retrieved that same `Product` object and will now place it in the shopping cart.

- 18** As the last line of code in the function, invoke the `addItem()` method of the `shoppingCart` object and pass the `shoppingCartItem` variable as a parameter.

Check to be sure your function appears as shown here:

```
protected function cartList_dragDropHandler(event:DragEvent, format:String):void{
 var product:Product = event.dragSource.dataForFormat(format) as Product;
```

```
var shoppingCartItem:ShoppingCartItem = new ShoppingCartItem(product,1);
shoppingCart.addItem( shoppingCartItem );
}
```

The method invocation actually places the ShoppingCartItem object in the shopping cart.

- 19** Run the application. You can now drag grocery items into the shopping cart.

You see that the drag-and-drop operation is working, but the drag proxy is the default proxy for the Image. In the next step you add code so the drag proxy becomes the image of the grocery item.

- 20** Return to ProductItem.mxml. At the bottom of the `<fx:Script>` block, locate the `img_mouseDownHandler()` function. At the top of the function create a variable local to the function named `proxy` of type `BitmapImage`. Assign the newly created variable a new `BitmapImage` object. As the next line of code in the function, assign `proxy.source` the value `img.content`.

```
var proxy:BitmapImage = new BitmapImage();
proxy.source = img.content;
```

Here you are creating a new image to act as the proxy. This code may cause you to have some questions.

Your first question might be, why not just use the existing `Image` object as the proxy? This is because by default the drag-and-drop operation removes the drag proxy from its source. You could have simply used the existing `Image` as the drag proxy, but after dragging and dropping, the image would no longer be shown with the other grocery item data.

The next question could be, what is a `BitmapImage` and why use it instead of another `Image` instance? Actually you could have used another `Image` instance, but it would not be the best choice. The `Image` tag is quite complex and performs many functions, including retrieving an actual image. This makes the component quite “heavy.” The `BitmapImage` only has the ability to display data that is already loaded and is therefore a perfect fit for this implementation since the `Image` tag has already loaded the actual image. `BitmapImage` is much more svelte than the `Image` tag, so a better choice in this case.

Finally, it may seem odd that you assign the `source` property of the `BitmapImage` the value of the `content` property of the `Image` tag. Why not just assign the `source` property of `Image` to the `source` property of `BitmapImage`? This, again, goes back to the functionality of the `Image` tag. You specify a `source` in the `Image` tag, which is the path to the object to load. The `Image` tag then places the retrieved image in the `content` property. The `BitmapImage` uses the `source` property as the actual image, not an object to retrieve as does the `Image` tag, hence `proxy.source = img.content`.

- 21** In the `DragManager.doDrag()` method invocation, add a fourth parameter of proxy.

```
DragManager.doDrag( event.target as IUIComponent, dragSource, event, proxy);
```

This fourth parameter represents the `dragImage`. Instead of the outline of the Image of the grocery item data being the drag proxy, you have now specified that the image of the item should be displayed when dragging is taking place.

- 22** Save the file and check the Problems view. You get the following error:

```
Implicit coercion of a value of type spark.primitives:BitmapImage to an unrelated
➥type mx.core:IFlexDisplayObject;
```

The fourth parameter, the drag proxy, must implement the interface `IFlexDisplayObject` to be a valid drag proxy. `BitmapImage` does not do this, hence the error. You will solve this issue in the next step.

- 23** Immediately below the code you've just written, create a variable local to the function named `imageHolder`, data typed as a `Group`, and assign it a new `Group` object. Next use the `addElement()` method of the `imageHolder` `Group` object and pass as a parameter the `proxy` object.

```
var imageHolder:Group = new Group();
imageHolder.addElement(proxy);
```

Be sure to either use code-completion or manually import `spark.components.Group`. Since the `Group` class does implement `IFlexDisplayObject`, you will place the `BitmapImage` in a `Group` so it can be used as a drag proxy.

- 24** In the `DragManager.doDrag()` method invocation, change the fourth parameter from `proxy` to `imageHolder`.

```
DragManager.doDrag(event.currentTarget as IUIComponent, dragSource, event,
➥imageHolder);
```

After this change, save the file and you will see the error is no longer in the Problems view.

- 25** Check to be sure that your `img_mouseDownHandler()` function appears as follows, and then run the application. You should be able to drag the image of the grocery item and drop it in the cart.

```
protected function img_mouseDownHandler(event:MouseEvent,format:String):void
{
 var proxy:BitmapImage=new BitmapImage();
 proxy.source=img.content;

 var imageHolder:Group = new Group();
 imageHolder.addElement(proxy);
```

```
var dragSource:DragSource=new DragSource();
dragSource.addData(product,format);

DragManager.doDrag(event.currentTarget as UIComponent, dragSource, event,
 =>imageHolder);
}
```

What You Have Learned

In this lesson, you have:

- Implemented drag-and-drop operations between two drag-enabled components and used the default drop process (pages 329–332)
- Implemented drag-and-drop operations between two drag-enabled components and customized the drop process to use the data stored in the DragSource object (pages 333–336)
- Implemented drag-and-drop operations between non-drag-enabled components and used a custom dragImage (pages 337–343)
- Implemented drag-and-drop operations in the shopping cart (pages 343–349)

LESSON 14

What You Will Learn

In this lesson, you will:

- Use the ViewStack class as the basis for implementing navigation
- Learn about the NavigatorContent class, which allows Spark-based containers in a ViewStack
- Use the ViewStack selectedIndex and selectedChild properties for navigation

Approximate Time

This lesson takes approximately 1 hour and 30 minutes to complete.

LESSON 14

Implementing Navigation

Imperative to any application is a navigation system. Users should be able to easily move around in an application and locate the functionality they need. Flex applications can implement navigation in one of two ways: using states, as you learned in the earlier lessons, and by using navigator containers.

Some navigation will be completely at the user's discretion, such as clicking a button to move to the home page or the checkout process. Other navigation can be tightly controlled by the developer—for example, a checkout process in which users cannot proceed to the next screen until certain conditions are met on an existing screen. In this lesson, you will implement both types of navigation.

The screenshot shows a window titled "Flex Grocer" with a toolbar containing "View Cart" and "Checkout" buttons. The main content area is titled "Customer Information". It contains several input fields: "Customer Name" (Phineas McCool), "Address" (1 Somewhere Lane), "City" (SomeCity), "State" (SomeState), "Zip" (10001), and a "Delivery Date" field set to 03/22/2010 with a calendar icon. Below these fields is a "Continue" button. At the bottom right of the window is the copyright notice "(c) 2009, FlexGrocer".

*The checkout process will be controlled by a ViewStack,
one of Flex's navigator containers.*

Introducing Navigation

Navigation enables users to move through your application and (just as important) enables you to control user movement through the application. You will enable both user-controlled movement and application-controlled movement in this lesson when implementing a check-out process for the e-commerce application. During this process, you need to control which screens users see and when they see them.

A navigator container is a container that implements *one* specific rule on positioning its children: Only one child can ever be seen at the same time. This allows for a multipage view within the application. To help visualize how this works, picture a stack of papers on your desk. At any time, only one page in that stack can be on top, and therefore visible. To do this, the ViewStack toggles the visibility of its children, always ensuring that one and only one child can be seen at any time.

The Navigation components are still implemented using the mx architecture, meaning they are the same components that existed in Flex 3. To enable developers to use both Spark and MX components as children of a ViewStack, the Flex SDK added an INavigatorContent interface. Any class that implements INavigatorContent can be used as a direct child of a ViewStack. In the Spark component set, there is a new container named NavigatorContent that implements the INavigatorContent interface and subclasses the Spark Group class. You can use NavigatorContent instead of Group for adding Spark elements as children of the ViewStack.

Although the ViewStack is the key element to implementing navigation in Flex, it does not intrinsically have a way to switch which child is visible; that must be done using another tool. You can use built-in tools to control the ViewStack or build your own.

- * NOTE:** Although ViewStack does not have any visible way for a user to navigate between the views, the Accordion and TabNavigator implement the same functionality as a ViewStack, but also provide user interface controls to allow the user to navigate between the views.

To control which child is shown in a navigator container, you can interact with the container's selectedChild or selectedIndex property.

You use the selectedIndex property to choose which child of the ViewStack should be displayed.

- * NOTE:** The ViewStack is zero indexed, so the "first" child is numbered 0.

Use the selectedChild property if you would rather indicate which child of the ViewStack should be displayed by referencing the name (`id`) of the child rather than the numeric index. The selectedChild property will display the appropriate container in the ViewStack based

on the instance name provided in the `id` property. The following example shows how to use plain Button components to control which child of the ViewStack is displayed using both `selectedChild` and `selectedIndex`:

```
<s:HGroup>
  <s:Button label="Child 0" click="myNav.selectedIndex=0"/>
  <s:Button label="Child 1" click="myNav.selectedChild=child1"/>
  <s:Button label="Child 2" click="myNav.selectedIndex=2"/>
</s:HGroup>
<mx:ViewStack id="myNav" height="100%" width="100%">
  <s:NavigatorContent id="child0">
 <s:layout>
 <s:HorizontalLayout />
 </s:layout>
 <s:Label text="Zeroth child label 1" fontSize="20"/>
 <s:Label text="Zeroth child label 2" fontSize="20"/>
  </s:NavigatorContent>
  <s:NavigatorContent id="child1">
 <s:layout>
 <s:VerticalLayout/>
 </s:layout>
 <s:Label text="First child label 1" fontSize="20"/>
 <s:Label text="First child label 2" fontSize="20"/>
  </s:NavigatorContent>
  <s:NavigatorContent id="child2">
 <s:layout>
 <s:HorizontalLayout/>
 </s:layout>
 <s:Label text="Second child label 1" fontSize="20"/>
 <s:Label text="Second child label 2" fontSize="20"/>
  </s:NavigatorContent>
</mx:ViewStack>
```

When run, this code creates the result shown in the following figure, where a ViewStack is used with buttons.

With this brief overview of the navigator containers, you are now ready to implement navigation in your applications.

Creating the Checkout Process as a ViewStack

In this exercise, you will import three views that will comprise the checkout process, and add a view stack to allow the user to navigate between them.

- 1 Ensure you have your FlexGrocer project open.

Alternatively, if you didn't complete the previous lessons or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson14/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Import the Checkout.fxp project from the Lesson14/independent folder.

A few classes are already provided for you. You will be copying these classes into your application.

Run the Checkout application. Notice there are three pages of forms that you can navigate between by clicking the Proceed button.

- 3 In the checkout project, select the events, valueObjects, and views.checkout packages, and copy them to the clipboard (Ctrl-C/Command-C). In the FlexGrocer project, select the src directory, and paste the copied folders. A warning box appears, telling you that the events folder already exists. Flex asks if you want to merge the folder's contents and overwrite any existing files with the same names. Click Yes To All.

The merged project after the paste should look like this:

If your views package doesn't have a checkout package inside it, you should undo and try again.

- * **NOTE:** Some new constructs have been introduced in the views.checkout classes that will be explained in more detail in Lesson 15, "Using Formatters and Validators."

- 4 Right-click the Checkout project and select Close Project.
- 5 Right-click the FlexGrocer views package and choose New MXML Component. Give the new component the name **CheckOutView**, select spark.layout.VerticalLayout for Layout, base the component on spark.components.Group, and remove the preset height and width attributes.
- 6 In the Declarations block, add an instance of the OrderInfo class, which exists in the valueObjects package, and specify an id of `orderInfo`.

```
<valueObjects:OrderInfo id="orderInfo"/>
```

If a namespace isn't automatically created for the valueObjects package, add one to the root node like this:

```
xmlns:valueObjects="valueObjects.*"
```

- 7 After the closing the Declarations tag, add a ViewStack (from the `mx` namespace) that has an id of `vs`, and a height and width of `100%`.

```
<mx:ViewStack id="vs" width="100%" height="100%>
</mx:ViewStack>
```

- 8 Add an instance of the `CustomerInfo` class (which exists in the `views.checkout` package), as a child of the `ViewStack` by adding it inside of the opening and closing `ViewStack` tag. Bind the local `orderInfo` object to the `orderInfo` property for the `CustomerInfo` class, and set its `height` and `width` to `100%`.

```
<checkout:CustomerInfo orderInfo="{orderInfo}" width="100%" height="100%"/>
```

If a namespace isn't automatically added to the root node for the `checkout` package, manually add one like this:

```
xmlns:checkout="views.checkout.*"
```

If you look at the source of `CustomerInfo`, you will see that its root node is `NavigatorContent`, so it is allowable as a child of the `ViewStack`. Additionally, you will find that it has a public bindable property called `orderInfo`, which is bound to the controls.

- 9 Create a second child of the `ViewStack`, as an instance of the `CreditCardInfo` class, which exists in the `views.checkout` package. Bind the local `orderInfo` object to the `orderInfo` property for the `CreditCardInfo` class, and set its `height` and `width` to `100%`.

```
<checkout:CreditCardInfo orderInfo="{orderInfo}" width="100%" height="100%"/>
```

Much like the `CustomerInfo` class, `CreditCardInfo` has a root node of `NavigatorContent`, making it allowable as a child of the `ViewStack`. It also has a public bindable property called `orderInfo`, which is bound to the controls.

- 10 Create the third and final child of the `ViewStack`, as an instance of the `Review` class from the `views.checkout` package. Bind the local `orderInfo` object to the `orderInfo` property for the `Review` class, and set its `height` and `width` to `100%`.

```
<checkout:Review orderInfo="{orderInfo}" width="100%" height="100%"/>
```

Much like the `CustomerInfo` and `CreditCardInfo` classes, `Review` also has a root node of `NavigatorContent`, making it allowable as a child of the `ViewStack`. It also has a public bindable property called `orderInfo`, which is bound to the controls.

- 11 Open the `CustomerInfo`, `CreditCardInfo`, and `Review` classes. Notice that all three broadcast one or more events when you click the buttons in those classes. Next you need to add handlers for those events.
- 12 In `CheckOutView.mxml`, add an event handler for the `proceed` event from both the `CustomerInfo` and `CreditCartInfo` classes, which will call a soon-to-be-written function called `handleProceed()` and pass the implicit event object as an argument.

The code in the ViewStack should read like this:

```
<mx:ViewStack id="vs" width="100%" height="100%>
 <checkout:CustomerInfo orderInfo="{orderInfo}"
 proceed="handleProceed( event )"
 width="100%" height="100%"/>
 <checkout:CreditCardInfo orderInfo="{orderInfo}"
 proceed="handleProceed( event )"
 width="100%" height="100%"/>
 <checkout:Review orderInfo="{orderInfo}"
 width="100%" height="100%"/>
</mx:ViewStack>
```

Next you will need to write the `handleProceed()` method.

- 13** Add an `<fx:Script>` block between the end of the Declarations block and the start of the ViewStack. Within the Script block, add a private method called `handleProceed()`, which accepts an argument named `event` as an instance of the `flash.events.Event` class and a `void` return type. The body of the function should increment the `selectedIndex` of the ViewStack by 1.

```
private function handleProceed( event:Event ):void {
 vs.selectedIndex = vs.selectedIndex + 1;
}
```

This method allows users to navigate from the CustomerInfo to the CreditCardInfo to the Review views of the ViewStack. Whether they are in the CustomerInfo or the CreditCardInfo view, clicking the Continue button will bring them to the next screen.

- 14** Still in the Script block, add a method called `handleEdit()`, which accepts an `event` as an instance of the `Event` class and a `void` return type. The body of this method should set the `selectedIndex` of the ViewStack back to element 0.

```
private function handleEdit( event:Event ):void {
 vs.selectedIndex = 0;
}
```

This method will be used if the user clicks the Edit Information button on the Review screen.

- 15** Add an event listener on the Review instance for the `editInformation` event that will call your `handleEdit()` method:

```
<checkout:Review orderInfo="{orderInfo}"
 width="100%" height="100%"
 editInformation="handleEdit( event )"/>
```

- 16** Add one more event handler on the Review instance for the `completeOrder` event that will call a soon-to-be-written `handleComplete()` method.

```
<checkout:Review orderInfo="{orderInfo}"  
 width="100%" height="100%"  
 editInformation="handleEdit( event )"  
 completeOrder="handleComplete( event )"/>
```

- 17** In the Script block, add a new private method called `handleComplete()` that accepts an event as an argument and a void return type. Inside this method, set the `selectedIndex` of the ViewStack back to 0, and dispatch a new OrderEvent with the name `placeOrder` that uses the `orderInfo` property as the order for the event. Finally, reset the `orderInfo` property to be a new OrderInfo instance.

```
private function handleComplete( event:Event ):void {  
 //reset the navigation for the next order  
 vs.selectedIndex = 0;  
  
 //Send the info up to the event chain  
 dispatchEvent( new OrderEvent( 'placeOrder', orderInfo ) );  
  
 //Clear out this order object for next time  
 orderInfo = new OrderInfo();  
}
```

Make sure that you have an `import` statement for the `OrderEvent` class from the `events` package.

- 18** After the closing Declarations tag but before the opening Script tag, add metadata to the `CheckoutView` class declaring that this class is capable of broadcasting an event called `placeOrder` of the type `OrderEvent`.

```
<fx:Metadata>  
 [Event(name="placeOrder", type="events.OrderEvent")]  
</fx:Metadata>
```

- 19** Add a public bindable property to the `CheckoutView` class called `shoppingCart` as an instance of the `ShoppingCart` class.

```
import cart.ShoppingCart;  
[Bindable]  
public var shoppingCart:ShoppingCart;
```

As always, ensure that you import the `ShoppingCart` class.

- 20** Bind the local `shoppingCart` property into the `Review` class instance's `shoppingCart` property.

```
<checkout:Review orderInfo="{orderInfo}"  
 width="100%" height="100%"  
 shoppingCart="{shoppingCart}"  
 editInformation="handleEdit( event )"  
 completeOrder="handleComplete( event )"/>
```

This will allow a `shoppingCart` property to be passed from the main application into the `CheckoutView`, and then into the `Review` class itself.

- 21** Save and close `CheckoutView`.

- 22** Open `ShoppingView.mxml`. Find where the `shoppingCart` is declared and instantiated. Remove the instantiation of the new `ShoppingCart`. Save and close `ShoppingView.mxml`.

```
[Bindable]  
public var shoppingCart:ShoppingCart;
```

Since you need to share a single `shoppingCart` between the `shopping` and `checkout` view, you will create the single instance in the main application and pass a reference to each.

All that remains now is to allow the rest of the application to effectively use this new `CheckoutView` you have created.

Integrating `CheckoutView` into the Application

Now that you have a class to handle the checkout process, you need to integrate it into the rest of the application.

- 1** Open `FlexGrocer.mxml` and close all other files. Find the label with the copyright information, and move it to after the instantiation of the `ShoppingView` component.

```
<views:ShoppingView id="bodyGroup"  
 x="0" y="0"  
 width="100%" height="100%"  
 groceryInventory="{productService.products}" />  
  
<s:Label text="(c) 2009, FlexGrocer" right="10" bottom="10"/>
```

Having this label defined after the other views will ensure it will always be seen on top of anything else in the application.

- 2** Between the ShoppingView and Label components, create an instance of the CheckoutView component. Give it an x and y value of 0, and a height and width of 100%.

```
<views:CheckOutView  
    x="0" y="0"  
    width="100%" height="100%"/>
```

As you save the application now, you should have your first chance to find any typos in the CheckoutView class you created. If the application compiles without error, continue. If not, check the code you created in the CheckOutView and fix any errors before proceeding.

- 3** Create a states block in the FlexGrocer application, which contains two states: one called shoppingView, and the other called checkoutView.

```
<s:states>  
    <s:State name="shoppingView"/>  
    <s:State name="checkoutView"/>  
</s:states>
```

- 4** Set the ShoppingView instance to be included only in the shoppingView state, and the CheckoutView instance to be included only in the checkoutView state.

```
<views:ShoppingView id="bodyGroup"  
    width="100%" height="100%"  
    groceryInventory="{productService.products}"  
    includeIn="shoppingView"/>  
<views:CheckOutView  
    x="0" y="0"  
    width="100%" height="100%"  
    includeIn="checkoutView"/>
```

- 5** In the controlBarContent node, add includeIn="shoppingView" to the List instance.

```
<s>List left="200" height="52"  
    includeIn="shoppingView"  
    dataProvider="{categoryService.categories}"  
    itemRenderer="components.NavigationItem"  
    change="list1_changeHandler(event)">
```

- 6** In the Script block, add two new methods. The first, handleCheckoutClick(), accepts a MouseEvent as an argument, has a void return type, and sets the currentState to checkOutView. The second, handleFlexGrocerClick(), accepts a MouseEvent as an argument, returns void, and sets the currentState to shoppingView.

```
private function handleCheckoutClick( event:MouseEvent ):void {  
    this.currentState = "checkoutView";  
}  
private function handleFlexGrocerClick( event:MouseEvent ):void {  
    this.currentState = "shoppingView";  
}
```

```
private function handleFlexGrocerClick( event:MouseEvent ):void {
 this.currentState = "shoppingView";
}
```

- 7 Add a click handler on the btnCheckout button, which calls the handleCheckoutClick() method and passes the event object. Also add a click handler to the Flex Grocer button that calls the handleFlexGrocerClick() method and passes an event object.

- 8 In the Declarations section, add a ShoppingCart instance with an id of shoppingCart.

```
<cart:ShoppingCart id="shoppingCart"/>
```

As always, ensure you add the proper namespace to the root node.

- 9 Bind shoppingCart to the public shoppingCart properties of both the ShoppingView and CheckOutView components.

This will allow a single instance of the shoppingCart to be used by both the views.

```
<views:ShoppingView id="bodyGroup"
 width="100%" height="100%"
 groceryInventory="{productService.products}"
 shoppingCart="{shoppingCart}"
 includeIn="shoppingView" />
<views:CheckOutView
 x="0" y="0"
 width="100%" height="100%"
 shoppingCart="{shoppingCart}"
 includeIn="checkoutView"/>
```

- 10 Add a private method to the Script block called handlePlaceOrder() that accepts an instance of the OrderEvent class as an argument and returns void. This method will use an Alert to display information about the order, and will then empty the cart by assigning it a new instance of the shoppingCart class and set the currentState back to shoppingView.

```
private function handlePlaceOrder( event:OrderEvent ):void {
 //send the data to the server somewhere
 Alert.show( "Placed an order for " + event.order.billingName + "
 with a total of " + shoppingCart.total, "Order Placed" );
 //empty the shoppingCart
 shoppingCart = new ShoppingCart();

 //Send the user back to the shoppingView
 currentState = "shoppingView";
}
```

The Alert class has a static method named `show`. When you call this method and pass it a string, Flex will show an Alert box with your message. If you had a server to submit the order to, the call to that server-side method would go here. You can learn about that in Volume 2 of this book. For now, use an Alert box to display information about the order. As always, ensure that the events.OrderEvent and mx.controls.Alert classes are properly imported.

- 11** Add an event handler for the `placeOrder` event, which calls your newly written

`handlePlaceOrder()` method and passes the event object to it.

```
<views:CheckOutView x="0" y="0"
 width="100%" height="100%"
 shoppingCart="{shoppingCart}"
 includeIn="checkoutView"
 placeOrder="handlePlaceOrder( event )"/>
```

Save your files and run the application. You should now be able to add elements to the cart, click the checkout button, navigate through the checkout process, and complete the order. The application then resets the cart and returns you to the shopping experience.

What You Have Learned

In this lesson, you have:

- Used a ViewStack to allow users to navigate the checkout process (pages 354–357)
- Learned about the NavigatorContent class, which allows Spark containers in a ViewStack (pages 352–353)
- Controlled navigation with the ViewStack's `selectedIndex` and `selectedChild` properties (pages 357–358)

This page intentionally left blank

LESSON 15

Fx

What You Will Learn

In this lesson, you will:

- Use a formatter and remove string concatenation
- Look at a two-way data binding example
- Use a validator to check if data is in a valid format
- Learn to trigger validation in ActionScript

Approximate Time

This lesson takes approximately 1 hour to complete.

LESSON 15

Using Formatters and Validators

Flex provides many types of built-in formatters and validators that enable you to display and validate user-supplied data such as dates, numbers, and currencies. Using the built-in data validators on the client side, you can make your application perform better by reducing calls to the server for validation. You can also save development time by using the built-in formatters to automate the often repetitive process of formatting data.

