

Creating Extensions, Plugins and Components

Modus

Agenda

- Learn about the new class system
 - Ext.class.Base
 - Explore Mixins
 - Ext.Loader
- Discuss Component Life Cycle
- Create a simple extension
- Plugins

What have I been up to?

- Bootstrapping a new company, Modus Create
- Focusing on architecting and building **kick-ass** Ext JS and Sencha Touch apps!
- Regional and open training on Advanced JavaScript, Ext JS 4 and Sencha Touch
- **Rapidly** expanding and looking for experienced developers (Sencha Touch and Ext JS)
- <http://moduscreate.com>

Modus

On the book front...

- Early access to Sencha Touch in Action available.
- Chapters 1-3 being distributed
- Chapter 7 is next to be published
- Chapter 4 will be published in about 2 weeks
- Chapters 5 and 6 are being worked on

Modus

{S}

On the book front...

- Code for Chapter 1 is being worked on.
- Expect TOC revisions to cover the latest changes to Ext JS
- Anyone interested in working with me on this project?

Modus

{S}

Ext JS 4.0 Class System

- Completely revised from 3.0

Ext.Base features

- Automatic Namespace management
- Statics support
- Mixin Support
- Alias management (XTypes)
- Built-in override/extension methods
- Plays nicely with the dynamic class Loader system
- Alternate class name (good for deprecation management)

Ext.define pattern

Ext.define example

```
Ext.define('MyApp.MyClass', {
 sayHi : function() {
 console.info('Hi!!!');
 }
}, function(MyClass) {
 Ext.create('MyApp.MyClass').sayHi();
});
```

Auto-generated setters/getters

```
Ext.define('MyApp.MyClass', {
 config : {
 name : 'Sam',
 age  : 21
 },
 constructor : function(cfg) {
 Ext.apply(this, cfg || {});
 this.callParent();
 },
 sayHi : function() {
 console.info(this.name, 'says hi!!!')
 }
});

var person = Ext.create('MyApp.MyClass');

person.setName('Jay');
person.setAge(32);
person.sayHi();
```

Setters and getters auto-generated!

Use auto-generated setters!

Ext JS 4 Class statics

- Provides scope-independent access to static members.
- Applied before constructor is called

Statics example

```
Ext.define('MyApp.MyClass', {
 statics : {
 myName : 'person Garcia',
 age : 32
 },
 constructor : function() {
 var statics = this.statics(),
 name = statics.myName,
 age = statics.age;

 console.log(name , 'says hi!!!');
 console.warn(name, 'is old (' , age, ')!!');


 this.callParent();
 }
});

Ext.create('MyApp.MyClass');
```

The diagram illustrates the usage of static properties in a Sencha ExtJS class. It features two callout boxes: one labeled 'Configure statics' pointing to the statics declaration in the constructor, and another labeled 'Access statics' pointing to the assignment of static values within the constructor's logic.

Ext JS 4 Class Mixin support

- Provides a means for extremely easy multiple inheritance

Examples of Mixins inside of Ext JS 4

- General
 - Observable
 - State
 - Draggable
 - Floating
- chart
 - Tips
 - Label
 - Callout
- fx
 - Queue
 - Animate
- data
 - sortable
- form
 - Field Ancestor
 - Labelable

Example Mixin class #1

```
Ext.define('DrivingMixin', {
 constructor : function() {
 this.isDriver = true;

 this.callParent();
 },
 drive : function(){
 this.steer();
 this.shift();
 this.brake();
 },
 steer : function() {
 console.info(this.name, 'is steering!');
 },
 shift : function() {
 console.info(this.name, 'is shifting!');
 },
 brake : function() {
 console.warn(this.name, 'is BRAKING!');
 }
});
```

Example Mixin class #2

```
Ext.define('PilotingMixin', {
 pilot : function() {
 this.rollLeft();
 this.doImmelman();
 this.land();
 },
 rollLeft : function() {
 console.info(this.name, 'is rolling left!');
 },
 doImmelman : function() {
 console.info(this.name, 'is doing an Immelman turn!');
 },
 land : function() {
 console.log(this.name, 'touched down!');
 }
});
```