The screenshot shows a "Customer Information" form with fields for Customer Name, Address, City, State, Zip, and Delivery Date. The "Customer Name" field contains the character 'a'. A tooltip message "This string is shorter than the minimum allowed length. This must be at least 2 characters long." is displayed next to the field, indicating a validation error. The "Continue" button is visible at the bottom of the form.

Validating customer information

Introducing Formatters and Validators

Flex formatters convert raw data into a customized string using predefined rules. The formatters can be used in MXML or in ActionScript and work well with data binding to simplify the display of formatted data.

Validators are used to ensure that data meets specific criteria before the application attempts to use it. This can be particularly important if you expect a user to input a number for a mathematical operation or a date for scheduling. Like formatters, validators can be used in MXML or ActionScript. They provide logical feedback on data input (valid or invalid) but also provide visual feedback in the way of red borders and error messages when input is invalid.

Formatters

A formatter is simply an ActionScript class that descends from (is a subclass of) the `Formatter` class. Some of the formatters available include:

- `mx.formatters.CurrencyFormatter`
- `mx.formatters.DateFormatter`
- `mx.formatters.NumberFormatter`
- `mx.formatters.PhoneFormatter`
- `mx.formatters.ZipCodeFormatter`

Formatters manage quite a bit of complexity for you, but they are exceedingly simple to use. Here is a `CurrencyFormatter` defined in MXML:

```
<mx:CurrencyFormatter id="myFormatter"  
precision="2"/>
```

This formatter can be applied either in ActionScript or in MXML with data binding, using the following syntax:

```
trace( myFormatter.format( 123 ) );  
//outputs $123.00 in the United States  
  
<s:Label text="{ myFormatter.format( someData ) }"/>
```

In the latter example, each time `someData` changes, the `format()` method will be called and the output displayed in the label.

Previously, you accomplished something similar using concatenation of strings. You wrote code like this:

```
<s:Label text="Your Cart Total: ${shoppingCart.total}" />
```

This strategy has several problems. First, it becomes complicated to control variables defining how the user wants to see this currency presented. For example, if you are creating a globalized application, you will need to support different currency symbols, different regional uses of commas and periods, and varying degrees of precision. Second, this code assumes that the currency symbol will always appear before the number. This is certainly not the case in many countries. By using Flex formatters, these and other issues are handled for you.

Validators

Flex also has a set of Validator classes that you can use to check whether a data type is valid (for example, if the input is a number) and to ensure that the input has been formatted correctly (for example, if a date is entered in a specific format). As with Formatter classes, you can use Validator classes either as MXML tags or instantiate them in ActionScript.

Using validators, you can perform a large amount of data validation in the client application, instead of waiting until data is submitted to the server. Not only does this provide a more responsive user experience, it also reduces the number of calls between the client and the server. This yields a better-performing application. Client-side validation is not a perfect solution; some types of data validation (such as security issues) are still best performed at the server. But using Validator classes at the client reduces server calls to only these use cases.

All Flex validators are a subclass of the Validator class. Some of the validators available as part of the Flex framework include:

- CreditCardValidator
- DateValidator
- EmailValidator
- NumberValidator
- PhoneNumberValidator
- SocialSecurityValidator
- StringValidator
- ZipCodeValidator

Much like the Formatter classes, the Validator classes cover a large number of use cases and conditions that you might not consider on your own. By using the Flex validators, you are better prepared for robust applications and internationalization requirements.

Using Formatter Classes

In this exercise, you will apply a CurrencyFormatter class so all the price selections are displayed as local currency in the FlexGrocer application. There are multiple places in which prices are displayed in the application, including:

- The list of grocery products displayed
- The total of the shopping cart
- The subtotal and list prices in the user's shopping cart
- The checkout process

The CurrencyFormatter adjusts the decimal rounding and precision and sets the thousands separator and the negative sign. You can specify the type and placement of the currency symbol used, which can contain multiple characters, including blank spaces.

1 Open ShoppingView.mxml from your views package.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson15/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

2 Within the `<fx:Declarations>` tags, add an `<mx:CurrencyFormatter>` tag. Assign the tag an `id` of currency and specify a precision of 2:

```
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 <mx:CurrencyFormatter id="currency" precision="2"/>
</fx:Declarations>
```

The decimal rounding, thousands separator, currency symbol, and the negative sign are properties that can be set on the CurrencyFormatter; we have left these at their defaults. You specified a precision of 2, meaning that two decimal places will always be displayed.

The CurrencyFormatter receives its default settings from user locale information. This locale information exists inside resource bundles that you can create for various locales; however, doing so is beyond the scope of this book.

* **NOTE:** If you would like to learn more about resource bundles or the process of internationalizing an application, refer to "Creating Resources" in the Adobe Flex 4 help documentation.

- 3 Locate the Label control that displays the words *Your Cart Total* along with a dollar sign and the shopping cart's total. Inside the data binding for the text property, replace the dollar sign and binding expression with a call to the `format()` method of the currency object, and pass `shoppingCart.total` to the method, as follows:

```
<s:Label text="Your Cart Total: {currency.format(shoppingCart.total)}"/>
```

The `format()` method takes the value and applies all the parameters you set on the `<mx:CurrencyFormatter>` tag. In this case, you are using the default currency symbol (a dollar sign for the en_US locale where this book was written) and specifying the precision, so two digits to the right of the decimal separator will always be maintained.

- 4 Next locate the `renderProductName()` method.

Presently, this method returns a string created by concatenation parentheses around the item quantity along with the product name, a dollar sign, and the item subtotal.

- 5 Remove the \$ from the string and pass the `item.subtotal` to the `currency.format()` method before using it in the concatenation:

```
private function renderProductName( item:ShoppingCartItem ):String {  
 var product:Product = item.product;  
 return '(' + item.quantity + ')' + product.prodName + ' ' +  
 currency.format(item.subtotal);  
}
```

- 6 Save the ShoppingView class and run the FlexGrocer application.

Add a few items to the cart and you will quickly see the currency formatter is now adding precision and limiting the number of decimal places to 2. Several other places in the application could use a `CurrencyFormatter`. You will handle those next.

- 7** Open CartGrid.mxml from the components package.
- 8** Within the `<fx:Declarations>` tags, add an `<mx:CurrencyFormatter>` tag. Assign the tag an `id` of currency and specify a precision of 2:

```
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 <mx:CurrencyFormatter id="currency" precision="2"/>
</fx:Declarations>
```

- 9** Locate the function named `renderPriceLabel()`. Change the `return` statement of the function to use the `format()` method of the currency instance.

```
private function renderPriceLabel( item:ShoppingCartItem,
 <-- column:DataGridColumn >:String {
 var subtotal:Number = item[ column.dataField ];
 return currency.format( subtotal );
}
```

Previously, you had to cast the `subtotal` as a String before concatenating with the \$. This isn't necessary when using formatters. The `format()` method accepts an Object and internally converts it as needed.

- 10** Open Review.mxml from the views/checkout package.
- 11** Within the `<fx:Declarations>` tags, add an `<mx:CurrencyFormatter>` tag. Assign the tag an `id` of currency and specify a precision of 2.

- 12** Still inside the `<fx:Declarations>` tags, add an `<mx:DateFormatter>` tag. Assign the tag an `id` of `df`:

```
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 <mx:CurrencyFormatter id="currency" precision="2"/>
 <mx:DateFormatter id="df"/>
</fx:Declarations>
```

- 13** Find the `Label` instance inside the Delivery Date form item. Pass the `orderInfo.deliveryDate` to the `format()` method of the `df` instance before assigning it to the `text`.

```
<s:Label text="{df.format(orderInfo.deliveryDate)}"/>
```

Like the `CurrencyFormatter`, the `DateFormatter` has a `format` method used to convert data into a String. In this case, you are using the default format specified by the user's locale.

- 14** Find the Label instance that displays the user's total. Pass the `shopppingCart.total` to the `format()` method of the currency instance before concatenating it and assigning it to the text:

```
<s:Label text="Total {currency.format(shoppingCart.total)}"/>
```

- 15** Save this file.

- 16** Open `ProductItem.mxml` from the components package.

- 17** Within the `<fx:Declarations>` tags, add an `<mx:CurrencyFormatter>` tag. Assign the tag an `id` of `currency` and specify a precision of 2.

- 18** Find the Label instance that displays the products `listPrice`. Pass the `product.listPrice` to the `format()` method of the currency instance before assigning it to the text.

```
<s:Label text="{currency.format(product.listPrice)}" id="price"/>
```

- 19** Save this file and run the application. If you proceed through checkout, you should see formatted currencies and dates throughout.

Examining Two-Way Bindings

In Lesson 8, “Using Data Binding and Collections,” you learned about data binding, which updates the view components when data changes. Flex 4 introduces a second type of data binding called two-way binding. Two-way binding is most effective when combined with user input forms.

In this type of data binding, view components are updated when data changes; however, the data is also updated when the component changes. You can think of regular data binding as moving in one direction: when the data changes, the view changes. You can think two-way binding as bidirectional: if either changes, the other updates.

In practice, two-way binding is extremely easy to use. There is simply a syntax difference when declaring a control as bound to data.

To bind a `TextInput` to a piece of data using traditional data binding, your code would look like this:

```
<s:TextInput text="{someData}"/>
```

To use two-way binding, you simply prepend the expression with an @ symbol.

```
<s:TextInput text="@{someData}"/>
```

Now, if you were to change the `someData` variable, the `TextInput` would update. Additionally, if you were to type into the `TextInput`, the `someData` variable would be updated.

- 1 Open `CustomerInfo.mxml` from your `views/checkout` package.
- 2 Note that the `orderInfo` object in the `<fx:Script>` block is of type `OrderInfo` and is marked `Bindable`.
- 3 Find the `TextInput` inside the Customer Name form item and examine the declaration:

```
<s:TextInput text="@{orderInfo.billingName}">
```

This means that this field will display the information in the `billingName` property of the `orderInfo` object. Further, the `billingName` property and the entire `orderInfo` object will be monitored for changes. If either changes, this field will be updated with the new value. If the user changes the value in this `TextInput` by typing a new value or deleting what is already there, the `billingName` property will be updated to reflect the contents of the field.

Two-way binding does have one limitation at this time: the types of both the source and destination must be the same. With traditional data binding, you can bind a variable declared as a `Number` to the text input of a `Label`, even though that `Label` is expecting a `String` instance. Traditional data binding will attempt to convert the `Number` to a `String` on your behalf. Two-way data binding cannot work unless both the source and destination are the same.

Using Validator Classes

In this exercise, you will use a `ZipCodeValidator` class to check whether a postal code is a valid U.S. zip code or Canadian postal code along with a `StringValidator` to ensure that the billing name is at least two characters long during the checkout process.

- 1 Open `CustomerInfo.mxml` from your `views/checkout` package.
- 2 Find the `FormItem` with the label Customer Name and set the `required` attribute of that `FormItem` to `true`.

```
<mx:FormItem label="Customer Name" required="true">
```

Setting the `required` attribute of a `FormItem` tag causes Flex to place a red asterisk next to the form field when it is displayed. This is purely a visual property. By itself it does nothing to ensure the user enters data into this field.

- 3 Inside the FormItem, set the id property of the TextInput to `billingName`.

```
<mx:FormItem label="Customer Name" required="true">
 <s:TextInput id="billingName" text="@{orderInfo.billingName}"/>
</mx:FormItem>
```

Shortly, you will need to refer to this TextInput by the id to validate its input.

- 4 Find the FormItem with the label Zip and set the required attribute of that FormItem to true:

```
<mx:FormItem label="Zip" required="true">
```

Remember, this is purely a visual detail.

- 5 Inside the FormItem, set the id property of the TextInput to `billingZip`.

```
<mx:FormItem label="Zip" required="true">
 <s:TextInput id="billingZip" text="@{orderInfo.billingZip}"/>
</mx:FormItem>
```

- 6 Inside the `<fx:Declaration>` tag pair, add an `<mx:ZipCodeValidator>` tag. Bind the source property of the ZipCodeValidator to the `billingZip` TextInput. Still in the ZipCodeValidator, specify the property attribute as `text` and specify the required attribute to true.

```
<mx:ZipCodeValidator source="{billingZip}"
 property="text"
 required="true"/>
```

The `<mx:ZipCodeValidator>` validates that a string has the correct length for a five-digit zip code, a five-digit + four-digit U.S. zip code, or a Canadian postal code. The source attribute indicates the control containing the data to be validated. As you will see, this also specifies where any error messages will appear. The property attribute indicates which property of the control you wish to validate. In this case you are indicating that the `text` property of the `billingZip` contains the data for validation. Finally, the required attribute indicates that this field must be supplied. If required was set to false, a blank field would be acceptable, but if the user entered any information, it must conform to a valid zip code.

- 7 Still inside the `<fx:Declaration>` tag pair, add an `<mx:StringValidator>` tag. Bind the source property of the StringValidator to the `billingName` TextInput. Specify the property attribute as `text`, the required attribute as `true`, and `minLength` as 2.

```
<mx:StringValidator source="{billingName}"
 property="text"
 required="true"
 minLength="2"/>
```

The `<mx:StringValidator>` validates that a string falls within certain size parameters. Here you are indicating that the String must be at least a length of 2 to be valid.

8 Save and compile the application.

Click the Checkout button; enter some letters for the zip code in the billing information screen. When you exit the field, you should see a red highlight around the text field; when you move the pointer over the text field, you will see the default error message appear.

However, even if you leave these fields in error, you can still click the Proceed button to move on to the next screen. You will correct that next.

9 Return to CustomerInfo.mxml.

You will now add code to prevent leaving this page until the user corrects any errors.

10 Inside the `<fx:Declarations>` tag pair, wrap the two validators you created above in an `<fx:Array>` tag with the id of validators.

```
<fx:Declarations>
 <!-- Place non-visual elements (e.g., services, value objects) here -->
 <fx:Array id="validators">
 <mx:ZipCodeValidator source="{billingZip}"
 property="text"
 required="true"/>
 <mx:StringValidator source="{billingName}"
 property="text"
 required="true"
 minLength="2"/>
 </fx:Array>
</fx:Declarations>
```

This code creates an array named validators. It inserts the two validator instances created into that array so that they can be referred to as a group.

11 Find the `handleProceed()` method.

This method is called when the user clicks the Proceed button. It dispatches an event, which changes to the next view in the ViewStack.

12 Add a new local variable named `errors` of type `Array` on the first line of this method. Assign it to the result of calling the `Validator.validateAll()` method, passing it the `validators` array you just created.

```
var errors:Array = Validator.validateAll( validators );
```

If you used code completion, `mx.validators.Validator` will be imported for you. If not, import it now. The `validateAll()` method is a static method of the `Validator` class. It is

a utility method that accepts an array of validators, like the one you created in step 10. It runs each validator and aggregates any failures, meaning that this array will contain any validation errors found as a result of running each of your validators. If the array is empty, there were no validation errors.

- 13** Just below the errors array declaration, create an if-else statement that checks if the length property of the errors array is greater than 0.

```
if ( errors.length > 0 ) {  
} else {  
}
```

Effectively, this if statement checks if there were any validation errors.

- 14** Move the code that dispatches the proceed event inside the else block.

```
if ( errors.length > 0 ) {  
} else {  
 dispatchEvent( new Event( 'proceed' ) );  
}
```

If there are no errors, the user will be allowed to continue.

- 15** If there were errors, call the static show() method of the Alert class and pass it the string *Please fill in all required fields*. Here is the final function.

```
private function handleProceed( event:Event ):void {  
 var errors:Array = Validator.validateAll( validators );  
  
 if ( errors.length > 0 ) {  
 Alert.show( "Please fill in all required fields" );  
 } else {  
 dispatchEvent( new Event( 'proceed' ) );  
 }  
}
```

The Alert class is a handy way to notify the user of an error or problem with the application.

- 16** Save and run the application. Enter invalid data in the Zip field and attempt to proceed to the next page.

You now have a form capable of collecting valid data, informing the user when that data is invalid, and preventing the user from proceeding if they have not yet corrected the invalid data.

What You Have Learned

In this lesson, you have:

- Learned how to apply a formatter to incoming text (pages 368–377)
- Learned about two-way data binding (pages 371–372)
- Learned how to apply a validator to outgoing data (pages 372–376)
- Learned to trigger validation from ActionScript (pages 374–375)

This page intentionally left blank

LESSON 16

What You Will Learn

In this lesson, you will:

- Learn how Flex applications are styled
- Set styles via tag attributes
- Learn about inheritable style properties
- Set styles via the <mx:Style> tag
- Set styles via CSS files

Approximate Time

This lesson takes approximately 1 hour and 30 minutes to complete.

LESSON 16

Customizing a Flex Application with Styles

Out of the box, Flex provides a lot of functionality, but it has a rather generic look for an application. In this lesson, you will explore how to apply basic customizations to a Flex application using styles applied both inline and via CSS style sheets.

The FlexGrocer application with a new font and highlight colors

Applying a Design with Styles and Skins

You can use one of two approaches to apply a design to your Flex applications: styles or skins. Styles allow you to modify the appearance of a Flex component by using style properties to set visual elements such as the font size and background color. In this lesson, you will explore using styles, learn about style inheritance, and see several ways to apply styles to your application.

Skins allow you to go beyond the functionality of styles, allowing you to change entire visual elements and rearrange those elements on the screen.

In previous versions of Flex, styles were the primary way applications were customized. In Flex 4, designs for truly interesting user interfaces are a combination of the styling you will learn in this lesson and the skinning techniques you will learn in the next.

Cleaning Up the Appearance

Styling modifies the appearance of existing elements on the screen. So, before you begin styling the application, you will make a few minor changes to the ProductItem's appearance to make it more conducive to the final design.

- 1 Open ProductItem.mxml from your components package.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson16/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Find the label with the id of prodName and move it directly below the `<mx:Image/>` tag with the id of img.

Presently the product name is displayed above the image, but it will be moved lower for a cleaner appearance once styling is complete.

- 3 Wrap the add and remove Button instances in an `<HGroup>` tag pair with its width property set to 100%.

```
<s:HGroup width="100%">
 <s:Button label="AddToCart" id="add" click="addToCart( product )"/>
 <s:Button label="Remove From Cart" id="remove"
 click="removeFromCart( product )"/>
</s:HGroup>
```

As opposed to being stacked vertically, the buttons will now be displayed side by side, providing more screen space for the products.

- 4 Shorten the label of the *AddToCart* button to *Add*. Also shorten the label of the *Remove From Cart* button to *Remove*.

As these items are now side by side, shorter names will provide a cleaner look. Your final code should look like this:

```
<s:VGroup>
 <mx:Image id="img" scaleContent="true" source="assets/{product.imageName}"
 toolTip="{product.imageName}"
 mouseOver="this.currentState='expanded'"
 mouseOut="this.currentState='State1'"
 mouseDown="img_mouseDownHandler(event, 'cartFormat' )"/>
 <s:Label text="{product.prodName}" id="prodName"/>
 <s:Label text="{currency.format(product.listPrice)}" id="price"/>
 <s:HGroup width="100%">
 <s:Button label="Add" id="add"
 click="addToCart( product )"/>
 <s:Button label="Remove" id="remove"
 click="removeFromCart( product )"/>
 </s:HGroup>
</s:VGroup>
```

- 5 Save the file and run the FlexGrocer application. The product name and buttons are now moved into a better position and ready for styling.

Applying Styles

As you have seen so far in your explorations, Flex development is performed using a number of standards-based languages, such as MXML (based on XML) and ActionScript 3.0 (based on ECMAScript). Styling is also accomplished in a standards-based way by using Cascading Style Sheets (CSS). You can apply a style by:

- Setting a single style on an individual component
- Using CSS class selectors to set several styles together, which can then be applied to multiple components
- Using a type selector to specify that all components of a particular type (such as Button) should use a set of styles
- Using descendant selection to indicate that components matching a particular hierarchy should use a set of styles (such as All Buttons in VGroup instances)
- Using an ID selector to specify that a component with a particular *id* should use a set of styles
- Using pseudo-selectors, which allow you to style a particular state of a class (such as the Up state of a Button)

In the next several exercises, you will have a chance to apply styles in all these ways.

Regardless of which way a style is applied, you need to know the style property that will affect the changes you want. The ASDocs, also known as the *Adobe Flex 4 Language Reference* (which ships with Flash Builder), have a complete list of all styles available for every built-in component in Flex.

For example, here are some common styles for the Label component:

- **Color:** Color of text in the component, specified as a hexadecimal number.
- **fontFamily:** Name of the font to use, specified as a string, or a comma-separated list of font names. When you specify a list, Flash uses the first font found in the list. If you specify a generic font name (such as `_sans`), it will be converted to an appropriate device font. The default value is Arial.
- **fontSize:** Height of the text, specified in pixels. Legal values range from 1 to 720. The default value is 12.
- **fontStyle:** String indicating whether the text is italicized. Recognized values are `normal` (the default) and `italic`.
- **fontWeight:** String indicating whether the text is boldface. Recognized values are `normal` (the default) and `bold`.
- **paddingLeft:** Number of pixels between the container's left border and the left edge of its content area. The default value for Text controls is 0, but different defaults apply to other components.
- **paddingRight:** Number of pixels between the container's right border and the right edge of its content area. The default value for Text controls is 0, but different defaults apply to other components.
- **textAlign:** String indicating the alignment of text within its container or control. Recognized values are `left`, `right`, `center`, `justify`, `start`, or `end`. Flex 4 text controls support bidirectional languages such as Arabic and Hebrew, so the concepts of left and right can sometimes be a bit confusing. For a person reading left to right, left padding is at the beginning of the sentence. For a person reading right to left, right padding is at the beginning of the sentence. You can specify `start` or `end` for padding, and Flex will apply it to the left or right depending on the language. The default value is `start`.
- **textDecoration:** String indicating whether the text is underlined. Recognized values are `none` (the default) and `underline`.

This is just a small sampling of the styles available for text manipulation in Flex. Each component has its own list of style properties, such as the `selectionColor` or `rollOverColor` (used in components like List and DataGrid), which accept a color as a hexadecimal value to indicate the color of the background bar around an item when you either hover over or select it.

You can find a complete list of these styles in the ASDoc Help Files for each class.

The screenshot shows the ActionScript 3.0 Reference for the Adobe Flash Platform. The page title is "ActionScript 3.0 Reference for the Adobe Flash Platform". Below the title are links to "Show Packages and Classes List", "Packages", "Classes", "Index", and "Appendices". The Adobe logo is in the top right corner. The main content area is for the "Label" component under the "spark.components" package. The "Label" section includes a diagram of text characters (金木fg) illustrating various text baseline terms: Ideographic top, Ideographic center, Ideographic bottom, Ascent, Roman baseline, and Descent. Below the diagram, there is a detailed description of the `textBaseline` property, which is of type `String` with `CSS Inheritance: yes`. It describes how the property is used to determine the vertical position of text characters. There are also sections for `fontFamily` and `fontLookup`, both with their respective descriptions and inheritance details.

Setting Styles Inline with Tag Attributes

You can apply styles to individual instances of a component by setting the `tag` attribute of the component with the name of the style property and the value you want to set. For example, to give a label a larger font size, specify the following:

```
<s:Label text="Only a Test" fontSize="40"/>
```

In this exercise, you will set the `rollOverColor` and `selectionColor` for a DropDownList control in the second screen of the Checkout process (CreditCardInfo.mxml).

- 1 Open CreditCardInfo.mxml from your /views/checkout package that you used in the previous exercises.

- 2 Find the declaration for the first DropDownList control that displays credit card information. Add a tag attribute to specify the rollOverColor as #AAAAAA.

```
<s:DropDownList selectedItem="@{orderInfo.cardType}"  
 requireSelection="true"  
 rollOverColor="#AAAAAA">  
 <s:dataProvider>  
 <s:ArrayList>  
 <fx:String>American Express</fx:String>  
 <fx:String>Diners Club</fx:String>  
 <fx:String>Discover</fx:String>  
 <fx:String>MasterCard</fx:String>  
 <fx:String>Visa</fx:String>  
 </s:ArrayList>  
 </s:dataProvider>  
</s:DropDownList>
```

Letters used as part of a hexadecimal number (such as #AAAAAA) are not case sensitive; #aaaaaa works just as well.

- 3 Add another attribute to the same tag to specify the selectionColor as #EA800C.

```
<s:DropDownList selectedItem="@{orderInfo.cardType}"  
 requireSelection="true"  
 rollOverColor="#AAAAAA"  
 selectionColor="#EA800C">
```

You are now telling this DropDownList control that when a user hovers the pointer over one of the items, its color should be pale gray (#AAAAAA) instead of pale cyan (#0EFFD6), which is the default.

- 4 Save CreditCardInfo.mxml. Open and run FlexGrocer.mxml. Click Checkout in the upper-right corner. In the Customer Information form, fill out the required fields and click the Continue button. Click the Credit Card Type drop-down list and notice the color of selected and rolled-over items.

You can easily compare this with the default look of the DropDownList control because you have changed only one of the three controls on this screen. Open either of the other two drop-down lists to see the default selectionColor and rollOverColor.

- **TIP:** It is also possible to set styles on individual instances in ActionScript using the `setStyle()` method. For example, the same style could have been applied with this code:

```
idOfControl.setStyle("selectionColor","0xEA800C");
idOfControl.setStyle("rollOverColor","0xAAAAAA");
```

- * **NOTE:** When using `setStyle()`, colors are prefixed with `0x`, which is the ECMAScript standard prefix for hexadecimal numbers. When applying a style in an attribute or `<mx:Style>` tag (as you will soon see), you can use a pound sign (#) instead of `0x`. When set through ActionScript, numeric values (even those that are hexadecimal) do not have quotes around them.

Although `setStyle()` is useful for times when styles need to change at runtime, use it sparingly. `setStyle()` causes many of the visible portions of an application to refresh, so it is a processor-intensive operation.

Understanding Style Inheritance

As you look at the ASDoc for various components, you can see that each style has a yes or no property for something called CSS inheritance.

↑ <code>cornerRadius</code>	Type: Number Format: Length CSS Inheritance: no Theme: spark The radius of the corners for this component.	DropDownListBase
↑ <code>dropShadowVisible</code>	Type: Boolean CSS Inheritance: no Theme: spark Controls the visibility of the drop shadow for this component.	DropDownListBase
↑ <code>focusAlpha</code>	Type: Number CSS Inheritance: no Theme: spark The alpha of the focus ring for this component.	SkinnableDataContainer
↑ <code>focusColor</code>	Type: uint Format: Color CSS Inheritance: yes Theme: spark Color of the focus ring when the component is in focus.	SkinnableDataContainer
↑ <code>rollOverColor</code>	Type: uint Format: Color CSS Inheritance: yes Theme: spark Color of the highlights when the mouse is over the component.	List
↑ <code>selectionColor</code>	Type: uint Format: Color CSS Inheritance: yes Theme: spark The color of the background of a renderer when the user selects it.	List
↑ <code>symbolColor</code>	Type: uint Format: Color CSS Inheritance: yes Theme: spark Color of any symbol of a component.	List

For example, in this figure you see that a few styles of the DropDownList control—`selectionColor` and `rolloverColor`—do allow CSS inheritance, whereas `cornerRadius` does not. What this means is that if a parent container of a DropDownList control has a value for `selectionColor` and the DropDownList control itself does not, the container's value will be used. However, because `cornerRadius` does not support inheritance, even if a parent container had a value set for `cornerRadius`, the DropDownList control would use the default value because it does not inherit this value.

Setting Styles with the <fx:Style> Tag

Many of you may have been exposed to CSS before when building web pages. You can also use many of the same CSS styles in your Flex applications. One way to do this is to add an <fx:Style> tag pair to the Application MXML document; you can write standard CSS style declarations between the open and close tags.

Standard CSS tends to have style properties whose names are all lowercase and uses hyphens as a separator between words:

```
background-color : #FFFFFF;
```

In the previous exercise, you used multiword styles by declaring them with *camel case* syntax; that is, the style declaration started with a lowercase letter and each subsequent word started with an uppercase letter, with no spaces or hyphens used:

```
<s:DropDownList rollOverColor="#AAAAAA"/>
```

The reason for the difference is that a hyphen is not a valid character for an XML attribute, and MXML tags are all XML tags. To work around this, when you set style names via attributes, set them with the ActionScript equivalent of the style name. So, for example, you use `backgroundColor` instead of `background-color`. The lowercase hyphenated versions of style properties are available only for properties that exist within traditional CSS. Any styles created specifically for Flex (such as `rollOverColor`) are available only in camel case. When you specify a style within an <fx:Style> tag, you can use either syntax, and Flex will apply it properly.

```
<fx:Style>
 .customDropDown{
 selection-color: #AAAAAA;
 }
</fx:Style>
```

or

```
<fx:Style>
 .customDropDown{
 selectionColor: #AAAAAA;
 }
</fx:Style>
```

Flex supports several ways to assign multiple styles at one time via CSS. These include class selectors, type (sometimes called element) selectors, descendant selectors, pseudo-selectors, and ID selectors.

Class Selectors

A class selector defines a set of style properties as a single style class, which can then be applied to one or more components through the use of the component's `styleName` property.

```
<fx:Style>
 .customDropDown {
 rollOverColor: #AAAAAA;
 selectionColor: #EA800C;
 }
</fx:Style>
<s:DropDownList styleName="customDropDown"/>
```

Here, the `DropDownList` control is using the `customDropDown` style class, which sets both the text `rollOverColor` and the `selectionColor`. You can use the `styleName` property to assign more than one style at a time to an instance by separating the style classes with a space:

```
<fx:Style>
 .customDropDown {
 rollOverColor: #AAAAAA;
 selectionColor: #EA800C;
 }

 .blueStyle {
 color: blue;
 }
</fx:Style>
<s:DropDownList styleName="customDropDown blueStyle"/>
```

In this case, the `DropDownList` control is using the `customDropDown` style class and the `blueStyle` style class, which sets the `rollOverColor`, `selectionColor`, and `color` of the text.

Type Selectors

A type selector enables you to specify a set of styles that will be applied to all instances of a type of component. In HTML applications, you can do this to define the look of an `<H1>` tag for your site. The same basic syntactic structure works to define a set of styles to be applied to all instances of a type of Flex control.

Throughout this book you have worked frequently with namespaces. Flex uses namespaces as a means of clarification. This clarification allows you to specify the type of label you want, as in `<s:Label/>`, or perhaps which custom component you meant when indicating `<views:ShoppingView/>`. In ActionScript, you can have multiple classes with the same name but not in the same namespace. So, you could have a `Test` class in your `views` package and your components package, but you could not have two `Test` classes in the `views` package. Namespaces allow you to be specific about the component you intend to address and ensure that the Flex compiler doesn't need to guess your intent.

The same concept is used when styling in CSS:

```
<fx:Style>
 @namespace s "library://ns.adobe.com/flex/spark";
 @namespace mx "library://ns.adobe.com/flex/mx";

 s|DropDownList {
 selectionColor: #EA800C;
 cornerRadius:5;
 }
</fx:Style>

<s:DropDownList id="stateProvenceCombo"/>
<s:DropDownList id="countryCombo"/>
```

In this example, the `cornerRadius` and `selectionColor` style properties are being applied to all `DropDownList` control instances in the Spark (`s`) namespace.

TIP: The terms type and class selector might seem counterintuitive if you haven't previously worked with CSS. These terms come from CSS standards, not from Adobe or Flex. The confusion is that a type selector is what you would use to affect all instances of an ActionScript class; a class selector has no relation to any ActionScript class, but instead defines a style class that can be used on several elements.

In this exercise, you will build a class selector and apply it to an `<mx:Form>` tag in `CreditCardInfo.mxml`. Not only will this showcase the use of a class selector, but you will also see style inheritance in use as the style will be inherited by all the `DropDownList` controls in that form.

1 Open `FlexGrocer.mxml`.

2 Just after the closing `</fx:Script>` tag, add a new `<fx:Style>` tag pair.

When you add this tag, Flash Builder's code completion will take over and add a namespace for every namespace presently defined in the application. Your Style tag should look like the following:

```
<fx:Style>
 @namespace s "library://ns.adobe.com/flex/spark";
 @namespace mx "library://ns.adobe.com/flex/mx";
 @namespace views "views.*";
 @namespace services "services.*";
 @namespace cart "cart.*";

</fx:Style>
```

You now have an `<fx:Style>` block, in which you can create type or class selectors.

- 3 Inside the `<fx:Style>` block, create a class selector called `customDropDown` that specifies a `selectionColor` of `#EA800C` and a `rollOverColor` of `#AAAAAA`.

```
<fx:Style>
 @namespace s "library://ns.adobe.com/flex/spark";
 @namespace mx "library://ns.adobe.com/flex/mx";
 @namespace views "views.*";
 @namespace services "services.*";
 @namespace cart "cart.*";

 .customDropDown{
 selectionColor:#EA800C;
 rollOverColor:#AAAAAA;
 }
</fx:Style>
```

As with traditional CSS, but unlike style properties set as attributes, no quotes are used around the values of the style properties.

- 4 Open `CreditCardInfo.mxml`.

- 5 Remove the `rollOverColor` and `selectionColor` attributes of the `DropDownList` control. Instead, specify a `styleName` of `customDropDown` as an attribute on that `ComboBox` control:

```
<s:DropDownList
 selectedItem="@{orderInfo.cardType}" requireSelection="true"
 styleName="customDropDown">
```

- 6 Save both `CreditCardInfo.mxml` and `FlexGrocer.mxml`, and then run the application.

The `DropDownList` instances in the `Checkout` section should behave exactly as they did before. The Credit Card Type will have custom colors, whereas the other two show the default colors.

- 7 Cut `styleName="customDropDown"` from the `DropDownList` and instead paste it as an attribute of the `<mx:Form>` tag:

```
<mx:Form styleName="customDropDown">
```

Because the form contains three `DropDownList` controls, applying these inheriting styles to the form will affect all the `DropDownList` controls within the form.

- 8 Save and run the application.

Verify that the style is now applied to all three `DropDownList` controls in the form.

Setting Styles with CSS Files

You can use an `<fx:Style source="path/to/file.css"/>`

One great advantage of using an external file is that you can share CSS files between multiple Flex applications, or even between Flex and HTML applications. This is possible because CSS parsers in both Flex and HTML are smart enough to ignore any declarations they don't understand. So even if Flex supports only a subset of standard CSS, and in fact creates a number of its own custom declarations, neither your HTML nor your Flex applications will be hurt by declarations they cannot understand.

In this exercise, you will create a CSS file and begin to style the FlexGrocer application.

- 1 Right-click the assets package of the Package Explorer. Choose New > File.

- 2 Enter **defaultStore.css** as the name in the New File dialog box and click Finish.

Flash Builder creates a new, completely blank file for your customization.

- 3 Open FlexGrocer.mxml, find your `<fx:Style>` tag, and cut everything between the opening and closing tags. Paste this content into defaultStore.css. Your CSS file should have the following information:

```
@namespace s "library://ns.adobe.com/flex/spark";
@namespace mx "library://ns.adobe.com/flex/mx";
@namespace views "views.*";
@namespace services "services.*";
@namespace cart "cart.*";

.customDropDown{
 selectionColor:#EA800C;
 rollOverColor:#AAAAAA;
}
```

Save this file. You might notice that the Outline view of Flash Builder understands CSS files as well as MXML and ActionScript. As your CSS becomes more complicated, the Outline view can be a great way to navigate through the file.

As a best practice, all styles for the application are defined in a single style sheet. This way, if you want to change the look and feel of the application at a later time, you don't need to dig through the code to find all the places where styles were applied; instead, you can restyle the application by changing only one file.

- 4 Return to FlexGrocer.mxml and find the `<fx:Style>` tag again. Convert the style tag from a tag pair to a single self-closing tag. Add a source attribute to the tag and sets its value to `assets/defaultStore.css`.

```
<fx:Style source="assets/defaultStore.css"/>
```

FlexGrocer will now use the external CSS file found in the assets directory for its style information.

- 5 Save FlexGrocer.mxml and run the application.

If all went as expected, the application will run and your DropDownList instances will still have custom coloring in the CreditCardInfo form.

Adding More Styling to the Application

You will now have the opportunity to work with some of the other CSS selectors to apply styles to your application and components.

- 1 Open the defaultStore.css file you worked on in the previous exercise.
- 2 Just above the selector for the `customDropDown`, you will embed a font for your FlexGrocer application using the CSS syntax. Do this by adding the following code:

```
@font-face {  
 src: url("assets/fonts/SaccoVanzetti.ttf");
```

```
 fontFamily: SaccoVanzetti;  
}
```

This code embeds the SaccoVanzetti font found in your assets folder. It associates that font with the `fontFamily` `SaccoVanzetti`, which you will use to refer to this font elsewhere.

Embedding a font means the font is literally included in your application. This ensures that a user will be able to display the font exactly as you intended it to be seen—but it comes with a price. Just like embedding images or other assets, each time you embed a font, your application file size becomes larger.

The SaccoVanzetti font is part of the Open Font Library, which shares fonts under a Creative Commons License. Find more information about this font at http://openfontlibrary.org/media/files/Daniel_J/381.

Although the font will now be included in your application, you have not specified where to use it.

- 3 Add a new type selector for the Application in the Spark namespace and specify that the Application class use the SaccoVanzetti font family.

```
s!Application {  
 fontFamily: SaccoVanzetti;  
}
```

This small bit of code has several important concepts. First, you are indicating that you want to style the Application class in the Spark namespace. How do you know that? There are a few steps to unwinding this mystery.

First, notice that in your CSS file that there is a declaration on top for the Spark namespace. This line says you are going to use the letter `s` to represent the namespace found at the longer URL:

```
@namespace s "library://ns.adobe.com/flex/spark";
```

When you specify `s!Application` in your CSS file, you are clarifying that you mean the Application class found in the namespace represented by the letter `s`.

If you were to look in your FlexGrocer application file, you would see a similar namespace declaration in the root tag:

```
xmlns:s="library://ns.adobe.com/flex/spark"
```


The difference in syntax is due to a difference in language. The `@namespace` declaration is how CSS defines namespaces. The `xmlns` declaration is how XML defines a namespace. The advantage of a standards-based language like Flex is a common set of ideas and

languages that can be used between the web and your applications. The disadvantage of using all these standards is that, if you did not come from a background that uses all these discrete syntax elements, you sometimes need to learn several ways to say the same thing at the same time.

Ultimately, both namespaces are a way of referring to the same set of components. Because your FlexGrocer application begins with an <s:Application> tag, the small snippet of code that you added to your CSS file effectively indicates that you want to use this font for your main application.

Further, because the fontFamily is generally an inheriting style, by setting this style on your main application, you ensure that the same font will be used by all the controls in your project.

- 4 Right-click the FlexGrocer project and choose Properties. From the left side of the menu that appears in the dialog box, choose Flex Compiler. Then under Compiler Options, select the check box Use Flash Text Engine in MX components.

As you have certainly noticed by now, Flex is an amalgamation of pieces and concepts. The MX components are an older style of components in Flex, and the Spark components are the newer style. Spark uses a newer text engine that has much more capability than the one used by MX. This check box tells Flex to use the newer text engine for both sets of components.

- * **NOTE:** The newer text engine used in Spark components also makes use of a newer way to embed fonts. This check box allows the older component to use the font you just embedded. The other option is to set a flag in the @font-face block called `embedAsCFF` to `false`. That flag will force the font to be embedded using the older method, which is natively compatible with MX components.

- 5 Click OK.
- 6 Return to your CSS file. Ensure it looks like the following code, and then save and run the application.

```
@namespace s "library://ns.adobe.com/flex/spark";
@namespace mx "library://ns.adobe.com/flex/mx";
@namespace views "views.*";
@namespace services "services.*";
@namespace cart "cart.*";

@font-face {
 src: url("assets/fonts/SaccoVanzetti.ttf");
 fontFamily: SaccoVanzetti;
}

s|Application {
 fontFamily: SaccoVanzetti;
}

.customDropDown{
 selectionColor:#EA800C;
 rollOverColor:#AAAAAA;
}
```

You should now see the SaccoVanzetti font applied to your application.

Using a Descendant Selector

In the previous exercise, you used a type selector to indicate that the entire application should be styled in a specific way. Using selectors will inevitably lead to conflicts when the same style is set two different ways; for example, when the font's color is set in one place to blue and in another place to black. In such a conflict, the most specific style wins. In other words, if you

set the font's color to blue at an application level but set it to black on a label tag directly, the color for that label will be black as it is more specific than the application setting.

Descendant selectors are a way to start adding specificity to your styling in place of generalities. Using descendant selectors, you specify the containment hierarchy as part of the styling. This means you can indicate that all classes of one type found inside all classes of another type should take on a specific style. The general syntax for a descendant selector is as follows:

```
ns|Component1 ns|Component2 ns|Component3 {  
 color: #FFFFFF;  
}
```

This particular style will only apply to instances of Component3, found inside of Component2, found inside of Component1. You can nest this hierarchy as deeply as you would like to maintain.

Here you will choose to style all labels inside your ProductList component:

- 1 Open the defaultStore.css file you worked on in the previous exercise.
- 2 At the top of your CSS file under the existing namespaces, add a new one called components that maps to the components.* path:
`@namespace components "components.*";`

You will use this namespace to apply styles specifically to classes that exist inside the components package.

- 3 Just above the selector for the customDropDown, add the following code:

```
components|ProductList s|Label {  
 color: #013FAC;  
}
```

In this case, you will set the color style on all labels found inside the ProductList.

- 4 Save this file and run the application.

Note that the labels for any of your products, including name and price, are now blue. Because this application of styles is recursive, even the Add and Remove labels in the buttons inside the ProductList are blue. However, the description of the product is contained in a RichText tag, so it remains at its default color, along with the button for viewing the cart and similar buttons (since they were not inside the ProductList).

Using an ID Selector

So far you have applied styles to a specific component by creating a class selector and then using the `styleName` property on an MXML tag to apply that style. Using an ID selector is another approach that can be used when you wish to style just a single instance of a component.

Suppose you have a Label with an `id` of `myLabel`.

```
<s:Label id="myLabel" text="Hello"/>
```

You can apply a style to that instance by using a hash mark (#) combined with the `id` of the field:

```
#myLabel {  
 color: #dfecdc;  
}
```

This code will apply the color style to any control with an `id` of `myLabel`.

- 1 Open the FlexGrocer.mxml file.
- 2 Find the List instance in the controlBarContent that displays NavigationItems.
- 3 Add an `id` property to this List instance and set it to `categoryList`. Your List tag should look like the following:

```
<s>List id="categoryList"  
 left="200" height="52"  
 includeIn="shoppingView"  
 dataProvider="{categoryService.categories}"  
 itemRenderer="components.NavigationItem"  
 change="list1_changeHandler(event)">  
 <s:layout>  
 <s:HorizontalLayout/>  
 </s:layout>  
</s>List>
```

- 4 Open the defaultStore.css file.

- 5 At the bottom of the file, add the following ID selector for `categoryList`.

```
#categoryList {  
 rollOverColor: #dfecd; 
 selectionColor: #6aa95f;  
 borderVisible: false;  
}
```

You are specifying new colors for both the selected and rollover colors for the list, as well as indicating that you no longer want to see any borders associated with this list.

- 6 Save this file and run the application.

If you choose an item from the List in the control bar, you will now see different colors when hovering and when you select an item.

Using Pseudo or State Selectors

There is one remaining way to style components in Flex: using pseudo-selectors. With this approach, you style a view state of a component. For example, your main application has two view states (`shoppingview` and `checkoutview`) and a Button has many (up, over, down, disabled, and so on). Using pseudo-selectors combined with any of the other techniques you have learned so far, you can style specific states of any Flex component.

The general form to apply a pseudo-selector in CSS looks like this:

```
ns|Type:viewState {  
 color: #FFFFFF;  
}
```

or this:

```
.class:viewState {  
 color: #FFFFFF;  
}
```

or this:

```
#id:viewState {  
 color: #FFFFFF;  
}
```

This code will apply the color style to any control with an `id` of `myLabel`.

- 1 Open the `defaultStore.css` file.

- 2 Just under the `s|Application` type selector, add a new type selector for the application, but specifically for the shoppingView state. Set the `backgroundColor` to `#FFFFFF` in this state.

```
s|Application:shoppingView {  
 backgroundColor:#FFFFFF;  
}
```

The application in the shoppingView state will be set to white.

- 3 Add another `s|Application` type selector specifically for the checkoutView state. Set the `backgroundColor` to `#BBC8B8` in this state.

```
s|Application:checkoutView {  
 backgroundColor:#BBC8B8;  
}
```

The application in the checkoutView state will be set to a light green.

- 4 Next add a class selector named `cartButton` specifically for the over state. In this state, set the `chromeColor` style to `#F3FBF4`.

```
.cartButton:over {  
 chromeColor: #F3FBF4;  
}
```

- 5 Add another class selector for `cartButton` specifically for the down state. In this state, set the `chromeColor` style to `#C2CBE7`.

```
.cartButton:down {  
 chromeColor: #C2CBE7;  
}
```

You will use these class selectors for every button dealing with cart navigation.

- 6 Open the `FlexGrocer.mxml` file.

- 7 Find the Button instance named `btnCartView`. Add a `styleName` property to the Button indicating it should use `cartButton` as its style.

```
<s:Button id="btnCartView" label="View Cart"  
 right="90" y="10"  
 styleName="cartButton"  
 click="handleViewCartClick( event )"/>
```

- 8 Open the `ShoppingView.mxml` from the views package.

- 9** Find the Button instance with the label *View Cart*. Add a `styleName` property to the Button indicating it should use `cartButton` as its style.

```
<s:Button label="View Cart"  
 styleName="cartButton"  
 includeIn="State1" click="handleViewCartClick( event )"/>
```

- 10** Find the Button instance with the label *Continue Shopping*. Add a `styleName` property to the Button indicating it should use `cartButton` as its style.

```
<s:Button includeIn="cartView"  
 styleName="cartButton"  
 label="Continue Shopping" click="currentState='State1'"/>
```

- 11** Save any open files and run the application.

If you switch between the checkout view and shopping view, you should see a change in background color. If you hover over either of the View Cart buttons, you should see a different hover color and a different color again when you click on them.

Changing CSS at Runtime

One drawback to the CSS approach shown in the previous section is that the CSS files are compiled into the application. This means that any changes to the application's style sheet require that the application be recompiled. A better approach is the ability to load CSS at runtime.

Benefits of Runtime CSS

There are a number of benefits to being able to change CSS at run time. Chief among them is more rapid maintenance: A designer can simply deploy a new version of the CSS to the web server, eliminating the need to recompile and redeploy the application. Another benefit is it offers a much easier approach for deploying a single application that can be presented with multiple skins, without the need for separately deployed applications for each skin. For example, if Flex Grocer wanted to partner with local grocery stores and allow the stores to brand the application as their own, it is now possible to have a single deployed version of the application, which loads a different style sheet depending on the domain from which the application has been loaded.

Creating a SWF from a CSS File

Flash Player doesn't natively have the ability to work with a run-time-loaded CSS file directly, so Adobe has added a simple mechanism for converting an existing CSS style sheet into a SWF, with which Flash Player can easily interact. Using the SDK, you can use the MXMLC compiler to compile a CSS file to a SWF, or it can be done even more easily within Flex Builder. All you need to do is right-click the CSS file in the Package Explorer and choose the Compile CSS to SWF option, as seen in the following figure:

Once the CSS has been compiled into a SWF, you can find the file named defaultStore.swf in your bin-debug/assets folder.

Loading a CSS SWF with StyleManager

Working with a CSS file compiled into a SWF is trivial; a single line of ActionScript is all you need to load and use that file. If you wanted to load your styles at run time from the application, you would execute the following code from an event handler:

```
styleManager.loadStyleDeclarations("assets/defaultStore.swf");
```

This instructs StyleManager (an object in Flex responsible for managing all of the application's styles) to load the specified file and use any styles specified within it.

If you need to unload a CSS file loaded dynamically, there is another StyleManager method, `unloadStyleDeclaration`, that you will find helpful:

```
styleManager.unloadStyleDeclaration("assets/defaultStore.swf");
```

Overriding Styles with a Loaded CSS

It is possible to have multiple style sheets in play. These can be a combination of compiled and dynamically loaded style sheets. The fundamental rule to remember when dealing with multiple style sheets is that if any styles are defined in more than one style sheet, the one loaded last is the one that Flex will use.