Implementing the Mixins

```
Ext.define('Person', {
 mixins : {
 driving : 'DrivingMixin',
 piloting : 'PilotingMixin'
 },
 constructor : function(cfg) {
 Ext.apply(this, cfg || {});
 this.mixins.driving.constructor.call(this);

 this.callParent();
 },
 walk : function() {},
 talk : function() {},
 drive : function() {
 console.log(this.name, 'is driving');
 this.mixins.driving.drive.call(this);
 }
});
```

Include Mixins

Execute Mixin constructor

Execute Mixin method

Implementing the Mixins

Mixin instances

```
new Person({ name : 'Jay' });
```

\$className	"Person"
config	Object { }
isDriver	true
► mixins	Object { driving={...}, piloting={...} }
name	"Jay"
► superclass	Object { \$className="Ext.Base" }
► \$class	function()
► self	function()
applyConfig	function()
► brake	function()
callOverridden	function()
callParent	function()
► constructor	function()
destroy	function()
► dolmmelman	function()
drive	function()
initConfig	function()
► land	function()
pilot	function()
► rollLeft	function()
setConfig	function()
► shift	function()
statics	function()
► steer	function()
talk	function()
► walk	function()
► __proto__	Object { superclass={...}, config={...}, more... }

Modus

Identifying the cross inheritance

Members from
DrivingMixin

► \$className	"Person"
config	Object { }
isDriver	true
mixins	Object { driving={...}, piloting={...} }
name	"Jay"
► superclass	Object { \$className="Ext.Base" }
► \$class	function()
► self	function()
applyConfig	function()
► brake	function()
callOverridden	function()
callParent	function()
► constructor	function()
destroy	function()
► dolmmelman	function()
► drive	function()
initConfig	function()
► land	function()
► pilot	function()
► rollLeft	function()
setConfig	function()
► shift	function()
statics	function()
► steer	function()
► talk	function()
► walk	function()
► __proto__	Object { superclass={...}, config={...}, more... }

Modus

Identifying the cross inheritance

PilotingMixin

\$className	"Person"
config	Object { }
isDriver	true
► mixins	Object { driving={...}, piloting={...} }
name	"jay"
► superclass	Object { \$className="Ext.Base" }
► \$class	function()
► self	function()
applyConfig	function()
► brake	function()
callOverridden	function()
callParent	function()
► constructor	function()
destroy	function()
► dolmmelman	function()
drive	function()
initConfig	function()
► land	function()
pilot	function()
rollLeft	function()
setConfig	function()
► shift	function()
statics	function()
► steer	function()
talk	function()
► walk	function()
► __proto__	Object { superclass={...}, config={...}, more... }

Modus

Exercising the mixins

The screenshot shows a browser developer tools console window. At the top, there are tabs for HTML, CSS, Script, DOM, and Net. Below the tabs, there are buttons for Clear, Persist, and Profile, and dropdowns for All, Errors, Warnings, and Info. The main area displays the following output:

```
>>> var jay = new Person({ name : 'Jay' });
jay.pilot(); jay.drive();
i Jay is rolling left! mixins.js (line 31)
i Jay is doing an Immelman turn! mixins.js (line 34)
Jay touched down!
Jay is driving
i Jay is steering! mixins.js (line 13)
i Jay is shifting! mixins.js (line 16)
! Jay is BRAKING! mixins.js (line 19)
undefined
```

Two arrows point from callouts at the bottom of the slide to specific lines in the console output. One arrow points to the line "Jay is BRAKING!" which is highlighted with a yellow background. The other arrow points to the line "i Jay is shifting!".

Output from
DrivingMixin

Modus

{S}

Ext JS 4 Class Loader

- Provide on-demand loading of classes
 - Synchronous and Asynchronous
- Built-in dependency management
- Can be used for 99% of your application!
- Ridiculously easy to use!
- Less HTML to write
- Has some pitfalls, which we'll pepper in our discussions

First step

- Load **only** ext-all.css **and** ext.js or ext-debug.js

```
<title>Lazy Loading components</title>
<link rel="stylesheet" type="text/css" href="../../js/ext4/resources/css/ext-all.css"/>
<script type="text/javascript" src="../../js/ext4/ext-debug.js"></script>
<!--<script type="text/javascript" src="../../js/ext4/ext-all-debug.js"></script>-->
<script type="text/javascript" src="simple1.js"></script>
```

Here's the
magic!

Second step

- Stop using the **new** keyword!

```
new Ext.Component({  
});
```


- Instead use Ext.create

```
Ext.create('Ext.Component', {  
});
```

Simple example

- Without the use of Ext.require, classes will load **synchronously!**

```
Ext.onReady(function() {
 Ext.create('Ext.Component', {
 width : 100,
 html : 'Hello SPLIT!!!!',
 renderTo : Ext.getBody()
 });
});
```

Synchronous loading results

The screenshot shows a browser window with the URL `http://sourc/examples/loader/simple1.html`. The page content displays the text "Hello SPLIT!!!!". Below the page content is a developer tools interface with several tabs: Console, HTML, CSS, Script, DOM, and Net. The Net tab is selected, showing a list of network requests. The requests are all GET requests to files in the `http://sourc/js/ext4/src` directory, such as `Component.js`, `AbstractComponent.js`, etc. Each request includes a timestamp and a duration. The requests are color-coded: a yellow warning icon is present in the first row, and blue links are used for the file names and line numbers in the log entries.

Request	File	Status	Duration
GET http://sourc/js/ext4/src/Component.js?_dc=1304382199342	Component.js	200 OK	4ms
GET http://sourc/js/ext4/src/AbstractComponent.js?_dc=1304382199355	AbstractComponent.js	200 OK	8ms
GET http://sourc/js/ext4/src/util/Observable.js?_dc=1304382199379	Observable.js	200 OK	5ms
GET http://sourc/js/ext4/src/util/Animate.js?_dc=1304382199393	Animate.js	200 OK	5ms
GET http://sourc/js/ext4/src/state/Stateful.js?_dc=1304382199404	Stateful.js	200 OK	12ms
GET http://sourc/js/ext4/src/state/Manager.js?_dc=1304382199422	Manager.js	200 OK	9ms
GET http://sourc/js/ext4/src/state/Provider.js?_dc=1304382199437	Provider.js	200 OK	5ms
GET http://sourc/js/ext4/src/PluginManager.js?_dc=1304382199448	PluginManager.js	200 OK	8ms
GET http://sourc/js/ext4/src/AbstractManager.js?_dc=1304382199462	AbstractManager.js	200 OK	3ms
GET http://sourc/js/ext4/src/util/HashMap.js?_dc=1304382199471	HashMap.js	200 OK	6ms
GET http://sourc/js/ext4/src/ComponentManager.js?_dc=1304382199484	ComponentManager.js	200 OK	3ms
GET http://sourc/js/ext4/src/XTemplate.js?_dc=1304382199492	XTemplate.js	200 OK	10ms
GET http://sourc/js/ext4/src/Template.js?_dc=1304382199509	Template.js	200 OK	3ms
GET http://sourc/js/ext4/src/ComponentQuery.js?_dc=1304382199520	ComponentQuery.js	200 OK	11ms
GET http://sourc/js/ext4/src/LoadMask.js?_dc=1304382199538	LoadMask.js	200 OK	6ms

Why the Ext JS warning?!

 [Ext.Loader] Synchronously loading 'Ext.Component'; consider adding
Ext.require('Ext.Component') above Ext.onReady **ext-debug.js (line 6184)**

- Synchronous loading uses the XHR object
- Several disadvantages
 - (more than asynchronous loading!)

Synchronous Loading disadvantages

- Uses the XHR object
 - Limited to same domain due to “same origin policy”
 - XHR requires a web server
 - Debugging is a nightmare!

Debugging difficulty

The screenshot shows a browser window with developer tools open. The address bar says `http://sourc/examples/loader/simple1.html`. The page content says "Hello SPLIT!!!!". The developer tools have tabs for Console, HTML, CSS, Script, DOM, and Net.