For example, if you have a CSS file compiled into the application with style definitions for `s|Application`, `.boldText`, and `.formHeading`, and you then load a CSS file at run time that also has a definition for `s|Application` and `.formHeading`, the `.boldText` style from the compiled version will be used, as well as the `s|Application` and `.formHeading` style from the loaded style sheet—whichever is defined last is the one that Flex uses.

What You Have Learned

In this lesson, you have:

- Learned how Flex applications are styled (pages 381–383)
- Set styles via tag attributes (pages 383–385)
- Learned about inheritable style properties (page 385)
- Set styles via the `<fx:Style>` tag (pages 386–390)
- Set styles via CSS files (pages 390–400)
- Learned about runtime styling (pages 400-402)

This page intentionally left blank

LESSON 17

Fx

What You Will Learn

In this lesson, you will:

- Learn the relationship between skins and components
- Learn how to work with states and skins
- Create Button skins
- Create a skin for the application's controlBar region

Approximate Time

This lesson takes approximately 2 hours to complete.

LESSON 17

Customizing a Flex Application with Skins

In the previous lesson, you learned about using the style API to customize parts of an application. You also learned that there are more customizations that you can make that are unavailable using the style API. In this lesson, you will learn how you can quickly and easily adjust the skins of a Spark component to completely change how that component looks.

The FlexGrocer.com application gets an extreme makeover through the use of a few simple skins.

Understanding the Role of Skins in a Spark Component

As you learned in Lesson 12, “Using DataGrids and Item Renderers,” Spark components are built by composition, meaning that the functionality of the components is separated from the look of the component. In this lesson, you will learn how to adjust the look of the components through the use of skins.

In this exercise you will create a skin for the FlexGrocer button on the homepage. Up to this point, this button has simply had the text *FlexGrocer* on it. You will now modify the skin so it will display the FlexGrocer logo instead.

- 1 Open your FlexGrocer project.

Alternatively, if you didn’t complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson17/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Right-click the FlexGrocer project, and create a new package named **skins**.

This package will hold all the skin classes you create for the application.

- 3 Right-click the skins package, and choose New > MXML Skin. Name the skin **HomeButtonSkin**, set the Host component to **spark.components.Button**, choose to create it as a copy of **spark.skins.spark.ButtonSkin**, and then click Finish.

This will copy the native Spark ButtonSkin class and save it in your skins package under the name HomeButtonSkin. Skins must know the name of the class that they will be skinning, which allows the compiler to verify that all the proper pieces (known as skin-parts) are present in the skin class. If any required skin-parts are missing, a compile-time error will be thrown. If you have any questions on which skin parts are required for a given component, the ActionScript 3.0 Language references has a section for each component listing the skin parts, and whether or not they are required.

Skin Part	Description
↑ labelDisplay:TextBase	Required: false Part Type: Static A skin part that defines the label of the button.

As you can see in the figure, the Button has no required skin parts, which makes skinning a button easy to do.

- 4 Remove the Script block from the component, which was automatically added by the compiler.

The Script block in the component allows for programmatic control over the skinning, and lets you set some aspects of the skin in style sheets. As you will not need this functionality for this skin, it is safe to remove the whole block.

► **TIP:** The new MXML skin dialog has a checkbox named Remove ActionScript Styling Code. When checked it effectively deletes the Script block on your behalf.

5 Remove all the code between the end of the states block and the closing tag for this skin.

The resulting code for the skin class should look like this (comments from the top of the class have been intentionally omitted):

```
<s:SparkSkin xmlns:fx="http://ns.adobe.com/mxml/2009"
  xmlns:s="library://ns.adobe.com/flex/spark"
  xmlns:fb="http://ns.adobe.com/flashbuilder/2009" minWidth="21"
  minHeight="21" alpha.disabled=".5">

  <!-- host component -->
  <fx:Metadata>
 <![CDATA[
 /**
 * @copy spark.skins.spark.ApplicationSkin#hostComponent
 */
 [HostComponent("spark.components.Button")]
  ]]>
</fx:Metadata>

  <!-- states -->
  <s:states>
 <s:State name="up" />
 <s:State name="over" />
 <s:State name="down" />
 <s:State name="disabled" />
  </s:states>

</s:SparkSkin>
```

What you removed were the various elements that made up a label: the shadow, the fill color, a lowlight color, a highlight color, a highlight stroke, the border, and the label. For the moment, these are extraneous. Later in this lesson you will add some of these elements back.

6 Between the end of the states block and the closing SparkSkin tag, add a BitmapImage that uses an Embed directive for assets/FlexGrocerButton.png as its source. Specify a horizontalCenter of 0, a verticalCenter of 1, and the alpha in the disabled state as .5.


```
<s:BitmapImage source="@Embed('assets/FlexGrocerButton.png')"
  horizontalCenter="0" verticalCenter="1" alpha.disabled=".5"/>
```

You have now given this skin a visual look; instead of looking like a typical Flex Button, it will instead use this graphic as its complete look and feel.

- 7 Save HomeButtonSkin.mxml. Open FlexGrocer.mxml from the default package.
- 8 Find the instantiation of the button labeled Flex Grocer in the controlBarContent node. Add a skinClass attribute with a value of skins.HomeButtonSkin.

```
<s:Button label="Flex Grocer" x="5" y="5" click="handleFlexGrocerClick( event )"
skinClass="skins.HomeButtonSkin"/>
```

This code instructs this particular button to use the HomeButtonSkin class as its skin, instead of the class it would have used by default. If you save and run the application now, you will find that the Flex Grocer button you have seen in the top-left corner has been replaced by a graphic, which still responds to users clicks, just as the original button did.

- 9 Open FlexGrocer.mxml. Find the List with an id of categoryList. Remove left="200" and replace it with right="171".

As the FlexGrocer button is now much larger than it was, the List component doesn't fit properly in the screen, so the category list will be constrained to stay 171 pixels from the right edge of the screen.

- 10 To prevent the category list from overlapping the logo if the browser is resized too small, set minWidth="1024" in the top Application tag.

```
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 creationComplete="handleCreationComplete(event)"
 xmlns:views="views.*"
 xmlns:services="services.*"
 xmlns:cart="cart.*"
 minWidth="1024">
```

One problem still persists with this button. It does not currently feel like a button because as users hover their mouse over it, or click it, it doesn't change its appearance at all whereas all the other buttons in Flex do. You will correct this problem in the next exercise, as you learn about states and how they relate to skins.

The Relationship between Skins and States

Early in this book, you learned how each Flex component can use different states to allow for adjusting and controlling how a component looks at various times throughout the application. The reality is that the look of the various states can also be modified in the component's skin as well.

Drawing Programmatically in Flex

The Flex framework offers tools for drawing programmatically: the AS3 Drawing API and FXG Graphics. In both cases, you can use code that instructs Flash Player how to draw graphical elements, rather than simply having it render a binary graphical file (such as JPEG, GIF, or PNG). The benefit of using a programmatic graphic is that it becomes much easier to control and change the graphic in your application than it would be when dealing with any of the binary formats. In most cases, if you wanted to change the color of a binary graphic, you would open that file in a graphics editing program, such as Fireworks or Photoshop, make the changes, and resave the file. When using programmatic graphics, you can simply adjust the properties of the graphical object that is drawing to the screen without having to be familiar with another program.

The AS3 Drawing API uses the `graphics` property that is native to all instances of the `Sprite` class in Flash Player. This API includes methods such as `moveTo`, `lineTo`, `beginFill`, `endFill`, and `curveTo`, all of which allow developers to draw vector graphics directly on a visual element in Flash Builder.

FXG, on the other hand, allows for XML-based syntax to define graphics, which work well directly inside MXML. In fact, if you were to open any of the Spark skin classes that ship with Flex 4, you would find that all the borders and background colors drawn in any of the Flex components are done with a series of FXG declarations. Even better, many of Adobe's other tools, such as Photoshop, Illustrator, and Flash Catalyst, export their graphics as FXG, so you can use them directly in your Flex application.

The reality is you can do exactly the same thing with both FXG and the Flash Drawing API. Consider the following, which draws a similar red box with a blue border twice: first with FXG and then with the AS3 Drawing API.

```
<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 creationComplete="doDraw()">
 <fx:Script>
 <![CDATA[
 private function doDraw():void{
 var g:Graphics = drawingGroup.graphics;
 g.lineStyle(10,0x0000ff,.5);
 g.beginFill(0xff0000);
 g.drawRect(0,0,200,200);
 g.endFill();
 }
 ]]>
 </fx:Script>
 <s:Group x="100" y="10">
 <s:Rect width="200" height="200">
 <s:fill>
 <s:SolidColor color="#FF0000" />
 </s:fill>
 <s:stroke>
 <s:SolidColorStroke weight="10"
 color="#0000FF" alpha="0.5" />
 </s:stroke>
 </s:Rect>
 </s:Group>
 <s:Group id="drawingGroup" x="100" y="260"/>
</s:Application>
```


When this is run, an identical box will be drawn twice, once using the Drawing API's `drawRect()` method and setting the `lineStyle` and `fill`, and the other time, using the FXG `Rect` tag, specifying `fill` and `stroke` as properties. The real benefit for Flex skinning in using FXG is that the XML markup can easily honor Flex states, so it would become trivial to change the look of the drawing as a user moves their mouse over the rectangle.

```

<?xml version="1.0" encoding="utf-8"?>
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 creationComplete="doDraw()">
 <s:states>
 <s:State name="normal"/>
 <s:State name="over"/>
 </s:states>
 <fx:Script>
 <![CDATA[
 private function doDraw():void{
 var g:Graphics = drawingGroup.graphics;
 g.lineStyle(10,0x0000ff,.5);
 g.beginFill(0xff0000);
 g.drawRect(0,0,200,200);
 g.endFill();
 }
 ]]>
 </fx:Script>


 <s:Group x="100" y="10" mouseOver="this.currentState='over'"
 mouseOut="this.currentState='normal'">

 <s:Rect width="200" height="200">
 <s:fill>
 <s:SolidColor color="#FF0000"
 color.over="#00ff00" />
 </s:fill>
 <s:stroke>
 <s:SolidColorStroke weight="10" color="#0000FF"
 alpha="0.5" alpha.over="1" />
 </s:stroke>
 </s:Rect>
 </s:Group>

 <s:Group id="drawingGroup" x="100" y="260"/>
</s:Application>
```

In this example, two states are defined: a normal and an over state. The state is switched as you move the mouse over or off the rectangle. The fill and stroke of the rectangle are defined to

change in the over state. This is how Flex achieves the different looks as the user interacts with the components in an application. If you were to open the spark.skins.spark.ButtonSkin class, you would see a series of rectangles defined that have fills or strokes, which change based on the state (up, over, down, or disabled).

For full details on the FXG specification, please see <http://opensource.adobe.com/wiki/display/flexsdk/FXG+1.0+Specification>.

Customizing Button States with Skins

In this next exercise, you will continue to work with the Skin class you created for the homepage button in the previous exercise and adjust how it looks in other states, such as when the user hovers the mouse over it or clicks on it.

- 1 Open HomeButtonSkin.mxml, which you created in the previous lesson.
- 2 Between the ending states tag and the Bitmap image tag, define a rectangle (use the Spark Rect class), which has an id of fill, and a value of 1 for the top, bottom, left, and right positioning.


```
<s:Rect id="fill" left="1" right="1" top="1" bottom="1">  
</s:Rect>
```

This block defines a Rectangle that will fill the component, except for 1 pixel on each of the four sides.

- 3 Add a tag pair to specify the `fill` property of the rectangle.

```
<s:Rect id="fill" left="1" right="1" top="1" bottom="1">
  <s:fill>
 </s:fill>
</s:Rect>
```

The `fill` property of the FXG shapes can accept any element implementing the `IFill` interface as a value. Among the framework classes that implement this interface are `BitmapFill` (which uses a graphic as a fill), `LinearGradient` (which will use a gradient of 2 or more colors as a fill along an axis), `RadialGradient` (which will use 2 or more colors as a fill, starting from a central point and radiating out to the edges), and `SolidColor` (which specifies a solid color to use as a fill). In the image here, you can see the four different fills native to the framework. Of course, the `IFill` interface is a relatively simple one, so you are free to build your own classes that implement it if the framework classes don't meet your needs.

- 4 Populate the `fill` property with a `LinearGradient` but add a `LinearGradient` tag as a child of the `fill` tag. Specify a rotation of 90 for the gradient.

```
<s:Rect id="fill" left="1" right="1" top="1" bottom="1">
  <s:fill>
 <s:LinearGradient rotation="90">
 </s:LinearGradient>
 </s:fill>
</s:Rect>
```

This creates an instance of the `LinearGradient` class and instructs the gradient to rotate 90 degrees from its standard top-to-bottom approach, so the gradient will appear left to right. All that remains are to instruct the gradient about the elements it will gradate between.

- 5 Create as children of the LinearGradient tag two instances of the GradientElement class. Both should have a color of white (#ffffff); the differences will be the colors in the various states. The first Gradient should have an over color of white and a down color of olive green (#afbcac). The second should have a light olive green (#dfecdc) as both the over and down color.

```
<s:Rect id="fill" left="1" right="1" top="1" bottom="1">
  <s:fill>
 <s:LinearGradient rotation="90">
 <s:GradientEntry color="#ffffffff"
 color.over="#ffffffff"
 color.down="#afbcac"
 alpha="1" />
 <s:GradientEntry color="#ffffffff"
 color.over="#dfecdc"
 color.down="#dfecdc"
 alpha="1" />
 </s:LinearGradient>
  </s:fill>
</s:Rect>
```

- 6 Save and run the application.

The Flex Grocer button now visually reacts to the users' gestures, giving them a much clearer indication that they can interact with it.

Now that you understand how to create a custom skin for a spark button, you are going to create another button skin; this one will be applied to all the other buttons in the application.

- 7 Right-click the skins package and choose New > MXML Skin.

- 8** Name the skin **FlexGrocerButtonSkin**, specify **spark.components.Button** as the Host component, and create it as a copy of **spark.skins.spark.ButtonSkin**.

- 9** In **FlexGrocerButtonSkin.mxml**, scroll down to the **s:Rect** tag with the **id** of **fill**. Find the first **GradientEntry** in the **LinearGradient**. Change the color to be pale green (#f3fbf4), the over color to be a light olive green (#dfecdc), and the down color to be a darker green (#6aa95f). For the second **GradientEntry**, use a spring green as the color (#d4f1d8) and a light olive green (#dfecdc) for the over and down colors. Leave the default **alpha** of .85 for both.

```
<s:Rect id="fill" left="1" right="1" top="1" bottom="1" radiusX="2">
  <s:fill>
 <s:LinearGradient rotation="90">
 <s:GradientEntry color="#f3fbf4"
 color.over="#dfecdc"
 color.down="#6aa95f"
 alpha="0.85" />
 <s:GradientEntry color="#d4f1d8"
 color.over="#dfecdc"
 color.down="#dfecdc"
 alpha="0.85" />
 </s:LinearGradient>
  </s:fill>
</s:Rect>
```

This will allow the buttons to use various greens, in keeping with the color palette of the application.

10 Delete the next five rectangles.

The design for the application's buttons do not require a lowlight, highlight, or highlight stroke.

- 11** The next Rect down has an id of border. Remove the child tags for the stroke from the Rect, and replace it with an instance of the SolidColorStroke class. Specify a color of the SolidColorStroke to be mint green (#8eb394) with an alpha of 1 and a disabled alpha of .5.

```
<s:Rect id="border" left="0" right="0" top="0" bottom="0" width="69"
 height="20" radiusX="2">
 <s:stroke>
 <s:SolidColorStroke color="#8eb394" alpha="1"
 alpha.disabled="0.5"/>
 </s:stroke>
</s:Rect>
```

Rather than using the complex linear gradient native to the ButtonSkin class, the FlexGrocerButtonSkin simply has a mint green border, which becomes more transparent when disabled.

There are a few references to the rectangles you removed in the class's updateDisplayList() method, which must be removed or you will encounter compile-time errors..

- 12** Scroll up to the fx:Script block and find the updateDisplayList() method.

- 13** Remove the lines that set the radiusX property of the lowlight, highlight, highlightStroke, hldDownStroke1, and hldDownStroke2 rectangles. The revised updateDisplayList() should read like this.

```
override protected function updateDisplayList(unscaledWidth:Number,
 unscaledHeight:Number) : void
{
 var cr:Number = getStyle("cornerRadius");

 if (cornerRadius != cr)
 {
 cornerRadius = cr;
 shadow.radiusX = cornerRadius;
 fill.radiusX = cornerRadius;
 border.radiusX = cornerRadius;
 }

 super.updateDisplayList(unscaledWidth, unscaledHeight);
}
```

As those rectangles are no longer in existence, you need to remove any references to them in the code.

The ButtonSkin is now complete; next you will apply the skin to all Spark Buttons by using the CSS file.

- 14 Save and close FlexGrocerButtonSkin, and then open defaultStore.css from the assets directory.
- 15 After the end of the s|Application:checkoutView style declaration but before the start of the .cartButton:over declaration, add a new Type Selector for the Spark Button class.

```
s|Application:checkoutView {  
 backgroundColor: #BBC8B8;  
}  
s|Button{  
  
}  
.cartButton:over {  
 chromeColor: #F3FBF4;  
}
```

- 16 Define a skin-class style property for the Button to use a class reference to the newly created skins.FlexGrocerButtonSkin:

```
s|Button{  
 skin-class:ClassReference('skins.FlexGrocerButtonSkin');  
}
```

The ClassReference allows the CSS file to provide the StyleManager with a reference to your skin class. As you explore further in Flex, you will find the ClassReference syntax is used any time you are providing an ActionScript class as a value for a style property.

- 17 Still in the Spark Button style declaration, specify a color (meaning font color) of #1111b9 and a corner-radius of 5:

```
s|Button{  
 skin-class:ClassReference('skins.FlexGrocerButtonSkin');  
 color:#1111b9;  
 corner-radius:5;  
}
```

Save the CSS file and run the application. You should find the new look and feel in use throughout the application for buttons that don't already have their styles set more explicitly.

Creating a Skin for the Application

As you might imagine, skins don't apply only to buttons; larger, more complex components have skins as well. As mentioned earlier in the chapter, each Flex component has its look determined by the skins associated with it, and using the Spark components, you can easily customize any of them.

In this exercise, you will create a skin for the Application component.

- 1 Open FlexGrocer.mxml. In the root s:Application tag, add a skinClass attribute. If you use the code-hinting feature, you will find Flash Builder presents you with a list of skins or an option to create a new skin. (If you don't see the code-hinting, press Ctrl-Spacebar while your cursor is between the open and closing quotes of the attribute.) Choose the Create Skin option.

```
<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 creationComplete="handleCreationComplete(event)"
 xmlns:views="views.*"
 xmlns:services="services.*"
 xmlns:cart="cart.*"
 minWidth="1024"
 skinClass="">
```

The screenshot shows the code editor with the XML code for the Application component. A code-hinting dropdown menu is open over the 'skinClass' attribute. The menu includes options like 'Create Skin...', 'AccordionHeaderSkin - mx.skins.spark', 'ApplicationSkin - spark.skins.spark', and many others. The 'Create Skin...' option is highlighted with a blue selection bar.

- 2 In the New MXML Skin dialog box, specify **skins** as the package, **FlexGrocerApplicationSkin** as the Name, and **FlexGrocer** as the Host component, and leave the other choices at their default values. Then click Finish and save FlexGrocer.mxml.

Just like the other skins you created earlier in the lesson, this skin will be created in the skins package, and you will start with the native Spark ApplicationSkin.

- 3 In the new FlexGrocerApplicationSkin file, find the Rect just below the comment that reads `<!-- layer 0: control bar highlight -->`. Remove the LinearGradientStroke being used as the stroke of that Rect, and remove its child tags. In its place add a SolidColorStroke with a light olive green color (#dfecdc):

```
<!-- layer 0: control bar highlight -->
<s:Rect left="0" right="0" top="0" bottom="1" >
  <s:stroke>
 <s:SolidColorStroke color="#dfecdc"/>
  </s:stroke>
</s:Rect>
```

For this application, the gradient stroke is not necessary; instead, a simple solid color stroke in the palette of the application will work fine.

- 4 Find the next Rect in the file, which will have the comment `<!-- layer 1: control bar fill -->` just above it. Change the `top` attribute from 1 to 32.

```
<s:Rect left="1" right="1" top="32" bottom="2" >
  <s:fill>
 <s:LinearGradient rotation="90">
 <s:GradientEntry color="#EDEDED" />
 <s:GradientEntry color="#CDCDCD" />
 </s:LinearGradient>
  </s:fill>
</s:Rect>
```

You will soon be adding a different rectangle above the control bar area, so here you are going to limit the background for the control bar area to start 32 pixels from the top of the application.

- 5 Still in the control bar fill Rect, remove the `LinearGradient` (and its child tags) used as the fill, and replace it with a `SolidColor` with a color value of white (#ffffff).

```
<!-- layer 1: control bar fill -->
<s:Rect left="1" right="1" top="32" bottom="2" >
  <s:fill>
 <s:SolidColor color="#ffffff"/>
  </s:fill>
</s:Rect>
```

Again, the native colors and gradients used as a background for the control bar group of a Flex application does not match the palette for the FlexGrocer application. Instead, a simple solid white background will work better.

- 6 Find the next Rect down, which has the comment `<!-- layer 2: control bar divider line -->` above it. Change the color of the `SolidColor` fill from black (#000000) to light olive green (#dfecdcc).

```
<!-- layer 2: control bar divider line -->
<s:Rect left="0" right="0" bottom="0" height="1" alpha="0.55">
  <s:fill>
 <s:SolidColor color="#dfecdcc" />
  </s:fill>
</s:Rect>
```

You are once again replacing the default Flex colors with those matching your application.

- 7 After the end of the control bar divider line Rect, add a new Rect, with x, y, left, and right attributes set to 0, and a height of 32:

```
<s:Rect x="0" y="0" left="0" right="0" height="32">  
</s:Rect>
```

This Rect will define a new area above the top navigation, which will house the company's motto.

- 8 Add a fill property to the rectangle. Populate the fill with a LinearGradient rotated 90 degrees. Add two GradientEntries to the LinearGradient. The first GradientEntry should have a Kelly green color (#439235) with an alpha of 1. The second GradientEntry should have a dark Kelly green color (#2E6224) with an alpha of 1.

```
<s:Rect x="0" y="0" left="0" right="0" height="32">  
  <s:fill>  
 <s:LinearGradient rotation="90">  
 <s:GradientEntry color="#439235" alpha="1"/>  
 <s:GradientEntry color="#2e6224" alpha="1"/>  
 </s:LinearGradient>  
  </s:fill>  
</s:Rect>
```

The gradient fill in this rectangle will act as a background for the FlexGrocer tag line, which will appear at the top of the application.

- 9 Just below this rectangle, add a Label, with the text **The Freshest, Easiest Way to Buy Groceries**. Set the top and right attributes to 10. Specify a color of white (#ffffff) and a 20 point fontSize.

```
<s:Label text="The Freshest, Easiest Way to Buy Groceries"  
 right="10" top="10"  
 color="#ffffff"  
 fontSize="20" />
```

This label will be positioned in the top-right corner, on top of the gradient green background you created.

- 10 Find the Group under the comment `<!-- layer 3: control bar -->`. Adjust the top attribute to a value of 32.

```
<s:Group id="controlBarGroup"  
 left="0" right="0"  
 top="32" bottom="1"  
 minWidth="0" minHeight="0">
```

By setting the top value to 32, you ensure the content of the controlGroup will be placed only over the white background, not over the green gradient.

- 11** Save FlexGrocerApplicationSkin. Open and run FlexGrocer.

What You Have Learned

In this lesson, you have:

- Learned the relationship between skins and components (pages 406–410)
- Worked with states and skins (pages 410–413)
- Created two separate Button skins (pages 413–419)
- Skinned the FlexGrocer application (pages 419–423)

LESSON 18

Fx

What You Will Learn

In this lesson, you will:

- Refactor code into an ActionScript component
- Create your own skin
- Manage skin parts and component life cycles
- Learn to use the Scroller

Approximate Time

This lesson takes approximately 2 hours to complete.

LESSON 18

Creating Custom ActionScript Components

In Lesson 9, “Breaking the Application into Components,” you learned how to build custom components using MXML. There are times when you will need even more flexibility than MXML can offer. For these occasions, you can create components directly in ActionScript 3.0.