The Network tab (Net) shows a list of requests:

- GET http://sourc/js/ext4/src/Component.js?_dc=1304382199342 200 OK 4ms
- GET http://sourc/js/ext4/src/AbstractComponent.js?_dc=1304382199355 200 OK 8ms
- GET http://sourc/js/ext4/src/util/Observable.js?_dc=1304382199379 200 OK 5ms
- GET http://sourc/js/ext4/src/util/Animate.js?_dc=1304382199393 200 OK 5ms
- GET http://sourc/js/ext4/src/state/Stateful.js?_dc=1304382199404 200 OK 12ms
- GET http://sourc/js/ext4/src/state/Manager.js?_dc=1304382199422 200 OK 9ms
- GET http://sourc/js/ext4/src/state/Provider.js?_dc=1304382199437 200 OK 5ms
- GET http://sourc/js/ext4/src/PluginManager.js?_dc=1304382199448 200 OK 8ms
- GET http://sourc/js/ext4/src/AbstractManager.js?_dc=1304382199462 200 OK 3ms
- GET http://sourc/js/ext4/src/util/HashMap.js?_dc=1304382199471 200 OK 6ms
- GET http://sourc/js/ext4/src/ComponentManager.js?_dc=1304382199484 200 OK 3ms
- GET http://sourc/js/ext4/src/XTemplate.js?_dc=1304382199492 200 OK 10ms
- GET http://sourc/js/ext4/src/Template.js?_dc=1304382199509 200 OK 3ms
- GET http://sourc/js/ext4/src/ComponentQuery.js?_dc=1304382199520 200 OK 11ms
- GET http://sourc/js/ext4/src/LoadMask.js?_dc=1304382199538 200 OK 6ms

The Script tab shows the file `ext-debug.js` selected. A tooltip says "All of these files loaded!" pointing to the list of network requests. Another tooltip says "Where the hell are they?" pointing to the Script tab.

The Script tab content includes:

- Type any key to filter list
- sourc/examples/loader
- simple1.js
- sourc/js/ext4
- ✓ ext-debug.js
- sourc/js/ext4/ext-debug.js/eval/seq
- 1
- 2
- ...

Modus

Why the ghost scripts?

- With synchronous loading, script tags are not added to the head, instead, they are eval'ed!

The screenshot shows a browser developer tools window with the URL `http://sourc/examples/loader/simple1.html` in the address bar. The title of the page is "Hello SPLIT!!!!". The toolbar includes buttons for back, forward, and refresh, along with tabs for Console, CSS, Script, DOM, and Net. The main area displays the HTML code of the page. A blue selection bar highlights the `<script src="simple1.js" type="text/javascript">` tag within the `<head>` section. The code is as follows:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
<html class="x-border-box">
  <head>
 <title>Lazy Loading Data Associations</title>
 ▶ <link href="../../js/ext4/resources/css/ext-all.css" type="text/css" rel="stylesheet">
 ▶ <script src="../../js/ext4/ext-debug.js" type="text/javascript">
 ▶ <script src="simple1.js" type="text/javascript">
  </head>
  ▶ <body id="ext-gen1003" class="x-gecko x-gecko4 x-mac x-reset">
</html>
```

Main advantage to synchronous loading is...

- Use of Ext.require is, well... not required.

```
Ext.onReady(function() {
 Ext.create('Ext.Component', {
 width : 100,
 html : 'Hello SPLIT!!!!',
 renderTo : Ext.getBody()
 });
});
```

Solution: use Ext.require

- Place Ext.require calls above Ext.onReady
- Ext.require will asynchronously load classes
 - Before “ready” state


```
Ext.require('Ext.Component');

Ext.onReady(function() {
 Ext.create('Ext.Component', {
 width : 100,
 html : 'Hello SPLIT!!!!',
 renderTo : Ext.getBody()
 });
});
```

Advantages of Asynchronous Loading

- Adds script tags to the HEAD of the document
- Debugging friendly
- Cross-domain compatible (does not use XHR)
- No web server required

Using Ext.require makes Loader debugging friendly!

\:D/

Main disadvantage for asynchronous loading

- Dependencies *must* be specified before the class is instantiated