In this lesson, you will create a new component called `ShoppingList`, which will be an extensive refactoring of the existing `List` instance that shows your shopping cart items. It will include a new skin and new functionality, and will allow you to make a single component out of several separate pieces.

The FlexGrocer application with the new ShoppingList component

Introducing Components with ActionScript 3.0

In an earlier lesson, you learned that any code written in MXML is translated into ActionScript by the Flex compiler before being compiled into a SWF file. In reality, every Flex component is an ActionScript class, regardless of whether it's a UI control, a container, or some other type of component. Anything you might create in MXML can also be created in ActionScript, and there are things you can do with ActionScript that are not available purely from MXML.

The core Flex components you have used throughout this book—Label, DataGrid, and Button—are written in ActionScript. In general, components that are written for a single project or even quick prototypes of more advanced components are handled in MXML. However, if you want to build a very reusable and skinnable component, you will eventually need to embrace ActionScript as your primary method.

The steps you will take when creating an ActionScript 3.0 component are similar to the steps for building any ActionScript 3.0 class. First, determine what (if any) superclass your new class will extend. Then, determine what properties you need to declare for your class. Next, determine any new methods you might need to implement. You will also need to declare any events your component will dispatch.

If your component is a visual class, as it will be in this lesson, you will likely need to consider how your class will interact with a skin to allow you and others to change the visual appearance of your new component.

Building Components Can Be Complex

A word of warning: This lesson is the culmination of much of what you have learned in this book. Flex is intended to allow you to build applications quickly by assembling premade components. Flex can look easy, but it does so only because a component developer somewhere embraced the real complexity that lies just beneath the surface and wrestled it into submission.

When you develop Flex components, you become that individual, meaning that it is your job to make it look easy to the outside world by dealing with the complexity inside this little black box we call a component.

To create a well-developed component, you must balance the needs of your component's end user (sometimes you, sometimes your team or company, or at the most extreme, an unknown audience who will purchase and use it), with an understanding of Flash Player and the Flex framework. While this lesson will not be able to provide all of that understanding, it will touch on several areas of building a component.

Understanding Flex Components

As first discussed in Lesson 12, “Using DataGrids and Item Renderers,” there are two sets of components in the Flex framework: MX and Spark. We are going to ignore that fact for now and concentrate on the Spark architecture as it provides more flexibility and choices when developing new components.

There are two types of components in the Flex framework: those that have a skinnable display and those that do not. Classes such as Group, DataGroup, and many others are not skinnable. That means you cannot apply the techniques learned in the previous lesson to change their appearance. These types of components are lighter weight and generally descend from a class named `UIComponent`.

`UIComponent` is the base class for components in Flex and defines a lot of the functionality you have already become familiar with, such as automatic sizing and properties such as left, top, right, and bottom. Components that descend from `UIComponent` directly tend to be more self-contained with regard to their visual experience. In other words, they do not have a separate skin class that controls the way they appear on the screen.

Conversely, components may descend from `SkinnableComponent`. `SkinnableComponent` also descends from `UIComponent`, but it adds a key piece of additional functionality. It allows for the separation of all functionality related to the way the component appears to be defined in a separate class. Put simply, components that in some way descend from `SkinnableComponent` can have a skin.

Why does this all matter? It changes the definition of the word component. When using non-skinnable components such as Label, the component is mostly self-contained. Any intended visuals of the component must be contained within the class.

However, exactly the opposite is true of skinnable components. When creating a skinnable component, nothing about the way the component appears on the screen is defined inside the component itself; it is all defined in the skin. You can think of a skinnable component as existing of two halves that must work together to create a whole.

Effectively, this is a separation of form and function. Skins are purely visual; they contain no logic for interactivity. Skinnable components do not have a visual representation without a skin; they are purely the functional aspects of a class.

Why Make Components?

Examining this image, you will see your current shopping cart item view from your Flex Grocer application.

Right now this image does not represent a single component in your code: it is three separate components. This code from ShoppingView shows these declarations:

```
<s:List id="cartList"
 dataProvider="{shoppingCart.items}"
 includeIn="State1"
 labelFunction="renderProductName"
```

```
dragEnter="cartList_dragEnterHandler(event,'cartFormat')"
dragDrop="cartList_dragDropHandler(event,'cartFormat')"/>
<s:Label text="Your Cart Total: {currency.format(shoppingCart.total)}"/>
<s:Button label="View Cart" styleName="cartButton" includeIn="State1"
click="handleViewCartClick( event )"/>
```

Ignoring any visual changes for the moment, why might you want to make this into a single component as opposed to leaving it as is? The answer to that question comes down to interface, encapsulation, and reuse.

To provide this display on the screen correctly right now, you need to remember to do the following:

- Set the `includeIn` property correctly on a couple of different instances.
- Pass the shopping cart's items, not the entire shopping cart, to the List instance.
- Define a CurrencyFormatter on this page.
- Pass the total from the shopping cart into the `format()` function before passing it to the Label's `text` property.
- Include functions to handle dragging and dropping.

While all those things are fine if you are the author of this code and only intend to duplicate this block once, consider it from another perspective. If you were going to instruct someone on how to add a listing of their shopping cart items to their page, would you want to explain each of those things? Suppose this component needed to be added in several different places in the application: would copying all those pieces each time make sense? And lastly, in the abstract, all this code is currently in a class called `ShoppingView`. `ShoppingView`'s main job is to present a list of products and a view of the shopping cart to the user. Does code that understands how drag and drop works inside the `List` class really belong in `ShoppingView`?

The answer is no. When you create classes in an object-oriented language, you want to have a clear sense of what the resultant object will do. Ideally, it should have as singular a purpose as possible to keep the code maintainable and understandable. Right now `ShoppingView` does a variety of things and, from an object-oriented perspective, knows too much about the relationship of these objects to allow these pieces to be reusable. To solve that problem, you are going to take this one function that displays and handles the items in a user's shopping cart and refactor it into a new object with this purpose. Along the way, you will gain the ability to skin this object and simplify its use—all because you have made the commitment to create a component from this functionality.

Defining a Component

You cannot create a component without knowing its intended purpose, so let's examine the current list and related controls alongside a new intended look and feel for this component.

Reexamining the code for the current implementation will give you an initial set of the requirements. You want to be able to replace this code and the associated functions in the ShoppingView with one component. Therefore, it must be able to do the same things.

```
<s>List id="cartList"
 dataProvider="{shoppingCart.items}"
 includeIn="State1"
 labelFunction="renderProductName"
 dragEnter="cartList_dragEnterHandler(event,'cartFormat')"
 dragDrop="cartList_dragDropHandler(event,'cartFormat')"/>
<s:Label text="Your Cart Total: {currency.format(shoppingCart.total)}"/>
<s:Button label="View Cart" styleName="cartButton" includeIn="State1"
 click="handleViewCartClick( event )" />
```

Looking at this code, you should be able to gather a few important points. The component needs to:

- Display the contents of the shoppingCart's items collection, which is just a collection of ShoppingCartItem instances
- Accept drag-and-drop operations as a way of adding items
- Display the shopping cart's total
- Format the shopping cart's total
- Facilitate switching to the cartView state

This code uses generic Flex components: List, Label, and Button. Generic components are fantastic building blocks, but they force your application code, the code contained within files like ShoppingView, to do more work.

For example, you simply can't tell a generic component to display your ShoppingCart object. Instead, any person using this code has to provide the List with the items collection, the Label with the formatted total, and so on.

Generic Flex components aren't designed to understand concepts specific to your application. However, when you create your own custom components, you can tailor them to understand the objects that are important to your application and therefore reduce the pain in using them.

Defining the Interface

If you were to close your eyes and envision the perfect interface for your ShoppingList, what might that be? Perhaps instead of passing in items to a List and totals to a Label, you would just pass the entire shoppingCart and the component would know what to do with it. Perhaps instead of bothering you when someone dragged something onto the component or dropped it, the component would just tell you that there is a new product to add to the cart. This is an important exercise. When creating a new component one of the most critical things to get right is the interface—in other words, how the rest of the world will use your component in code. Here is the proposed interface for the new ShoppingList component:


```
<components:ShoppingList  
 shoppingCart="{shoppingCart}"  
 addProduct="addProductHandler(event)"  
 viewCart="currentState='cartView'"/>
```

The new component will accept a ShoppingCart instance as a property. It will let you know when a user attempts to add a product or clicks the view cart button via events that are easily handled. It will hide all the messy details internally, making it much easier to use—and reuse.

Choosing a Base Class

The last step before you begin creating your custom component is to choose a base class. That is the class you will extend as your starting point. Choosing the base class for your new component is a critical decision and one you cannot make without a thorough understanding of the problem, so let's start there.

Reexamining the image from earlier, you will see your current shopping cart item view on the left and the proposed shopping cart item view on the right. They look quite a bit different, but there are functional differences as well.

When you are deciding on a base class, you are trying to determine if there is another class that already does most of the needed work on your behalf. For instance, earlier you created ProductList. You did so by extending the DataGroup and changing a few things to make ProductList a viable component for your needs.

In this case, you are making a component that has an area to display a list of items. It also has an area to display the number of items in the cart, an area to display a total, and a View Cart button. Unlike ProductList, this component doesn't exactly mirror the functionality of any one Flex component. Instead, it is a composite of many different components interacting in a specific way.

As there isn't a component in Flex that provides you with the needed functionality, it will be up to you to build it all. While doing so, you are also going to allow for others in the future to change the way your component looks via skinning. Therefore, you will use SkinnableComponent as your base class.

Creating the Class

You will begin building the component to replace the shopping cart items list currently in ShoppingView. Start by creating a new ActionScript class.

- 1 Open the FlexGrocer project that you used in the previous lessons.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer.fxp project from the Lesson18/start folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Right-click the components package in the Package Explorer. Choose New > ActionScript Class.
- 3 Specify **ShoppingList** as the Name of the new class and SkinnableComponent as the superclass.

- 4 Click Finish.

Now that you have a class, you need to define the interface explained earlier in code. The steps in this section rely heavily on Flash Builder. Learn to use these tools well, and you will save immense amounts of time.

- 5 Above the constructor for the ShoppingList class, create a new private variable named `shoppingCart` of type `ShoppingCart`.

```
private var shoppingCart:ShoppingCart;
```

Be sure to use code completion when typing so that Flash Builder imports `cart.ShoppingCart` on your behalf.

- 6 Right-click `shoppingCart` in the line of code you just wrote. From the pop-up menu, choose Source > Generate Getter/Setter.

- 7 The Generate Getter/Setter dialog box opens. Ensure your options look the same as those in the following image:

This dialog box will generate a new getter and setter function on your behalf, saving you typing and typos.

- 8 Click OK. You should now have a getter and setter function for a `shoppingCart` property, and your original variable will be renamed with an underscore.

```
private var _shoppingCart:ShoppingCart;

public function get shoppingCart():ShoppingCart {
 return _shoppingCart;
}

public function set shoppingCart(value:ShoppingCart):void {
 _shoppingCart = value;
}
```

This property was the first of three things that made up the `ShoppingList` interface. The remaining two are both events, which you will add next.

- 9 Move to just above the `ShoppingList` class definition and add event metadata for an event named `addProduct` that will dispatch an event of type `events.ProductEvent`.

```
[Event(name="addProduct",type="events.ProductEvent")]
```

- 10 Add another piece of event metadata just below the last for an event named `viewCart`, which will dispatch an event of type `flash.events.Event`.

```
[Event(name="viewCart",type="flash.events.Event")]
```

- 11** Manually import the two event classes at the top of your file.

```
import events.ProductEvent;
import flash.events.Event;
```

- 12** Save this file.

Your public interface is now complete, and you can change your MXML to use your new component.

Using Your Custom Class

Although your new component does not yet have any functionality useful to the user, its public interface is complete. This means you can replace your existing code with this new component.

This is a great way to check your design and ensure you met all the requirements before continuing with implementation. If your component can be dropped into the place where it is eventually needed, you likely have the basics covered.

- 1** Open the ShoppingView from the views package.
- 2** Find the VGroup named cartGroup that contains the components responsible for showing the cart's contents in different views.
- 3** Delete the List control, the Label that displays the cart total, and the Button that is responsible for switching to the cartView state. Your code for this VGroup should look like this:

```
<s:VGroup id="cartGroup" width.cartView="100%" height="100%">
 <components:CartGrid id="dgCart"
 includeIn="cartView"
 width="100%" height="100%"
 dataProvider="{shoppingCart.items}"
 removeProduct="removeProductHandler( event )"/>
 <s:Button includeIn="cartView" styleName="cartButton"
 label="Continue Shopping"
 click="this.currentState=''/>
</s:VGroup>
```

- 4** Next, add your ShoppingList component just above the dgCart but still inside cartGroup and pass it a reference to the shoppingCart. Previously, the List was only included in State1, so also add that logic to this tag.

```
<components:ShoppingList
 includeIn="State1"
 shoppingCart="{shoppingCart}">
```

- 5 Now handle the `addProduct` event by calling the `addProductHandler` event listener, which is already defined in this view.

```
<components:ShoppingList  
 includeIn="State1"  
 shoppingCart="{shoppingCart}"  
 addProduct="addProductHandler(event)" />
```

Technically this component already has a reference to the `shoppingCart`, which means you could manually add a new product anytime you wanted without dispatching and handling this event. However, there are two good reasons not to do so. First, there is already logic on this view to handle the Add Product button click from the `ProductList`. Reusing this logic means less duplication, but more importantly it means if this logic needs to change, it changes in only one place.

Further, while you are making this component more specific, it is still best to separate the logic that your application performs from the way it is displayed. This component is about displaying items in a specific way and interacting with the user. You really don't want it to also have the responsibility of understanding how products are added to the cart or you're back to having components that know too much—part of what we're correcting by moving some of this code out of `ShoppingView`.

- 6 Handle the `viewCart` event by setting `currentState` to `cartView`. The final tag should look like this:

```
<components:ShoppingList  
 includeIn="State1"  
 shoppingCart="{shoppingCart}"  
 addProduct="addProductHandler(event)"  
 viewCart="currentState='cartView'" />
```


Your new component is now taking the place of the older pieces, but there is now extraneous code in `ShoppingView` that can be eliminated—the functionality will be moved into the `ShoppingList` component.

- 7 Delete the `renderProductName()`, `cartList_dragEnterHandler()`, and `cartList_dragDropHandler()` methods from `ShoppingView`. You may also delete the following imports, which were only used by these methods.

```
import mx.core.IUIComponent;  
import mx.events.DragEvent;  
import mx.managers.DragManager;
```

The functionality of these methods belongs to the `ShoppingList` now and will no longer be needed in `ShoppingView`.

- 8 Save all your files. You shouldn't see any compilation errors, but if you were to run this code now you'd receive an error at run time.

You presently have function with no form. You've learned that components based on SkinnableControl are really two halves, one side representing the function and the other the form. Flex can't figure out what you want displayed on the screen. You will deal with that issue next.

Creating the Visuals

You created the stub for your new custom component in the previous section, but now you want to define its visual appearance and then link the two together. Defining the requirements for these two components to talk and establishing the visual display will be the focus of this section.

Specifying the Skin Requirements

Components that support skinning in Flex are composed of two pieces. This separation provides enormous capability but also some complexity. The two halves need to communicate and they need to set requirements for each other. The functional side of the component in your case will be responsible for displaying the total. Therefore, it needs to know that there will be a label created by the visual side allowing that to happen.

These requirements are set via three metadata tags that collectively help tame the madness of this dynamic component model. You learned about these tags briefly in Lesson 17, "Customizing a Flex Application with Skins"; however, you will now use them to define your component.

The first metadata tag is called SkinPart. The SkinPart metadata is responsible for defining what pieces are required of the skin to be considered legitimate. Using your component as an example, the ShoppingList will need to indicate that it needs some place to put the total, the

quantity, and the items. The Flash Builder environment will not allow someone to assign a skin to your component that does not implement all these required parts.

The SkinPart metadata is used inside the class and above a property. In this example:

```
[SkinPart(required="true")]
public var myLabel:Label;
```

a component is indicating that the skin must have a Label named `myLabel` to be considered a valid skin. If `required` is set to `false`, it is optional for the skin to implement.

The next piece of metadata is called SkinState. The SkinState metadata tag is responsible for indicating what states are required of the skin. The simplest example of this is the normal and disabled state. In Flex you can set the `enabled` property for any UIComponent to `false`. Doing so should prevent interaction with the component and often changes the component visually to ensure the user perceives the reason for the lack of interaction.

```
[SkinState("normal")]
[SkinState("disabled")]
```

When this metadata is added above the class declaration for a component, it means that any skin for this component must have these two states defined. It does not prescribe what the skin does during a state change. For instance, it is completely your choice if the skin blinks or does nothing in a disabled state, but it must be able to handle this state change in whatever way you see fit.

The final piece of metadata important to skinning resides in the skin itself. This piece of metadata is called HostComponent.

```
[HostComponent("components.MyList")]
```

The HostComponent tag is used to associate a skin with its component. In other words, it is used to indicate which halves make the whole. This is extremely important as it allows Flash Builder to do compile-time checking on your behalf. If you create a new skin and specify it is for a particular component, Flash Builder can check the SkinState and SkinPart metadata of the named component and verify that your skin meets those requirements. That way, you know at compile time, instead of run time, if there is a problem.

1 Open the `ShoppingList.as` file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the `FlexGrocer-PreSkin.fxp` project from the `Lesson18/intermediate` folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Directly below the event metadata and before the class definition, add two SkinState metadata tags defining states named normal and disabled.

```
[SkinState("normal")]
[SkinState("disabled")]
```

You are specifying that anyone making a skin for your component must be able to handle these two states or it is not to be considered a valid skin.

- 3 Inside the class definition, just below the variable declaration for the _shoppingCart property, add a public variable named totalLabel of type Label. Be sure to use code completion, but also be sure that you specify **spark.components.Label**.

CAUTION! While working in ActionScript in Flex 4, you must be extremely careful about class names. Because MX and Spark components both have a Label, Button, and other similar classes, it is extremely easy to import the wrong one. Remember when skinning, that you almost always want the Spark versions. The following error is typical of choosing the wrong Label when creating a skin.

- 4 Directly above the totalLabel property, add the SkinPart metadata, indicating that this particular part is required. Your code should look like this:

```
[SkinPart(required="true")]
public var totalLabel:Label;
```

- 5 Add a new required SkinPart for dataGroup of type DataGroup.

```
[SkinPart(required="true")]
public var dataGroup:DataGroup;
```

- 6 Add another new required SkinPart for quantityLabel of type Label.

```
[SkinPart(required="true")]
public var quantityLabel:Label;
```

- 7 Finally, add an optional SkinPart for viewCartBtn of type Button.

```
[SkinPart(required="false")]
public var viewCartBtn:Button;
```

In all cases, be sure that you used code completion and that you choose the Spark versions of these components. You can double-check by ensuring that there are no imports in this file that start with `mx.controls`.

- 8 Save this class.

It should compile successfully without any errors or warnings.

Creating the Skin

You now have a component waiting to be skinned. It has the required skin parts and the skin states defined. In this section, you will create a skin for the new component and apply it so that you can run the application and see some initial results.

- 1 Right-click the skins folder and choose New > MXML Skin from the pop-up menu.
- 2 Name the new skin **ShoppingListSkin**. Click Browse next to the Host component field and select your ShoppingList component.

- 3 Click Finish and a new skin is created for you.

```
<?xml version="1.0" encoding="utf-8"?>
<s:Skin xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx">
 <!-- host component -->
 <fx:Metadata>
 [HostComponent("components.ShoppingList")]
 </fx:Metadata>

 <!-- states -->
 <s:states>
 <s:State name="normal" />
 <s:State name="disabled" />
 </s:states>

 <!-- SkinParts
 name=dataGroup, type=spark.components.DataGroup, required=true
 name=totalLabel, type=spark.components.Label, required=true
 name=quantityLabel, type=spark.components.Label, required=true
 name=viewCartBtn, type=spark.components.Button, required=false
 -->
</s:Skin>
```

Note that the HostComponent metadata was entered on your behalf, the required skin states were created based on the SkinState metadata in your ShoppingList class, and Flash wrote a comment in the code reminding you of the SkinParts you must have to be considered valid.

- 4 Just below the comment for the SkinParts, add an `<mx:Image/>` tag with a source of `assets/receipt.png`.

```
<mx:Image source="assets/receipt.png"/>
```

This will load the background image for your new component. Here is a quick reminder of the skin you are about to build:

- 5 Below the Image, add an `<s:Label/>` tag with an id of `quantityLabel`. Set the `left` property to `50` and the `top` property to `10`.

```
<s:Label id="quantityLabel" left="50" top="10"/>
```

Note that the id of `quantityLabel` is being used. This id is the same as the property marked with the SkinPart metadata in the ShoppingList. For every required SkinPart in the ShoppingList, you will have a matching component here with that id.

- 6 Below the `quantityLabel`, add a tag pair for `<s:Scroller></s:Scroller>`. Set the `left` property to `22`, the `top` property to `30`, the `width` to `149`, and the `height` to `115`. You will also set a property called `horizontalScrollPolicy` to `off`.

```
<s:Scroller left="22" top="30" width="149" height="115"  
 horizontalScrollPolicy="off">  
</s:Scroller>
```

In Flex 4, not every object knows how to scroll its own content. Instead, you wrap these instances inside a Scroller to handle any scrolling needs. In this case you are setting the size and position of the area you wish to scroll. By default the Scroller scrolls horizontally and vertically. In this case, you only want vertical scrolling so `horizontalScrollPolicy` has been turned off.

- 7 Inside the `<s:Scroller></s:Scroller>` tag pair, add an `<s:DataGroup></s:DataGroup>` tag pair. Set the id of this DataGroup to `dataGroup`, one of your required skin parts. Set the `itemRenderer` property to `spark.skins.spark.DefaultItemRenderer`.

```
<s:Scroller left="22" top="30" width="149" height="115"  
 horizontalScrollPolicy="off">  
 <s:DataGroup id="dataGroup"  
 itemRenderer="spark.skins.spark.DefaultItemRenderer">  
 </s:DataGroup>  
</s:Scroller>
```

This DataGroup will be responsible for displaying the items in your ShoppingCart. For now, you are using the `DefaultItemRenderer`, which displays the text from your `toString()` method of your `ShoppingCartItem`. You will customize this later.

- 8 Inside the `<s:DataGroup></s:DataGroup>` tag pair, set the `layout` property to an instance of the `VerticalLayout` class, setting the `gap` to `0`. Your code for the Scroller should look like this:

```
<s:Scroller left="22" top="30" width="149" height="115"  
 horizontalScrollPolicy="off">  
 <s:DataGroup id="dataGroup"  
 itemRenderer="spark.skins.spark.DefaultItemRenderer">  
 <layout>  
 <VerticalLayout gap="0"/>  
 </layout>
```

```
<s:layout>
 <s:VerticalLayout gap="0"/>
</s:layout>
</s:DataGroup>
</s:Scroller>
```

- 9 Below the Scroller, draw a simple dividing line using MXML. Specify an `<s:Line>` tag pair with an `id` of `divider`. Set the `left` property to `22`, the `right` property to `10`, and the `top` to `155`. Inside the tag pair, set the `stroke` property to an instance of the `SolidColorStroke` with a color of `#535353` and a weight of `1`.

```
<s:Line id="divider" left="22" right="10" top="155">
 <s:stroke>
 <s:SolidColorStroke color="#535353" weight="1"/>
 </s:stroke>
</s:Line>
```

This code does nothing more than draw a dividing line before the total. You only have two labels and a button left until your skin is complete.

- 10 Add an `<s:Label>` below the line with the `text` set to `Total:`, `left` set to `22`, `top` to `162`, `color` to `#0000FF`, and `fontSize` to `11`.

```
<s:Label text="Total:" left="22" top="162" color="#0000FF" fontSize="11"/>
```

- 11 Add another `<s:Label>` with the `id` set to `totalLabel`, `right` set to `12`, `top` to `162`, `color` to `#0000FF`, and `fontSize` to `11`.

```
<s:Label id="totalLabel" right="12" top="162" color="#0000FF" fontSize="11"/>
```

This label will hold the actual formatted total on the shopping cart.

- 12 Finally, add an `<s:Button>` with the `id` set to `viewCartBtn`, `label` set to `View Cart`, `horizontalCenter` to `12`, and `bottom` to `20`.

```
<s:Button id="viewCartBtn" label="View Cart" horizontalCenter="12" bottom="20"/>
```

This completes your skin for the moment. The code you added should look like the following snippet:

```
<mx:Image source="assets/receipt.png"/>
<s:Label id="quantityLabel" left="50" top="10"/>

<s:Scroller left="22" top="30" width="149" height="115"
 horizontalScrollPolicy="off">
 <s:DataGroup id="dataGroup"
 itemRenderer="spark.skins.spark.DefaultItemRenderer">
 <s:layout>
 <s:VerticalLayout gap="0"/>
```

```
</s:layout>
</s:DataGroup>
</s:Scroller>

<s:Line id="divider" left="22" right="10" top="155">
 <s:stroke>
 <s:SolidColorStroke color="#545454" weight="1"/>
 </s:stroke>
</s:Line>

<s:Label text="Total:" left="22" top="162" color="#0000FF" fontSize="11"/>
<s:Label id="totalLabel" right="12" top="162" color="#0000FF" fontSize="11"/>
<s:Button id="viewCartBtn" label="View Cart" horizontalCenter="12" bottom="20"/>
```

13 Open ShoppingView.mxml and find the ShoppingList tag.

14 Add a property to this tag named skinClass and set it equal to skins.ShoppingListSkin.

```
<components:ShoppingList
 skinClass="skins.ShoppingListSkin"
 includeIn="State1"
 shoppingCart="{shoppingCart}"
 addProduct="addProductHandler(event)"
 viewCart="currentState='cartView'"/>
```

15 Save all your open files and ensure you do not have any errors or warnings. Run the FlexGrocer application and you should see the beginnings of your custom component displayed.

Adding Functionality to the Component

You created the stub for your new custom component and defined its visual appearance. Now it is time to add the final functionality so that both halves of the component work together. This is also the time when you will need to understand just a bit about how Flash Player works internally as well as how to manage the internally asynchronous nature of components.

Handling Asynchronous for All

Flash Player is a single-threaded virtual machine. In the simplest sense, that means it does one thing at a time and regardless of how long it might take, it will never, ever interrupt code that is running. It always allows one task to finish before moving on to something else.

The problem with this philosophy is that if something takes a long time to do, it can cause Flash Player to stop updating the screen and mouse movements at a reasonable rate, creating a negative user experience.

To combat that issue, the Flex framework is event based and has an asynchronous component model. This means that certain aspects of what happens inside components happen at predetermined times when Flash Player is most optimally able to deal with changes. It also means that as a developer, you cannot make assumptions about when something is ready, complete, or otherwise available.

The Flex framework has prescribed ways to deal with this complexity. As a developer, if you embrace these concepts, things will go your way. If you try to do your own thing, the framework will find a way to punish you. Things may work seemingly well on your development machine but differently in production. Components may work in one circumstance but not another. Because all these issues have to do with timing that can change from machine to machine, it is imperative that you follow the rules.

- 1 Open the ShoppingList.as file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreFunction.fxp project from the Lesson18/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Just below the private _shoppingCart property, create a new private variable named shoppingCartChanged typed as a Boolean. Set it to a default value of false.

```
private var shoppingCartChanged:Boolean = false;
```

This is known as a *change flag* as its only purpose is to indicate the state of something. Internally this will be used to let your component know when it has a new ShoppingCart that must be displayed to the user.

- 3 Create two more private variables named quantityChanged and totalChanged, both typed as Boolean and with default values of false.

```
private var shoppingCartChanged:Boolean = false;  
private var quantityChanged:Boolean = false;  
private var totalChanged:Boolean = false;
```

These other change flags will be used for tracking when either the quantity or total need updating.

- 4 Inside the public setter for the `shoppingCart` property, immediately after `_shoppingCart` is set to `value`, set the `shoppingCartChanged` flag to true.

```
public function set shoppingCart(value:ShoppingCart):void {  
 _shoppingCart = value;  
 shoppingCartChanged = true;  
}
```

- 5 Call the `invalidateProperties()` method that your class has due to inheritance.

```
public function set shoppingCart(value:ShoppingCart):void {  
 _shoppingCart = value;  
 shoppingCartChanged = true;  
 invalidateProperties();  
}
```

Everything that descends from `UIComponent` in Flex has this method available. This is one of several methods designed to help you deal with the asynchronous way Flex creates components. In Flex, skins can be added to and removed from components at run time, so you cannot assume that all the parts of the skin are waiting and ready for your commands.

When you call `invalidateProperties()`, you are effectively asking the Flex framework to schedule a call to another special method named `commitProperties()` at a more opportune time. Flex manages the complexity of all the components that may want to do some work at any given time and calls them in the order most appropriate for performance.

- 6 Below the `shoppingCart` property setter, override a protected method named `commitProperties()`. This method takes no arguments. Immediately inside the method, call `super.commitProperties();`.

```
override protected function commitProperties():void {  
 super.commitProperties();  
}
```

This method is *eventually* called whenever you or any other code calls `invalidateProperties()`. Flex calls this method at an optimized time for your component to do the work it needs. In addition to the call you made to `invalidateProperties()`, other parts of the Flex framework also call this method. It will be called automatically whenever a new skin is added or removed.

- 7 Below the call to `super.commitProperties()`, write an `if` statement that checks if your `shoppingCartChanged` flag is true and if the `dataGroup` has already been created:

```

override protected function commitProperties():void {
 super.commitProperties();

 if ( shoppingCartChanged && dataGroup ) {
 }
}

```

The code inside this if statement will now only execute if your flag is true and if Flex has already created the dataGroup.

- 8 Inside the if statement, set the `shoppingCartChanged` flag to false. Then set the `dataProvider` of the `dataGroup` to `shoppingCart.items`.

```

override protected function commitProperties():void {
 super.commitProperties();

 if ( shoppingCartChanged && dataGroup ) {
 shoppingCartChanged = false;
 dataGroup.dataProvider = shoppingCart.items;
 }
}

```

All this code is mandatory. If you tried to access the `dataProvider` property of `dataGroup` before `dataGroup` existed, your application would crash. Memorize this pattern.

Whenever a Flex component sets a property from outside the component (like your `shoppingCart` property) to another visual child component (like something in the skin), the `commitProperties()` method is used to ensure that the component will not crash due to timing issues.

- 9 Save your code and run the application. Items added to the cart via the Add and Remove buttons of the Products will appear in the cart list.

This is a great first step, but you have a lot more work to do.

- 10 Return to the `shoppingCart` setter. After the `shoppingCartChanged` flag is set to true but before `invalidateProperties()` is called, you need to write an if statement that checks if the shopping cart just passed to the function exists.

```

public function set shoppingCart(value:ShoppingCart):void {
 _shoppingCart = value;
 shoppingCartChanged = true;

 if ( _shoppingCart ) {
 }

 invalidateProperties();
}

```

It is always possible that a user working with your component passed in a null value. This check makes sure your code won't break when it tries to access the data. When developing components for reuse, you must code defensively.

- 11 Inside the if statement, add a new event listener to the items property of the _shoppingCart. You will listen for a CollectionChange.COLLECTION_CHANGE event and call a method name handleItemChanged() if this occurs.

```
public function set ShoppingCart(value:ShoppingCart):void {  
 _shoppingCart = value;  
 shoppingCartChanged = true;  
  
 if ( _shoppingCart ) {  
 _shoppingCart.items.addEventListener(  
 CollectionEvent.COLLECTION_CHANGE, handleItemChanged );  
 }  
  
 invalidateProperties();  
}
```

This is the same code you wrote inside the ShoppingCart class so that the ShoppingCart would monitor changes in the ShoppingCartItems. This will serve a similar purpose here.

- 12 Create a new private method named handleItemChanged(). It will accept one parameter, an event of type CollectionEvent, and return nothing. Inside the method, set the totalChanged flag to true and the quantityChanged flag to true, and then call the invalidateProperties() method.

```
private function handleItemChanged( event:CollectionEvent ):void {  
 totalChanged = true;  
 quantityChanged = true;  
 invalidateProperties();  
}
```

This method will be called anytime you add, remove, or update any of the ShoppingCartItem instances. It sets these two changed flags to true and asks the Flex framework to call commitProperties() when it has the opportunity.

- * NOTE:** You never call commitProperties() yourself. You always call invalidateProperties() and let Flex decide when to call commitProperties().

- 13 Create a new private variable named currency of type CurrencyFormatter near the top of this class just between the totalChanged flag and the totalLabel SkinPart declaration.

```
private var currency:CurrencyFormatter;
```

This component is now going to take care of formatting the total before displaying it to the user.

- 14** Find the `ShoppingList` class's constructor, and after the call to `super()` assign a new `CurrencyFormatter` class instance to the `currency` property. Then set the `precision` property of the instance to 2.

```
public function ShoppingList() {
 super();
 currency = new CurrencyFormatter();
 currency.precision = 2;
}
```

Previously you created instances of the `CurrencyFormatter` through MXML. Here you are simply generating the ActionScript code that Flex would normally write on your behalf.

- 15** Return to the `commitProperties()` method. Below your other `if` statement, add a new `if` statement that checks if the `totalChanged` is true and if `totalLabel` exists. If it does, set the `totalChanged` flag to `false`.

```
if ( totalChanged && totalLabel ) {
 totalChanged = false;
}
```

- 16** Still inside the `if` statement but just below the code that sets `totalChanged` to `false`, set the `text` property of the `totalLabel` to the result of calling the `currency.format()` method, passing it the `shoppingCart.total` as an argument.

```
if ( totalChanged && totalLabel ) {
 totalChanged = false;
 totalLabel.text = currency.format( shoppingCart.total );
}
```

Now each time the items in the `ShoppingCart` change, the shopping cart's total will be reformatted and the label in the skin will be updated.

- 17** Just after this `if` block, add one final `if` statement. Check if the `quantityChanged` flag is `true` and if the `quantityLabel` exists. If it does, set the `quantityChanged` flag to `false`.

```
if ( quantityChanged && quantityLabel ) {
 quantityChanged = false;
}
```

- 18** Still inside the `if` statement but just below the line of code that sets `quantityChanged` to `false`, set the `text` property of the `quantityLabel` to the result of concatenating the String `"ShoppingCart (" +` with the length of the shopping cart's items collection and a final `")"`.

```
if ( quantityChanged && quantityLabel ) {  
 quantityChanged = false;  
 quantityLabel.text = "Shopping List (" + shoppingCart.items.length + ")";  
}
```

Now each time the items in the ShoppingCart change, the shopping cart's quantity will be reformatted and the label in the skin will be updated.

- 19 Save and run the application. You can now add items to the shopping cart view using the Product Add and Remove buttons and see the DataGroup, Quantity, and Total update.

In the next section, you will deal with drag and drop as well as the View Cart button.

Communicating with Events

Your component now updates and reflects data changes in the ShoppingCart instance. However, you still can't drag an item into the new ShoppingList, and you can't click the View Cart button. Those are your next tasks.

To do so, you need to learn about another method available for override in SkinnableComponent descendants. That method is named `partAdded()`, and there is a corresponding method named `partRemoved()`. The `partAdded()` method will be called each time a new part of your skin is created and ready to access. The `partRemoved()` method is called when that skin part is removed and no longer part of the component.

- 1 Open the ShoppingList.as file that you used in the previous exercise.

Alternatively, if you didn't complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreDrag.fxp project from the Lesson18/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 Just above the `commitProperties()` method, override the protected method named `partAdded`. This method accepts two parameters: the first is called `partName` of type `String` and the second is called `instance` of type `Object`. The method returns `void`. Immediately inside the method, call the `super.partAdded`, passing along the required arguments:

```
override protected function partAdded(partName:String, instance:Object):void {  
 super.partAdded( partName, instance );  
}
```

This method will be called each time a new skin part is built and ready for you to access. The `partName` will be the name of the skinPart (`dataGroup`, `totalLabel`, and so on). The `instance` will be a reference to the newly created object.

- 3** Just below the call to the super class, create an `if` statement that checks if the `partName` was `dataGroup`. Then create an `else` block that checks if it was `viewCartBtn`.

```
if ( partName == "dataGroup" ) {  
} else if ( partName == "viewCartBtn" ) {  
}
```

- 4** Inside the `if` statement for the `dataGroup`, add an event listener to the `dataGroup` instance for `DragEvent.DRAG_ENTER` and specify `handleDragEnter` as the listener. Add a second event listener to the `dataGroup` for `DragEvent.DRAG_DROP` and specify `handleDragDrop` as the listener for this event.

```
if ( partName == "dataGroup" ) {  
 dataGroup.addEventListener( DragEvent.DRAG_ENTER, handleDragEnter );  
 dataGroup.addEventListener( DragEvent.DRAG_DROP, handleDragDrop );  
} else if ( partName == "viewCartBtn" ) {  
}
```

This is just the ActionScript version of add event listeners to `dragEnter` and `dragDrop` in MXML.

- TIP:** When the `partAdded()` method is called by the Flex framework, it passes the `partName`, such as `dataGroup`, as well as an instance of type `Object`. Instead of adding your listener to `dataGroup` directly, you could have used `(instance as DataGroup).addEventListener()`. Those two statements would yield identical results in this case; however, the latter is more useful when dealing with more dynamic skin parts.

- 5** Create a new private function named `handleDragEnter()` that accepts an event parameter of type `DragEvent` and returns `void`.

```
private function handleDragEnter( event:DragEvent ):void {  
}
```

- 6** Inside this method call the `event.dragSource.hasFormat()` method and pass it the string `cartFormat`. If this method returns `true`, call `DragManager.acceptDragDrop()`, passing it the `event.target` typed as an `IUIComponent`.

```
private function handleDragEnter( event:DragEvent ):void {  
 if(event.dragSource.hasFormat( "cartFormat" )){  
 DragManager.acceptDragDrop( event.target as IUIComponent );  
 }  
}
```

This method should look familiar. This is nearly the same method you wrote for the `dragEnter` handler previously in `ShoppingView`. Now you are just handling everything in ActionScript.

- 7** Create a new private function named `handleDragDrop()` that accepts an event parameter of type `DragEvent` and returns `void`.

```
private function handleDragDrop( event:DragEvent ):void {
```

- 8** Inside this method create a new local variable named `product` of type `Product`, assign its initial value to the result of the `event.dragSource.dataForFormat()` method, passing it the string `cartFormat`. Cast the result as a `Product` object.

```
private function handleDragDrop( event:DragEvent ):void {
 var product:Product =
 event.dragSource.dataForFormat( "cartFormat" ) as Product;
}
```

This method should also look familiar. It is again nearly the same method you wrote for the `dragDrop` handler earlier in `ShoppingView`.

- 9** Just after getting the `Product` instance from the `drag` event, create a new local variable named `prodEvent` of type `ProductEvent`. Assign its value to a new instance of the `ProductEvent`, passing the string `addProduct` to the first parameter and the `Product` object to the second.

```
var prodEvent:ProductEvent = new ProductEvent( "addProduct", product );
```

In the very beginning of this exercise, you told the Flex compiler you would dispatch a `product` event. You are about to fulfill that promise.

- 10** As the last line of this method, dispatch the `prodEvent` event.

```
private function handleDragDrop( event:DragEvent ):void {
 var product:Product =
 event.dragSource.dataForFormat( "cartFormat" ) as Product;
 var prodEvent:ProductEvent = new ProductEvent( "addProduct", product );
 dispatchEvent( prodEvent );
}
```

On a successful drag-and-drop operation, your code now dispatches an event indicating that the product should be added to the cart.

- 11** Return to the `partAdded()` method. In the `else` clause for the `viewCartBtn` part, add an event listener to the `viewCartBtn` instance for the `MouseEvent.CLICK` event, passing `handleViewCartClick` as the listener. Here is the final `partAdded()` method.

```
override protected function partAdded(partName:String, instance:Object):void {
 super.partAdded( partName, instance );
 if ( partName == "dataGroup" ) {
 dataGroup.addEventListener( DragEvent.DRAG_ENTER, handleDragEnter );
```

```

 dataGroup.addEventListener( DragEvent.DRAG_DROP, handleDragDrop );
 } else if ( partName == "viewCartBtn" ) {
 viewCartBtn.addEventListener( MouseEvent.CLICK,
 handleViewCartClick );
 }
}

```

- 12** Create a new private function named `handleViewCartClick()` that accepts an event parameter of type `MouseEvent` and returns `void`.

```

private function handleViewCartClick( event:MouseEvent ):void {
}

```

- 13** Inside this method create a new local variable named `viewEvent` of type `Event`. Assign it to a new instance of the `Event` class, passing the string `viewCart`. Finally, dispatch the event.

```

private function handleViewCartClick( event:MouseEvent ):void {
 var viewEvent:Event = new Event( "viewCart" );
 dispatchEvent( viewEvent );
}

```

This will dispatch the `viewCart` event that you defined long ago at the beginning of this component.

- 14** Save and test your application. You should now be able to add items to the shopping list by dragging them, and the View Cart button should switch to the datagrid version of the view.

Cleaning Up After Yourself

Your component now works quite well, but there is a problem. Skins in Flex can be changed at run time. You are adding event listeners to a number of components in the skin but not cleaning up after yourself.

The same is true of the data passed to the `shoppingCart`. Right now you add an event listener; however, if someone provided a new `ShoppingCart` instance, you would be listening to two collections for changes instead of just the most recent.

- 1 Open the `ShoppingList.as` file that you used in the previous exercise.
- 2 Copy the `partAdded()` method in its entirety. Paste it just below the existing method. Change the name of the function to `partRemoved` and change the call to the super class to `partRemoved` as well.

```

override protected function partRemoved(partName:String, instance:Object):void {
 super.partRemoved( partName, instance );
 if ( partName == "dataGroup" ) {
}

```

```

 dataGroup.addEventListener( DragEvent.DRAG_ENTER,
 ➔handleDragEnter );
 dataGroup.addEventListener( DragEvent.DRAG_DROP,
 ➔handleDragDrop );
 } else if ( partName == "viewCartBtn" ) {
 viewCartBtn.addEventListener( MouseEvent.CLICK,
 ➔handleViewCartClick );
 }
}

```

You should have just changed `partAdded` to `partRemoved` in *two* places. If you changed it a different number of times, recheck before proceeding.

- Inside the `partRemoved()` method, change all the calls to `addEventListener()` to `removeEventListener()`. Keep the parameters the same.

```

override protected function partRemoved(partName:String, instance:Object):void {
 super.partRemoved( partName, instance );
 if ( partName == "dataGroup" ) {
 dataGroup.removeEventListener( DragEvent.DRAG_ENTER,
 ➔handleDragEnter );
 dataGroup.removeEventListener( DragEvent.DRAG_DROP,
 ➔handleDragDrop );
 } else if ( partName == "viewCartBtn" ) {
 viewCartBtn.removeEventListener( MouseEvent.CLICK,
 ➔handleViewCartClick );
 }
}

```

You should have just changed `addEventListener` to `removeEventListener` in *three* places. If you changed it a different number of times, recheck before proceeding. Now each time a part is removed, it removes the accompanying event listeners.

- Find the `shoppingCart` setter function.

Currently this function adds an event listener each time it is called. You will now also remove the old event listener.

- Copy the `if` block that checks if the `_shoppingCart` property exists and adds an event listener. Paste it as the first line of this method.

```

public function set shoppingCart(value:ShoppingCart):void {
 if ( _shoppingCart ) {
 _shoppingCart.items.addEventListener(CollectionEvent.COLLECTION_CHANGE,
 ➔handleItemChanged );
 }
 _shoppingCart = value;
}

```

```
shoppingCartChanged = true;

if ( _shoppingCart ) {
 _shoppingCart.items.addEventListener(CollectionEvent.COLLECTION_CHANGE,
 ➔handleItemChanged );
}

invalidateProperties();
}
```

This method now adds two event listeners, which is worse than before.

- 6 Change the first call to `_shoppingCart.items.addEventListener()` to `removeEventListener()` instead.

```
public function set shoppingCart(value:ShoppingCart):void {
 if ( _shoppingCart ) {
 _shoppingCart.items.removeEventListener(CollectionEvent.COLLECTION_CHANGE,
 ➔handleItemChanged );
 }

 _shoppingCart = value;
 shoppingCartChanged = true;

 if ( _shoppingCart ) {
 _shoppingCart.items.addEventListener(CollectionEvent.COLLECTION_CHANGE,
 ➔handleItemChanged );
 }

 invalidateProperties();
}
```

This code now checks to see if there was already a `shoppingCart` with an event listener. If so, it removes it before adding a listener to a new one.

- 7 Save and run your application. Make sure it performs as it did before.

The ShoppingList is finished. All that is left is to customize the way the DataGroup instance in the skin displays data.

Creating a Renderer for the Skin

The last step to finish up the presentation of this component is to create a custom renderer and apply it to the DataGroup that the ShoppingListSkin will use to render its data. This will complete the desired look of the component.

As you may remember from Lesson 10, “Using DataGroups and Lists,” extending DataRenderer is a fast and easy way to create a custom renderer for a DataGroup.

- 1 Open the FlexGrocer project that you used in the previous exercise.

Alternatively, if you didn’t complete the previous lesson or your code is not functioning properly, you can import the FlexGrocer-PreRenderer.fxp project from the Lesson18/intermediate folder. Please refer to Appendix A for complete instructions on importing a project should you ever skip a lesson or if you ever have a code issue you cannot resolve.

- 2 In the Package Explorer, right-click the components package and choose New MXML Component. Name the component **ShoppingListRenderer**, choose BasicLayout for the Layout, and specify DataRenderer for the Based on value. Set the Width to **100%** and remove the value for the Height.

- 3 Beneath the declarations tag, create an `<fx:Script>` tag pair. Inside the Script block, create a new bindable private variable named `item` of type `ShoppingCartItem`.

```
<fx:Script>
<![CDATA[
 import cart.ShoppingCartItem;
 [Bindable]
 private var item:ShoppingCartItem;
]]>
</fx:Script>
```

- 4 Still inside the Script block, override the public setter for `data`. Set the `item` property you just created to the value typed as a `ShoppingCartItem`.

```
override public function set data(value:Object):void{
 this.item = value as ShoppingCartItem;
}
```

- 5 Inside the declarations block, create a new `<mx:CurrencyFormatter/>` tag with an id of `currency` and a precision of 2.

```
<mx:CurrencyFormatter id="currency" precision="2"/>
```

- 6 Below the Script block in MXML, create a new `<mx:Image/>` tag. Set its source equal to `assets/{item.product.imageName}`. Then set its width to 25 and height to 25.

```
<mx:Image source="assets/{item.product.imageName}" width="25" height="25"/>
```

- 7 Below the image, create a new `<s:Label/>` tag. Set its left to 30, top to 5, right to 30, and text to `{item.product.prodName}`.

```
<s:Label left="30" top="5" right="30" text="{item.product.prodName}"/>
```

- 8 Below the label, create another new `<s:Label/>` tag. Set its right to 1, top to 5, and text to `{currency.format(item.subtotal)}`.

```
<s:Label right="1" top="5" text="{currency.format(item.subtotal)}"/>
```

- 9 Open the `ShoppingListSkin.mxml` file from the skins package.

- 10 Find the `itemRenderer` of the `DataGroup` tag, which is currently set to `spark.skins.spark.DefaultItemRenderer`, and set it instead to `components.ShoppingListRenderer`.

- 11 Save and run your application.

You should now have a completely styled custom component.