```
Ext.require('Ext.util.Observable');

Ext.onReady(function() {
 var observable = Ext.create('Ext.util.Observable', {
 });

 console.log(observable)
});
```

Overall disadvantages to using Ext Loader

- If at all costs, should not be used in production
 - Can drive your server NUTS with requests on each page load!
- Cache busting is either all on or all off
 - No way to configure cache busting on a per require or namespace basis

Overall disadvantages to using Ext Loader cont.

- Can slow down page loads in firebug significantly for large slurps of classes (synchronous)
- No minified “package” loading.
- Unnecessary classes loaded at times
 - E.g. Ext.require('Ext.Component') slurps up Sprite from the draw package.
 - Requires that you exclude unnecessary items

Overall advantages to using Ext Loader

- Lightning fast initial page loads relative to using ext-all.js!
- In ideal situations, the browser only consumes what is required
- Debugging is so much easier for the browser because each JS file is loaded separately
- No need to write HTML script tags

Ext JS 4 Component Lifecycle

- Provided By Ext.component.AbstractComponent
- Abstracts out common behaviors to a central location
- Adds dependability and predictability to the framework
- ***Extremely important to know*** for both extending widgets and developing robust applications
- Is what ***makes Ext JS stand out*** from the rest of all other frameworks!

Component Inheritance (~95% complete)

Ext JS 4 Component Lifecycle

- Broken into three phases:

Purposes of these steps

- Initialization
 - Bootstrap the Component (Create ID, register with ComponentMgr, etc).
- Render
 - Paint the Component on screen, hook element based events, use layouts to organize components
- Destruction
 - Wipe the Component from the screen, purge event listeners

Initialization phase steps

1. Configuration object is applied and cached
2. Base events are added
 1. before activate, beforeshow, show, render, etc.
3. ID is assigned or auto generated
4. Plugins are constructed (think ptypes or aliases)

Initialization phase steps (cont.)

5. initComponent is executed
 1. Custom listeners are applied
 2. 'bubbleEvents' are initialized
6. Component is registered with ComponentManager

Initialization phase steps (cont.)

7. Base mixin constructors are executed
 1. Observable's constructor is called
 2. State's constructor is called
8. Plugins are initialized
9. Component Loader is initialized (not Ext.Loader!)
10. If configured, Component is rendered (renderTo, applyTo)

Initialization phase steps (cont.)

11. If configured, Component is shown
12. Plugins are initialized
13. Component Loader is initialized (not Ext.Loader!)
14. If configured, Component is rendered (renderTo, applyTo)
15. If configured, Component is shown

Render phase steps

1. ‘beforerender’ event is fired
2. Component’s element is cached as the ‘el’ reference
3. If a floating Component, floating is enabled and registered with WindowManager
4. The Component’s container element is initialized

Render phase steps (cont.)

5. onRender is executed
 1. Component's element is injected into the DOM
 2. Scoped reset CSS is applied if configured to do so
 3. Base CSS classes and styles are applied
 4. “ui” is applied
 5. “frame” initialized

Render phase steps (cont.)

5. onRender is executed (cont.)
6. renderTpl is initialized
7. renderData is initialized
8. renderTpl is applied to Component's element using renderData
9. Render selectors are applied
10. “ui” styles are applied

Render phase steps (cont.)

6. Element's visibility mode is set via the hideMode attribute
7. if overCls is set, mouseover/out events are hooked
8. render event is fired
9. Component's contents is initialized (html, contentEl, tpl/data)

Render phase steps (cont.)

10. afterRender is executed
 1. Container Layout is initialized (AbstractContainer)
 2. ComponentLayout is initialized (AbstractComponent)
 3. Component's size is set
 4. If floating, component is moved in the XY Coordinate space

Render phase steps (cont.)

11. afterrender event is fired
12. afterRender events are hooked into the cmp's Element.
13. Component is hidden if configured
14. Component is disabled if configured

Destruction phase steps

1. beforedestroy event is fired
2. If floating, the component is deregistered from floating manager
3. Component is removed from its parent container
4. Element is removed from the DOM
 1. element listeners are purged

Destruction phase steps (cont.)

6. onDestroy is called
7. Plugins are destroyed
8. Component is deregistered from ComponentManager
9. destroy event is fired
10. State mixin is destroyed
11. Component listeners are purged

Creating extensions

- Ext JS is designed to be extended, overridden - period!
- Take advantage of this!
- Don't extend the wrong component/class. It may impact performance.
- How do we know what component to extend **and** which vector? (initComponent versus constructor)?

Deciding when to extend Panel

- Need anything that panel provides?
 - Docking of components
 - Title bar
 - If **yes**, extend Ext.panel.Panel
 - else, Extend Container or Component

Deciding when to extend Container

- Need to render a Component that manages other Components using a layout?
 - If **yes**, extend Ext.container.Container
 - else, Extend Ext.Component

Deciding when to extend Component

- Need to render a widget with custom HTML?
- Don't need a panel's title bar, or to dock components?
- Don't need to render child widgets **and** manage them with a layout?
 - Extend Ext.Component

Why does this matter?

- Simply put, choosing the wrong component to extend is wasteful!

Panel vs. Component for simple HTML

Panel vs. Component for simple HTML

Component with tpl & data