What You Have Learned

In this lesson, you have:

- Learned the concepts of custom ActionScript components (pages 426–432)
- Performed an extensive refactor (pages 432–444)
- Created an ActionScript skinnable component (pages 432–440, 444–455)
- Created your own skin (pages 440–444)
- Used the `Scroller` class (page 442)
- Learned to manage skin parts and life cycle (pages 444–457)

APPENDIX A

This appendix contains the requirements and instructions for you to complete the exercises in this book. It covers the following:

- Minimum system requirements
- Software installation
- Importing projects

Minimum System Requirements

General Requirements:

You must have a recent version of one of the following browsers installed:

- Internet Explorer
- Mozilla Firefox
- Safari
- Opera
- Netscape Navigator

Windows Requirements:

- 2 GHz or faster processor
- 1 GB of RAM (2 GB recommended)
- Microsoft Windows XP with Service Pack 3, Windows Vista Ultimate or Enterprise (32 or 64 bit running in 32-bit mode), Windows Server 2008 (32 bit), or Windows 7 (32 or 64 bit running in 32-bit mode)
- 1 GB of available hard disk space
- Java Virtual Machine (32 bit): IBM JRE 1.5, Sun JRE 1.5, IBM JRE 1.6, or Sun JRE 1.6
- 1024x768 display (1280x800 recommended) with 16-bit video card
- Flash Player 10 or higher

Macintosh Requirements:

- Intel processor-based Mac
- OS X 10.5.6 (Leopard) or 10.6 (Snow Leopard)
- 1 GB of RAM (2 GB recommended)
- 1 GB of available hard disk space
- Java Virtual Machine (32 bit): JRE 1.5 or 1.6
- 1024x768 display (1280x800 recommended) with 16-bit video card
- Flash Player 10 or higher

► **TIP:** To check your Flash Player version, go to www.adobe.com, right-click the main ad banner, and select About Flash Player; or visit www.adobe.com/software/flash/about.

APPENDIX A

Setup Instructions

Be sure to complete the installation of all required files before working through the lessons in the book.

Software Installation

There are three phases of the installation:

- Installing Flash Builder
- Installing lesson files
- Installing Flash Debug Player (if a problem exists)

Installing Flash Builder

If you do not have Flash Builder 4 installed, step through the following installation directions:

- 1 Browse to <http://www.adobe.com/products/flashbuilder/> and click Get the Trial.
- 2 Download Flash Builder 4 for your operating system.
- 3 Install Flash Builder 4, accepting all the default options. The trial period on Flash Builder 4 is 60 days.

*** NOTE:** If you happen to be:

- A student, faculty, or staff of eligible education institution
- A software developer who is currently unemployed

then you are eligible for a free Flash Builder license. Visit <https://freeriatools.adobe.com/>.

Installing Lesson Files

Once again, it is important that all the required files are in place before working through the lessons in the book.

From the CD included with your book, copy the flex4tfs directory to the root of your drive.

In this directory, there is a subdirectory named flexGrocer, in which you will be doing most of your work. Also included are directories for each lesson in the book with starting code and completed code for the work you do in the lesson. Some lessons may also have an intermediate directory, which highlights major steps in the lesson, or an independent directory, which holds projects that are unrelated to the main application but demonstrate an important technique or concept.

Installing Flash Debug Player

At various times in the book, you will be using features of Flash Debug Player. If you receive a notice saying you do not have Flash Debug Player installed, follow these steps to install it:

Windows

- 1 Locate the Flash Player (Player) install directory:

applicationInstallDirectory/Adobe/Adobe Flash Builder 4/Player/win.

*** NOTE:** In a default 32-bit installation, this directory in Windows is C:\Program Files\Adobe\Adobe Flash Builder 4\player\win.

- 2 To install Flash Debug Player for Internet Explorer, run the Install Flash Player 10 ActiveX.exe program. For other versions of web browsers, run the Install Flash Player 10 Plugin.exe program.

Macintosh

- 1 Locate the Flash Player (Player) install directory:

applicationInstallDirectory/Adobe/Adobe Flash Builder 4/Player/mac.

- *** **NOTE:** In a default installation, this directory would be
/Applications/Adobe/Adobe Flash Builder 4/Player/mac.

- 2 To install Flash Debug Player, run the Flash Player 10 Silent Installer program.

- TIP:** In rare instances, you might run the appropriate installer and still get the message that you don't have the debug version of the player. In this case, uninstall the version you currently have by using the information you'll find at

http://kb.adobe.com/selfservice/viewContent.do?externalId=tn_14157

and then follow the steps above to reinstall.

Importing Projects

Anytime during the course of this book that your code is no longer working, or you simply wish to jump ahead or revisit a lesson, you can import the appropriate FXP (Flex Project) for that lesson.

The FXP format is an archive file that includes project information, files, and folders. The project includes all assets and dependencies for your Flex project.

Each lesson of the book minimally has start and complete files representing the code for that lesson at its beginning and end if all steps are executed. The FXP files for the lessons have this format:

```
driveRoot/flex4TFS/LessonXX/start/FlexGrocer.fxp  
driveRoot/flex4TFS/LessonXX/complete/FlexGrocer.fxp
```

Some lessons have intermediate files that represent major steps internal to the lesson. Those follow this format:

```
driveRoot/flex4TFS/LessonXX/intermediate/FlexGrocer-NameOfStep.fxp
```


Finally, a few lessons have independent files that represent small applications intended to demonstrate a singular concept but that are not directly related to the code in your FlexGrocer project. Those follow this format:

```
driveRoot/flex4TFS/LessonXX/independent/projectName.fxp
```

*** NOTE:** *driveRoot* represents your root drive—for instance, C:\ on Windows.

Importing Lesson Files

You import an FXP file by choosing File > Import > Flash Builder Project.

When you attempt to import a project in Flash Builder, the IDE determines whether you already have a project with the same Universally Unique Identifier (UUID). This will occur if you have previously imported any lesson.

When You Have an Existing Project

In this case, Flash Builder will allow you to overwrite the existing project with a fresh copy. You simply need to choose the Overwrite existing project radio button and choose the FlexGrocer project from the drop-down menu. Then click Finish.

This is the ideal way to import a new lesson as it simply overwrites the older code and leaves you with a single FlexGrocer project.

When You Don't Have an Existing Project

If you have never imported the FlexGrocer project before, the overwrite option will not be available.

In this case, choose the Import new copy of project radio button and set the Extract new projects to input field to *driveRoot/flex4tfs/flexGrocer*. Then click Finish.

When Flash Builder Prevents Overwriting an Existing Project

If you already have a project named FlexGrocer in your workspace, and Flash Builder does not recognize this as the same project identifier, it will not allow you to overwrite that project. In this case simply right-click the FlexGrocer project and choose Delete from the Package Explorer.

A dialog box will appear and ask if you want to delete the FlashBuilder project only or also the files for the project from the file system. Choose the Also delete contents radio button.

After deleting these files, repeat these directions to import the needed project.

Index

- * (asterisk), 372
- @ (attribute operator), 129
- \$ (dollar sign), 369
- = (equal sign), 22
- # (hash mark), 397
- (hyphen), 386
- # (pound sign), 385
- " (quotation marks), 96
- ' (quote marks), 96
- _ (underscore), 175–176, 200, 334, 434
- : (colon), 22
- .. (descendant) operator, 130
- . (dot) operator, 127–128
- { } (curly brackets), 87, 169, 172, 174, 179
- [] (square brackets), 192, 263
- ++ operator, 162
- () (parentheses), 97–98, 263

- A**
- absolute positioning, 47, 52, 54–55, 58–63
- acceptDragDrop() method, 338, 341, 345
- ActionScript
 - class name caution, 439
 - components. *See* ActionScript components
 - considerations, 426
 - data binding, 87
 - described, 12
 - displaying summary data with, 321–323
 - Drawing API, 410–413
 - event handling, 96–97
 - Flash platform and, 11
 - grouping data with, 311–314
 - versions, 12
 - XML class, 124
- ActionScript 2.0, 124
- ActionScript 3.0, 12, 124
- ActionScript and MXML API Reference (ASDoc), 40, 77, 205, 382
- ActionScript classes. *See* classes
- ActionScript components, 425–457. *See also*
 - components
 - adding functionality to, 444–455
 - background image for, 441
 - choosing base class, 431–432
- cleanup operations, 453–455
- communicating with events, 450–453
- creating classes, 142, 150, 153, 432–435
- defining, 430–437
- handling asynchronous operations, 445–450
- overview, 426–429
- refactoring, 432–444
- skins for. *See* skins
- user interface for, 431
- uses for, 428–430
- using custom class, 435–437
- ActionScript event handler, 98–104
- ActionScript Virtual Machine (AVM), 13
- addData() method, 337, 339, 346
- addElement() method, 348
- addEventListener() method, 177–178, 228, 271, 451–455
- addItem() method
 - adding ArrayCollection, 192–193
 - adding items to shopping cart, 154–156, 157, 282
 - adding products to lists, 336, 342
 - checking conditions in, 164–165
- addProductHandler() method, 281, 282
- AddToCart button, 57, 154–158, 165
- AddToCart() method, 154–158, 188, 277–278
- Adobe, 11, 12
- Adobe Flash. *See* Flash
- Adobe Flex. *See* Flex
- Adobe Integrated Runtime (AIR), 11
- Adobe open source site, 79
- AdvancedDataGrid control, 302–323. *See also*
 - DataGrid control
 - custom styles, 304–309
 - grouping data, 309–314
 - sorting in, 302–304
 - summary information, 314–323
- AIR (Adobe Integrated Runtime), 11
- AJAX (Asynchronous JavaScript and XML), 8–9
- AJAX applications, 9, 12
- Alert box, 362
- Alert class, 362, 375
- anchors, layout, 59, 60
- Application container, 47

- application files
 - basic elements, 22
 - creating, 20–21
 - default, 22
 - deleting, 41
 - naming, 20, 21
 - organizing, 18–23
 - structure of, 20
 - application layouts. *See* layouts
 - applications. *See also* projects
 - AJAX, 9, 12
 - defining product section, 57–58
 - desktop, 4
 - displaying product images, 79–83
 - dividing into components, 203–235
 - evolution of, 4–6
 - externalizing data in, 112–114
 - Flex. *See* Flex applications
 - FlexGrocer, 50–58
 - hierarchy of, 57
 - HTML, 4–5
 - internationalizing, 369
 - loose/tight coupling, 208, 258–259
 - mainframe, 4
 - minimum height/width, 23
 - modifying, 28–32
 - MXML, 18–23
 - navigating in. *See* navigation
 - refactoring. *See* refactoring
 - RIA. *See* RIAs
 - running, 27–32, 53
 - scrolling content, 48–49
 - shopping cart. *See* shopping carts
 - skins for. *See* skins
 - states, 216, 220, 226
 - styles. *See* styles
 - view states, 63–70, 83–86
 - web. *See* web applications
 - arguments, 144
 - array notation, 128, 187, 312, 322
 - ArrayList, 180, 282
 - arrays
 - sorting items in, 189–193
 - using cursors in, 194–196
 - ASDoc (ActionScript and MXML API Reference), 40, 77, 205, 382
 - asterisk (*), 372
 - Asynchronous JavaScript and XML (AJAX), 8–9
 - asynchronous operations, 123, 445–450
 - attribute operator (@), 129
 - AVM (ActionScript Virtual Machine), 13
 - AVM2, 13
- ## B
- base classes, 227, 247, 427, 431–432
 - base state, 220
 - [Bindable] metadata tag, 133, 142, 170–175, 179
 - bindings. *See* data binding
 - BitmapImage, 337–338, 408
 - BorderContainer, 47
 - braces {}, 87, 169, 172, 174, 179
 - brackets [], 192, 263
 - Breakpoint Properties view, 40
 - breakpoints. *See also* debugging
 - conditional, 39–40
 - ignoring, 38–39
 - properties, 40
 - removing, 39
 - setting, 34, 38, 183
 - showing, 35
 - stepping through, 35–38, 39
 - turning on/off, 38, 40
 - Breakpoints button, 36
 - Breakpoints view, 35, 39
 - browsers. *See* web browsers
 - bubbles property, 272, 277
 - boiling, event, 271–278, 280, 281
 - Build Automatically option, 27
 - buildProduct() method, 183–187
 - buildProductFromAttributes() method, 184–187
 - business managers, 7
 - Button control, 54–55, 273

- buttons
 - labels, 381
 - skins, 410–419
 - states, 413–419
 - styles, 380–381
- C**
 - calculateSubtotal() method, 153, 162, 200–201, 284
 - calculateTotal() method, 162–164, 197, 283, 284
 - CartGrid component, 291–302
 - cartView state, 64–68
 - Cascading Style Sheets. *See* CSS
 - categories, displaying items based on, 253–255
 - categories property, 136, 227, 229
 - CategoryService class, 226–230
 - CDATA (character data) blocks, 100
 - cells, custom styles, 308–309
 - change events, 254, 283–285, 448
 - change flags, 445, 446
 - change handlers, 254–255
 - character data, 97
 - character data (CDATA) blocks, 100
 - Checkout component
 - adding to application, 359–362
 - using ViewStack, 354–359
 - checkout process, 354–362
 - CheckoutView, 359–362
 - child tags, 49
 - children, 46. *See also* LayoutElements
 - class library, 78
 - class selectors, CSS, 381, 387, 389
 - classes, 139–165. *See also specific classes*
 - ActionScript and, 140, 432–435
 - base, 227, 247, 427, 431–432
 - basics, 141
 - constructors, 141
 - creating, 142, 150, 153, 432–435
 - creating for HTTPServices, 226–235
 - creating objects from, 143
 - custom event classes, 265–266
 - definitions for, 22
 - Flex 3 considerations, 22
 - Flex classes, 50, 175, 202, 204–205
 - Formatter, 365–371
 - hierarchy, 204–205
 - importing, 97, 211, 261, 297–299
 - MX, 22
 - MXML, 49–50, 145
 - names, 141, 148, 387–388, 439
 - naming conventions, 154, 205
 - properties, 141, 143
 - shopping cart, 150–156
 - skins, 406–410, 427–428
 - Spark, 22
 - subclasses. *See* subclasses
 - superclasses, 103, 228, 263, 267, 426
 - unskinnable, 427–428
 - Validator, 365–368, 372–376
 - vs. properties, 49–50
 - clear events, 96
 - click events, 95–96
 - click handler, 361
 - client/server systems, 4
 - clone() method, 266, 267
 - code-completion features, 123, 218, 275, 299, 388
 - code hinting, 28–29, 96, 149, 216
 - code line numbers, 21, 26
 - CollectionEvent, 283–285, 448
 - collections
 - ArrayList. *See* ArrayLists
 - filtering items in, 198–199, 354
 - sorting items in, 189–193
 - XMLEListCollection, 131–136, 180, 227–229
 - colon (:), 22
 - color
 - lists, 398
 - text, 382
 - columns
 - custom styles, 305–306
 - in DataGrid, 292–293
 - multiple, 302–303
 - sorting by, 302–303
 - columnSpan property, 320
 - commitProperties() method, 446, 448
 - compilation, just-in-time, 13
 - compiler, 174–178
 - compiler errors. *See* debugging; errors
 - components. *See also specific components*
 - ActionScript. *See* ActionScript components
 - advantages of, 203, 208
 - background image for, 441
 - considerations, 426, 428–429, 439
 - creating, 205–208
 - custom, 203, 205–209
 - declaring events for, 263–265

defining, 430–437
dividing applications into, 203–235
dragging/dropping. *See drag/drop operations*
generic, 431
instantiating, 206, 207, 215, 229
managing data loading, 226–235
multiple sets, 288
MX, 288, 293–395
MXML, 204–209
names, 210
nonskinnable, 427–428
non-visual, 226–235
organizing, 210
overview, 204–209, 427–428
ProductItem, 217–226
refactoring applications into, 217–234
as reusable code, 203, 208
ShoppingList, 425–457
ShoppingView, 210–217
skeleton, 206–207
skins for. *See skins*
Spark. *See Spark components*
types of, 288, 427
uses for, 203, 428–429
using custom components, 208–209
visual, 78, 204, 270
word, 279, 428
Components view, 54, 57
composed containers, 71–72
computers, types of, 4
conditional breakpoints, 39–40
constraint-based layouts, 58–63
constructor function, 143, 152
constructors, 141
containers. *See also layouts*
 composed, 71–72
 finding, 60, 62, 65
 Form, 88–90
 HGroup, 71–74, 212
 overview, 46–47
 removing items from, 62–63
 size considerations, 62–63
 skinning. *See skins*
 types of, 47
 using with layout objects, 48
VGroup, 71–74, 83–85, 212, 223
 vs. layouts, 46
content, scrolling, 48–49

content property, 347
control bar, 47, 51–53, 54, 58
controllers, 209
controls
 described, 78
 linking, 86–87
 simple. *See simple controls*
createCursor() method, 194–195, 197
creationComplete event, 104–108, 250, 311, 313
cross-domain policy files, 120–121
CSS (Cascading Style Sheets)
 changing at runtime, 400–402
 inheritance, 385
 namespaces in, 393–394
 setting styles, 386–400
 SWF file creation, 401–402
CSS files
 creating SWF files from, 401–402
 setting styles with, 390–392
CSS standards, 388
curly brackets {}, 87, 169, 172, 174, 179
currency property, 449
CurrencyFormatter class, 368–371
currentState property, 67–69, 85
cursors
 described, 194
 removing items with, 196–198
 rolling over items, 86, 87
 searching with, 194–196
custom event classes, 265–266

D

data
 accessing from HTTPService, 118–120, 182, 187
 as attributes, 181
 binding. *See data binding*
 character, 97
 externalizing as XML files, 112–114
 finding, 194–196
 grouping, 309–314
 lists of. *See lists*
 loading. *See data loading*
 model, 209
 modifying on creation complete, 106–108
 as nodes, 181
 passing to event handlers, 97–98
 passing with events, 265

- data (*continued*)
 populating instances with, 147–149
 remote XML. *See* remote XML data
 removing, 196–198, 281–283, 296–299
 retrieving from *ArrayLists*, 187–189
 retrieving from URLs, 118
 summary information, 314–323
 using data from event object, 98–101
 validation. *See* validation
 XML. *See* XML data
- data binding, 168–174
 arrays and, 179–199
 changing references in, 222
 common mistakes, 168–174
 compiler and, 174–178
 connecting controls with, 86–87
 considerations, 96, 179
 as events, 177–178
 example, complex, 171–174
 example, simple, 168–171
 overview, 168
 populating *ArrayLists*, 180–187
 replicating with event listeners, 174–178
 simple controls, 79, 86–87
 two-way, 168, 371–372
- data loading
 managing with components, 226–235
 XML loaded at runtime, 117–121
- data property, 242, 245, 246, 248, 319
- data structures, 86–87
- data transfer objects (DTOs), 140–141. *See also* value objects
- data types, 367–368
- dataField attribute, 289, 290
- dataForFormat() method, 334–335, 337, 340, 342
- DataGrid control. *See also* AdvancedDataGrid control
 adding to containers, 64–67
 columns in, 292–293
 considerations, 289
 displaying shopping cart, 289–302
 drag/drop operations, 329–336
 item renderers, 293–297
 MX controls, 288
 overview, 288–289
 Spark controls, 288
- DataGridColumn, 289, 292–293
- DataGroups
 creating ProductLists from, 278–280
 described, 238
 populating with datasets, 241–242
 using in ShoppingView, 247–249
 virtualization, 249–253
- dataProvider, 309–314
- dataProvider property, 135, 238, 342
- DataRenderer class, 247–248, 251, 456
- datasets
 described, 237
 displaying via DataGrids, 281, 289–292
 populating DataGroups with, 241–242
 populating List controls with, 238–241
- Date object, 268
- Debug perspective, 35, 102
- Debug view, 34, 35, 36, 38, 39
- debugger, 32–40
 debugging. *See also* breakpoints; errors
 data binding examples, 168–174
 examining MouseEvent properties, 101–104
 example of, 32–40
 introduction to, 32–40
 rolling back to previous code versions, 31–32
 setting breakpoints, 34, 35
 stepping through breakpoints, 35–38, 39
 terminating session, 38, 104
 value objects and, 150
- DefaultItemRenderer, 242–243
- descendant operator (..), 130
- descendant search, 185
- descendant selectors, 381, 395–397
- description property, 106, 108, 149, 188
- Design view, 21, 24, 53–58, 82
- desktop applications, 4
- detail view, 83–86
- Development perspective, 25, 104
- DHTML (Dynamic HTML), 5, 9
- dispatchEvent() method, 177, 259, 265
- display list, 270
- DisplayObject, 270
- Document Object Model (DOM), 5
- DoDrag() method, 338, 340–342, 344, 348
- dollar sign (\$), 369
- DOM (Document Object Model), 5
- dot (.) operator, 127–128
- Drag and Drop Manager, 327, 328–329
- drag initiator, 328, 330, 333, 339, 345
- drag proxy, 328, 333, 344, 347–348

drag source, 328
 dragComplete event, 333
 dragDrop event, 333, 334, 341
 drag/drop operations, 327–349
 controls for, 329
 between DataGrid and List, 333–336
 nondrag-enabled components, 337–343
 overview, 327–349
 phases of, 328–329
 to shopping cart, 343–349
 to shopping list, 450–453
 between two DataGrids, 329–332
 dragEnabled property, 329, 330
 dragEnter event, 333, 340
 dragExit event, 333
 DragImage, 348
 DragManager class methods, 338, 340, 341, 344, 348
 dragOver event, 333
 DragSource class, 328, 337
 DragSource class methods, 337
 DragSource object, 330–332, 337, 339, 342–346
 drawing tools, 410–413
 driveroot, 19
 drop targets, 328, 333, 340
 dropEnabled property, 330, 331, 333
 DTOs (data transfer objects), 140–141. *See also*
 value objects
 dumb terminals, 4
 Dynamic HTML (DHTML), 5, 9
 dynamic XML data, 131–134

E

E4X (ECMAScript for XML), 117, 124–130
 E4X expressions, 127
 E4X operators, 125–130
 Eclipse platform, 13, 17
 Eclipse project, 10, 13
 ECMAScript for XML. *See* E4X
 e-commerce applications, 50–58
 editable attribute, 292
 editable property, 290
 editors
 example of, 21
 opening/closing files, 24
 resizing, 24
 showing code line numbers, 26
 specifying, 292

@Embed directive, 79, 82
 embedded XML, 112–117
 equal sign (=), 22
 errors. *See also* debugging
 data binding examples, 168–174
 line numbers, 26
 Local History feature and, 31–32
 rolling back to previous code versions, 31–32
 skin-related, 407, 417, 439
 validation, 374–376
 viewing, 31–32
 event bubbling, 271–278, 280, 281
 Event class, 98–99
 event declarations, 263
 event dispatchers, 94, 179
 event handling, 93–109
 with ActionScript, 98–104
 collection change events, 283–285
 custom event classes, 265–266
 declaring for components, 263–265
 dispatching events, 94, 177, 259–263
 event flow/bubbling, 271–278, 280, 281
 example of, 95–96
 handling creationComplete events, 106–108
 naming issues, 101
 overview, 94–104
 passing data, 97–98
 ProductEvent class, 276–285
 system events, 94, 95, 104–108, 209
 use of ActionScript, 98–104
 user events, 94, 95, 209
 UserAcknowledgeEvent class, 266–270
 event listeners, 174–178, 228, 284, 357
 event objects
 dispatching, 271
 inspecting, 101–104
 using data from, 98–101
 event subclass, 99, 265, 266–270
 event target, 271
 event variable, 103
 event-based programming, 95
 EventDispatcher, 259, 271
 event.result, 120
 events, 257–285
 ActionScript components, 450–453
 change, 254, 283–285, 448
 clear, 96
 click, 95–96

- events (*continued*)
 - communicating with, 450–453
 - considerations, 261
 - controllers, 209
 - `creationComplete`, 104–108
 - custom classes, 265–266
 - data binding as, 177–178
 - declaring for components, 263–265
 - dispatching, 94, 177, 259–263
 - handling. *See* event handling
 - listening to, 176–177
 - loose coupling and, 258–259
 - `mouseOut`, 85–86
 - `mouseOver`, 85–86
 - names, 96
 - passing data with, 265
 - subclasses, 99, 265, 266–270
 - system, 94, 95, 104–108, 209
 - types of, 94
 - user, 94, 95, 209
- Expression Blend, 10
- Expression Designer, 10
- Expression Encoder, 10
- Expression Studio, 10
- Expression Web, 10
- expressions
 - considerations, 258
 - E4X, 127
 - watch, 35, 116, 187
- Expressions button, 36
- Expressions view, 35, 134
- Extensible Application Markup Language (XAML), 10

- F**
- factory method, 147–150
- false/true values, 148, 195
- fields property, 190, 192, 312, 317, 322
- files
 - application. *See* application files
 - cross-domain policy files, 120–121
 - CSS, 390–392, 401–402
 - GIF, 79
 - history, 31
 - JPG, 79–83
 - manifest, 22–23
 - MXML, 100, 113, 145, 243, 294
 - opening/closing, 24
- PNG, 79
- SWF, 28, 79–83, 401–402
- versions, 30–32
- XML, 100, 112–114
- fill property, 414
- `filterCollection()` function, 254
- `filterForCategory()` method, 253
- `filterFunction()` method, 199, 253
- filtering items, 198–199
- `findFirst()` method, 195–196
- finding items. *See* searches
- Flash Builder
 - code hinting, 28–29, 96, 149, 216
 - creating projects, 18–23
 - debugging in. *See* debugging
 - Local History feature, 30–32
 - starting, 18
 - version 4, 13
 - workbench, 24–26
- Flash Builder debugger. *See* debugger; debugging
- Flash Catalyst, 13
- Flash Platform, 11–14
- Flash Player
 - advantages of, 11
 - AIR and, 11
 - FP10 version, 13
 - issues, 445
 - overview, 13
 - as RIA technology, 11
 - security issues, 120–121
- Flash Professional, 12
- `flash.events.EventDispatcher`, 259, 271
- Flex
 - components of, 12–13
 - getting started with, 17–43
 - overview, 12–13
 - versions, 12, 22
- Flex 3 classes, 22
- Flex application development, 18
- Flex applications. *See also* applications
 - creating, 18–23
 - running, 27–32, 53
 - vs. AJAX applications, 12
- Flex class hierarchy, 204–205
- Flex classes, 50, 175, 202, 204–205
- Flex language tags, 22
- Flex MX components, 22
- Flex projects. *See* projects

Flex SDK, 13
 Flex Spark components, 22
 FlexGrocer, 50–58
 focus manager, 90
 fonts, 382, 392–395
 for each..in loop, 186
 Form containers, 88–90
 form controls, 88–90
 format() method, 366, 369–371
 Format property, 328
 Formatter classes, 365–371
 FormItem tag, 372
 forms, 88–90
 FP10 (Flash Player 10), 13
functions. See also specific functions
 described, 141
 private, 100, 263
 protected, 263
 vs. methods, 141
 FXG Graphics, 410–413
<fx:Metadata> tag, 263, 274, 278
<fx:Script> block, 97, 211, 261, 297–299
<fx:Script> tag, 218, 456
<fx:Style> tag, 386–389, 390
<fx:XML> tag, 116, 146, 148

G
 Generate Getter/Setter wizard, 244–245, 433–434
 generic components, 431
 getFocus() method, 90
 getItemAt() method, 187–189
 getter function, 176, 244–245, 434
 getters/setters
 hiding internal functionality with, 200–201
 implicit, 175–176
 itemRenderer creation, 244–245
 GIF files, 79
 graphical elements, 410–413. *See also* images
 graphics property, 410
 groceryInventory property, 87, 186, 187, 216, 233
 Group container, 47, 55–56, 61–62
 grouping data, 309–314
 groups
 HGroups, 71–74, 212
 scrolling contents of, 48–49
 VGroups, 71–74, 83–85, 212, 223

H
 handleAccept() method, 269
 handleItemChanged() method, 448, 449
 handleItemsChanged() method, 284
 handleProceed() attribute, 374
 handleProductResult() function, 182–183, 185, 253
 handleViewCartClick() method, 100, 101, 214–216, 453
 hasFormat() method, 337, 338, 341
 hash mark (#), 397
 headerText attribute, 290
 HGroups, 71–74, 212
 HTML (Hypertext Markup Language), 4–5
 HTML 5 language, 9
 HTML applications, 4–5
 HTTP (Hypertext Transport Protocol), 5, 6–7
 HTTPService
 accessing data from, 118–120, 182, 187
 creating ActionScript classes for, 226–235
 described, 117
 retrieving XML data via, 121–124
 XML loaded at runtime, 117–121
 HTTPService object, 118, 121–124
 Hypertext Markup Language. *See* HTML
 Hypertext Transport Protocol (HTTP), 5, 6
 hyphen (-), 386

I
 id property, 103
 ID selectors, 381, 397–398
 IDataRenderer interface, 242–243, 244, 247
 IDE (integrated development environment), 13, 17
 if-else statement, 306–307
 IFrames, 9
 Image control, 79–83
 image source, 221
 Image tag, 347
 imageName property, 294
 images. *See also* graphics
 aligning, 252
 bitmap, 337–338, 408
 displaying, 79–83
 loading at runtime, 79–83
 loading dynamically, 221
 scaling, 81
 size, 81
 thumbnail, 294

- implicit getters/setters, 175–176
import line, 107
import statement, 107, 276, 297
importing
 classes, 97, 211, 261, 297–299
 projects, 42
INavigatorContent interface, 352
includeIn property, 67, 85
inheritance
 protected vs. private functions, 263
 styles, 385
 UIComponent class, 259
initDGC() function, 311–312, 313, 321
initDGC() method, 322–323
inline editing controls, 292–293
inline item renderers, 296–297
instance methods, 147
instances
 ObjectProxy, 116, 132, 180
 populating with data, 147–149
 styles applied to, 387
 validator, 374
integrated development environment (IDE),
 13, 17
interactivity, 209
interface. *See UI*
Internet, 4, 7. *See also web*
Internet applications. *See web applications*
invalidateProperties() method, 446, 447
IT organizations, 7–8
item renderers
 considerations, 238
 DataGrid control, 293–297
 DefaultItemRenderer, 242–243
 dispatching items from, 238, 279–280
 displaying DataGroup information, 241–242
 displaying Remove button, 296–297
 implementing, 242–249, 295
 inline, 296–297
 MXML components as, 242–249, 293–295
 for product display, 293–295
 for skins, 455–457
 virtualization and, 249–253
itemRenderer attribute, 295
itemRenderer property, 242–247, 279
items. *See also products*
 displaying based on category, 253–255
 dragging/dropping, 343–349
 filtering in ArrayCollection, 198–199
removing, 196–198, 281–283, 296–299
removing with cursor, 196–198
rendering. *See item renderers*
searching for, 194–196
in shopping cart. *See shopping cart items*
sorting in ArrayCollection, 189–193
tracking with arrays, 156–164
UIComponent class, 341, 344, 451
IViewCursor interface, 194–198
- J**
- Java applets, 9
Java Virtual Machine (JVM), 10
JavaFX, 10
JavaScript, 5, 8–9
JIT (just-in-time) compilation, 13
JPG files, 79–83
just-in-time (JIT) compilation, 13
JVM (Java Virtual Machine), 10
- L**
- Label controls
 constraining, 60
 described, 78
 positioning, 55, 57
label property, 52, 317
labelField property, 136, 252
labelFunction
 displaying subtotals with, 299–302
 using with lists, 238–241
labels
 buttons, 381
 forms, 88, 89–90
 styles, 382–383, 396–397
lastResult property, 118–119
layout anchors, 59, 60
layout objects, 47–48, 71
LayoutElements, 46
layouts. *See also containers*
 constraint-based, 58–63
 e-commerce application, 50–58
 overview, 46–50
 starting in Source view, 51–53
 types of, 47
 using with containers, 48
 vs. containers, 46
working with in Design view, 53–58
line numbers, code, 21, 26

links, 86–87
 Linux-based systems, 11
 List class, 135, 238, 251, 252
 List controls
 drag/drop operations, 333–336
 populating with datasets, 238–241
 lists
 color, 398
 described, 238
 responding to user selections, 253–255
 selectability, 251
 using, 238–241
 using `labelFunction` with, 238–241
 virtualization with, 251–253
 XMLElementCollection, 131–136, 180, 227–229
 XMLLists, 126–127, 133
 Local History feature, 30–32
 local variables, 282
 loops, 158–163, 186
 loose coupling, 208, 258–259

M

Mac OS–based systems
 click terminology, 113
 manifest files, 23
 Silverlight support, 11
 Macromedia, 11, 12
 mainframe applications, 4
 mainframes, 4
 manifest files, 22–23
 metadata tags, 263
 methods
 creating objects with, 147–150
 described, 141
 instance, 147
 overriding, 267
 static, 147–150, 340
 vs. functions, 141
 microprocessor computers, 4
 Microsoft Expression Studio, 10–11
 Microsoft Silverlight, 10–11
 model data, 209
 model-view-controller (MVC) architecture,
 208–209
 Moonlight, 11
 mouseDown events, 333, 339, 343–344
 MouseEvent properties, 101–104

mouseMove event, 333, 339
 mouseOut events, 85–86
 mouseOver events, 85–86
 MVC (model-view-controller) architecture,
 208–209
 MX classes, 22
 MX components, 288, 293–395
 MX controls, 288
`<mx:AdvancedDataGridColumn>` tag, 305
`<mx:columns>` tag, 290
`<mx:Component>` tag, 296
`<mx:CurrencyFormatter>` tag, 369–371
`<mx:DataGridColumn>` tag, 296
`<mx:DataProvider>` tag, 310
`<mx:fields>` tag, 317
`<mx:Form>` tag, 88, 388, 389
`<mx:FormHeading>` tag, 88
`<mx:FormItem>` tag, 372, 373
`<mx:Grouping>` tag, 310
`<mx:GroupingFields>` tag, 310
`<mx:Image>` tag, 81, 82, 85, 441
`<mx:itemRenderer>` tag, 296
 MXML
 case sensitivity, 21, 205
 classes vs. properties, 49–50
 considerations, 426
 creating projects, 18–23
 defining classes, 49–50
 described, 12
 view states, 63–70
 MXML applications, 18–23
 MXML classes, 49–50, 145
 MXML components, 204–209
 considerations, 426
 creating from existing component, 210–215
 creating new, 210, 243, 251, 294, 456
 names, 210
 as renderers, 242–249, 293–295
 MXML files, 100, 113, 145, 243, 294
 MXML tags, 49–50, 203, 215
 MXMLC compiler, 401
`<mx:rendererProvider>` tag, 319
`<mx:StringValidator>` tag, 373
`<mx:Style>` tag, 385
`<mx:summaries>` tag, 315
`<mx:ZipCodeValidator>` tag, 373

N

name collisions, 144
 name properties, 195, 252, 335
 @namespace declaration, 393
 namespaces
 considerations, 22, 23
 in CSS, 393–394
 defining, 205
 fx namespace, 23
 mx namespace, 23
 s namespace, 23, 31
 styles and, 387–388
 XML, 22, 206, 207
 navigation, 351–362
 checkout process, 354–362
 overview, 351–353
 ViewStack for, 354–359
 navigation containers, 352, 353
 NavigationContent, 47, 352–353, 356
 NavigatorContent, 352
 new keyword, 143
 newTotal property, 163
 non-visual components, 226–235
 NumericStepper control, 293

O

object-oriented programming (OOP), 40, 140, 200, 212
 ObjectProxy instances, 116, 132, 180
 objects
 converting XML to, 114–115
 creating from classes, 143
 creating with methods, 147–150
 described, 139
 event. *See* event objects
 instantiating, 141, 146, 156
 layout. *See* layout objects; layouts
 server-side, 5
 Sort, 190, 192
 value, 140–147, 149, 150, 270
 virtualization, 249–253
 visual, 244–245, 249, 271
 vs. XML, 114–117
 XML, 125–126, 130
 OOP (object-oriented programming), 40, 140, 200, 212
 Open Perspective button, 21

operators, E4X, 125–130, 132, 181
 Outline view, 57, 60, 65

P

Package Explorer, 21, 24, 41
 packages, 141, 292
 page-based architecture, 4, 6–7
 Panel container, 47
 parameters, 144
 parent-child hierarchy, 271
 parentheses (), 97–98, 263
 partAdded() method, 450, 451, 453–454
 partRemoved() method, 450, 453–454
 personal computers, 4
 perspectives, 25, 104. *See also specific perspectives*
 plug-in-based options, 8
 PNG files, 79
 pound sign (#), 385
 predicate filtering, 129
 prefix, 22
 private functions, 100, 263
 Problems view, 21, 31
 Product class, 141–149, 146, 218
 product nodes, 125, 128–130, 181, 183, 186
 product property, 224, 240, 247, 248, 282
 product section, 57–58
 ProductEvent class
 creating/using, 276–285
 reusing, 298–299
 ProductItem components
 breaking out, 217–226
 changing appearance, 380–381
 ProductList components
 creating, 278–280
 using, 280–281
 products. *See also* items
 adding/removing with ProductEvent, 281–283
 creating, 180–187
 displaying images of, 79–83
 displaying text about, 83–86
 showing details of, 83–86
 ProductService class, 232–233, 253
 projects. *See also* applications
 creating, 18–23
 deleting, 41
 described, 18

importing, 42
 location of, 18, 19, 42
 naming, 18, 19
 overriding, 41
 properties. *See also specific properties*
 classes, 141, 143
 considerations, 212
 names, 144, 147
 public, 143, 212, 276
 vs. classes, 49–50
Properties panel, 53–57
 Properties view, 54–56, 59, 81
 property attribute, 373
 protected functions, 263
 proxies
 ArrayCollection. *See* ArrayCollection
 ArrayList, 180, 282
 data binding and, 180, 199
 drag, 328, 333, 344, 347–348
 ObjectProxy instances, 116, 132, 180
 XMLListCollection, 131–136, 180, 227–229
 proxying, 180, 199
 pseudo-selectors, 381, 398–400
 public properties, 143, 212, 276
 public variables, 212
 push() method, 157, 186, 192

Q

quotation marks ("), 96
 quote marks ('), 96

R

refactoring, 70–74
 ActionScript components, 432–444
 ActionScript event handler, 98–104
 advantages of, 70
 applications, 72–74
 applications into components, 217–234
 considerations, 258, 259
 overview, 70–71
 ProductItem component, 217–226
 searching with cursor, 194–196
 ShoppingCart, 194–196, 283–285
 ShoppingCartItem, 200–201
 ShoppingCartView, 210–217
 using composed containers, 71–72
 refresh() function, 321

refresh() method, 190, 192, 199, 311, 313
 remote XML data, 111–137
 creating ArrayCollection from, 180–187
 dynamic, 131–134
 embedded XML, 112–117
 retrieving via HTTPService, 121–124
 searching with E4X, 124–130
 XML loaded at runtime, 117–121
 XMLListCollection, 135–136, 180, 227–229
Remove button, 197–198, 296–297
 removeEventListener() method, 454–455
 removeItem() method, 196–198, 282, 285, 297
 removeProductHandler() method, 281, 282–283
 renderer property, 320
 rendererProviders, 319–321
 rendererProviders property, 320
 renderers. *See item renderers*
 renderProductName() method, 369
 required attribute, 372, 373
 resource bundles, 369
 result event, 118, 232–233
 result property, 119–120
 ResultEvent class, 228
 resultFormat property, 132, 228
 Resume button, 36, 38, 39
 return keyword, 148
 RIAs (rich Internet applications), 3–14
 rich Internet applications (RIAs), 3–14
 RichText control, 78, 84–87, 106, 188
 root drive, 19
 root node, 125, 127
 root tag, 205, 206
 rows, custom styles, 306–308
 Run button, 21, 27
 runtime
 changing CSS at, 400–402
 loading images at, 79–83
 loading XML at, 117–121
 populating text fields at, 79

S

sandbox restrictions, 120, 121
 <:Application> tag, 22, 30, 206, 394
 scalar values, 96
 Script blocks, 100, 218
 Scroller class, 442–443
 scrolling content, 48–49

- searches
 with cursor, 194–196
 descendant, 185
 XML (with E4X), 124–130
- security issues, 120–121
- selectability, 251
- selectedCategory property, 253
- selectedChild property, 352–353
- selectedIndex property, 352–353, 357–358
- self-closing tags, 30, 51–52
- send() method, 118, 123, 182
- server-side objects, 5
- service-oriented architecture (SOA), 5
- setFocus() method, 90
- setStyle() method, 385
- setter function, 176, 244–245, 434
- setters/getters
 hiding internal functionality with, 200–201
 implicit, 175–176
 itemRenderer creation, 244–245
- shopping cart items. *See also* items;
 ShoppingCartItem class
 adding items conditionally, 158–165
 adding to shopping carts, 57, 156–158,
 281–283
 checking conditions in addItem, 164–165
 checking for existence of, 160–161
 dragging to shopping cart, 343–349
 finding in shopping cart, 159–160
 removing from shopping cart, 196–198,
 281–283, 296–299
 searching for, 194–196
 subtotals, 299–302
 updating quantities, 151–152, 158, 161–165
 updating totals/subtotals, 151–156, 283–285
- shopping carts. *See also* ShoppingCart class
 adding items conditionally, 158–165
 adding items to, 57, 156–158, 281–283
 checkout form, 88–90
 checkout process, 354–362
 creating, 150–156
 displaying, 289–302
 displaying local currency, 368–371
 displaying subtotals, 238–241
 dragging items to, 343–349
 finding items in, 159–160
 manipulating data, 156–165
 removing items from, 196–198, 281–283,
 296–299
 updating quantity, 151–152, 158, 161–165
 updating totals/subtotals, 151–156, 283–285
 view states, 63–70, 83–86
- ShoppingCart class. *See also* shopping carts
 CartGrid component, 291–302
 creating, 153–155
 displaying with DataGrid, 289–302
 refactoring, 194–196, 283–285
- ShoppingCart instance, 258, 361, 431, 450, 453
- shoppingCart property, 258, 359, 454
- ShoppingCartItem class. *See also* shopping
 cart items
 adding items conditionally, 158–165
 creating, 150–153
 refactoring, 200–201
- ShoppingList component, 425–457
- ShoppingView class, 216, 234, 240, 248
- ShoppingView component, 210–217
- Silverlight, 10–11
- simple controls, 77–90
 data binding, 79, 86–87
 detail view, 83–86
 image display, 79–83
 linking data structures to, 86–87
 overview, 77–79
 using Form containers to lay out, 88–90
- SkinnableComponent class, 427, 432, 433, 450
- SkinnableContainer, 47
- skin-parts, 407
- skins, 405–427. *See also* styles
 buttons, 410–419
 classes, 406–410, 427–428
 cleanup operations, 453–455
 considerations, 427–428, 437, 439
 creating custom skin, 440–444
 creating for ActionScript components,
 432–455
 creating for applications, 419–423
 creating for Spark components, 406–410
 creating skinnable components, 432–440,
 444–455
 custom renderers for, 455–457
 described, 46, 380
 drawing tools, 410–413
 errors, 407, 417, 439
 role of, 406–410
 specifying requirements for, 437–440
 unskinnable components, 427–428
 vs. styles, 380

SOA (service-oriented architecture), 5
Sort class, 190, 191–192
Sort objects, 190, 192
sort property, 190, 192
sortExpertMode property, 302, 303–304
sortFields, 190–192
source attribute, 294, 373
Source property, 81, 347
Source view, 21, 24, 51–53, 82
Spark classes, 22
Spark components. *See also* components
 creating skins for, 406–410
 overview, 288
 used in ViewStack, 352–353
 vs. MX components, 395
Spark controls, 288
square brackets [], 192, 263
state selectors, 398–400
stateless protocols, 6–7
states
 applications, 216, 220, 226
 buttons, 413–419
 skins and, 410–419
 view, 63–70, 83–86
states block, 220, 360
states tag, 213
static factory, 147–150
static methods, 147–150, 340
static show() attribute, 375
Step Into button, 36, 39
Step Over button, 36, 37, 39
Step Return button, 36, 39
string concatenation, 369–371
style function, 306–308
styleFunction property, 305, 306, 308
StyleManager, 401–402, 418
styleName property, 387
styles, 379–402. *See also* skins
 AdvancedDataGrid, 304–309
 applying, 381–400
 buttons, 380–381
 changing CSS at runtime, 400–402
 considerations, 380
 CSS. *See* CSS entries
 inheritance, 385
 labels, 382–383, 396–397
 namespaces and, 387–388
 overview, 379–381

at runtime, 400–402
setting via CSS files, 401–402
setting via tag attributes, 383–385
setting with <fx:Style> tag, 386–389
setting with setStyle(), 385
text, 381–383
vs. skins, 380
subclasses
 DataGroup, 278–280
 event, 99, 265, 266–270
subtotal property, 162
summaries property, 322
summary data, 314–323
summaryFunction property, 317
summaryPlacement property, 316
superclasses, 103, 228, 263, 267, 426
super.commitProperties() method, 446–447
SWF files, 28, 79–83, 401–402
system events, 94, 95, 104–108, 209

T

tags
 child, 49
 displaying summary data with, 315–318
 grouping data with, 309–311
 metadata, 263
 MXML, 49–50, 203, 215
 self-closing, 30, 51–52
 setting styles inline, 383–385
target property, 98, 103
Terminate button, 36, 38
text
 alignment of, 382
 applying formatter to, 368–377
 color, 382
 displaying blocks of, 83–86
 fonts, 382, 392–395
 size, 382
 styles, 381–383
text controls
 displaying blocks of text, 83–86
 populating at runtime, 79
Text Layout Format (TLF), 79
text property, 28–30, 81, 178, 188, 319
TextArea control, 78

- T**
- TextInput
 - binding to data, 371–373
 - described, 78
 - displaying elements in, 243–244
 - using in forms, 89–90
 - TextInputDataRenderer, 243, 246–247, 251
 - this variable, 102–103
 - thumbnail images, 294
 - tight coupling, 258–259
 - tile layouts, 47
 - timeEditor attribute, 292
 - timestamp property, 266, 267
 - TLF (Text Layout Format), 79
 - toLowerCase() method, 252
 - toString() method
 - binding text property, 246
 - using with classes, 153, 154, 157
 - value objects, 144–145, 146, 147, 292
 - total property, 157, 163, 191, 283
 - trace() method, 145
 - trace() statement, 146, 265, 269
 - Tree DataGrid, 309
 - true/false values, 148, 195
 - type property, 98, 103
 - type selectors, CSS, 381, 387–389
- U**
- UI (user interface), 45–73
 - considerations, 4–5
 - containers. *See containers*
 - HTML limitations, 4–5
 - layouts. *See layouts*
 - ShoppingList, 431
 - simple controls. *See simple controls*
 - UIComponent class, 204–205, 259, 427–428, 446
 - uint data type, 152
 - underscore (_), 175–176, 200, 334, 434
 - unitRPCResult() handler, 119–120
 - Universal Resource Identifier (URI), 22
 - universally unique identifier (UUID), 41
 - unsigned integers, 152
 - updateDisplayList() handler, 417–418
 - updateItem() method, 161–162, 164, 200
 - URI (Universal Resource Identifier), 22
 - url property, 118, 228
 - URLs
 - HTTPService, 122
 - references to, 22
 - retrieving data from, 118
- V**
- user events, 94, 95, 209
 - user interface. *See UI*
 - userAccept event, 264
 - UserAcknowledgeEvent, 268–269
 - UserAcknowledgeEvent class, 266–270
 - userCancel event, 264
 - users, 8
 - UUID (universally unique identifier), 41

virtualization
implementing, 250–251
with lists, 251–253
overview, 249–250
visual components, 78, 204, 270
visual objects, 244–245, 249, 271
void data type, 97

W

WarningDialog tag, 260, 274, 275
watch expressions, 35, 116, 187
web applications. *See also* applications
considerations, 4–7
limitations of, 6
offline use of, 6
page-based architecture, 6–7
RIA. *See* RIAs
web browsers
AJAX issues, 9
considerations, 5
debugging and, 104
limitations, 5
resizing, 63
running applications in, 35, 53
scroll bars and, 23
web pages, 6–7. *See also* Internet
web servers, 6
wildcards, 121
Windows Presentation Foundation (WPF), 10
Windows-based systems
manifest files, 23
Silverlight support, 11
word components, 279, 428
workbench, 24–26
WPF (Windows Presentation Foundation), 10

X

XAML (Extensible Application Markup Language), 10

XML
converting to objects, 114–115
E4X, 124–130
embedded, 112–117
loaded at runtime, 117–121
manipulating directly, 116–117
remote. *See* remote XML data
searching with E4X, 124–130
vs. XMLList, 126
XML class, 124
XML data
dynamic, 131–134
remote. *See* remote XML data
retrieved from <fx:xml> tag, 148
retrieving via HTTPService, 121–124
XML vs. objects, 114–117
XML files, 100, 112–114
XML namespaces, 22, 206, 207
XML objects, 125–126, 130
XMLHttpRequest, 9
XMLListCollection, 131–136, 180, 227–229
XMLLists, 126–127, 133
xmlns declaration, 393

Z

ZipCodeValidator class, 372–376