```
Ext.define('MyApp.MyComponent', {
 extend : 'Ext.Component',
 tpl : new Ext.XTemplate(
 '<tpl for=".">>',
 '<div style="" , {[this.getStyle(values)]}' , '">',
 '{name}, {age}',
 '</div>',
 '</tpl>',
 {
 getStyle : function(prsn) {
 var color = prsn.sex == 'M' ? '#E9E9F9' : '#F9E9E9';
 return 'background-color: ' + color + ';'
 }
 }
 ),
 data : [
 { name : 'Jay Garcia', sex : 'M', age : 32 },
 { name : 'Erika Garcia', sex : 'F', age : 32 },
 { name : 'Takeshi Garcia', sex : 'M', age : 5 },
 { name : 'Kenji Garcia', sex : 'M', age : 3 }
 ]
});
```

Panel with child items

```
Ext.define('MyApp.MyPanel', {
 extend : 'Ext.panel.Panel',
 alias : 'widget.MyApp.MyPanel',
 frame : true,
 title : 'Master Panel',
 layout  : {
 type  : 'hbox',
 align : 'stretch'
 },
 defaults : {
 flex  : 1,
 frame : true
 },
 initComponent : function() {
 this.items = this.buildItems();
 this.callParent();
 },
 buildItems : function() {
 return [
 // child items
 ];
 }
});
```

Class being extended

Inline XType registration

Simple configs

Complex configs

Extend via initComponent

Call superclass initComponent

Use factory methods

Plugins

- Instantiated & initialized during initialization phase of Component
- Typically used to bridge functionality between classes
- Introduced in Ext JS 2
- Ext JS 4 has an Abstract plugin (template)
- Still has its place in the world of Ext JS 4
- Now has a *pluginId* property

Abstract Plugin

```
Ext.define('Ext.AbstractPlugin', {
 disabled: false,

 constructor: function(config) {
 Ext.apply(this, config);
 },

 get_cmp: function() {
 return this.cmp;
 },

 init: Ext.emptyFn,
 destroy: Ext.emptyFn,

 enable: function() {
 this.disabled = false;
 },

 disable: function() {
 this.disabled = true;
 }
});
```

Modus

{S}

Simple plugin pattern

```
Ext.define('MyApp.MyPlugin', {
 init : function(cmp) {
 this(cmp = cmp;
 Ext.apply(cmp, this.getCmpOverrides());
 },
 cmpOverrides : {
 // Any overrides here to be
 // applied to parent.
 }
});
```

Thank you!

Contact info:

jay@moduscreate.com

@_jdg (twitter)

Modus

