CrossUI Cookbook Getting Started Guide

All rights reserved.

Preface .			7			
Chapter	1.	Preparation	8			
1.1.		Download the package				
1.2.	•	The package folder	8			
1.3.	•	Glance at examples and API	9			
Chapter	2.	Hello World	10			
2.1.		The first application	10			
2.2.	•	Render onto a html node	11			
2.3.		Do it in CrossUI RAD Tools	13			
2.4.	•	Application loading process	19			
2.5.		Code Editor	21			
	2.5.1	. Highlight code from Outline window	22			
	2.5.2					
	2.5.3					
		2.5.3.1. When context doesn't recognize the input string				
		2.5.3.2. Type dot after a recognizable variable				
		2.5.3.3. When use dbclick				
	2.5.4	,,				
	2.5.5					
Chapter		Controls Facebook				
3.1.		Script testing environment				
3.2.		"Hello world" in env.html				
3.3.		Control creation and runtime update				
3.4.		Button related				
	3.4.1					
	3.4.2					
	3.4.3					
3.5.		Label related				
3.6.		Input related				
	3.6.1					
	3.6.2	5				
	3.6.3	1				
	3.6.4					
	3.6.5	1				
		3.6.5.1. valueFormat property				
		3.6.5.2. beforeFormatCheck event				
	ე.ი.ნ	. Dynamic indulyangalion				

3	3.6.7.	Error Mark	37
	3.6.7	7.1. Default Error Mark	37
	3.6.7	7.2. Validation Tips	37
	3.6.7	7.3. Binding Validation	38
	3.6.7	7.4. Custom Error Mark	38
3	3.6.8.	Mask Input	39
3	3.6.9.	xui.UI.ComboInput	40
	3.6.9	Pop list for selection	40
	3.6.9	9.2. combobox, listbox and helpinput	40
	3.6.9	9.3. Date Piker	41
	3.6.9	9.4. Time Picker	42
	3.6.9	9.5. Color Picker	42
	3.6.9	9.6. File Picker	43
	3.6.9	9.7. Getter	43
	3.6.9	9.8. Custom Pop Window	44
	3.6.9	9.9. Command Buttons	45
3	3.6.10.	RichEditor	45
3.7.	List	related	46
3	3.7.1.	A Simple one	46
3	3.7.2.	A little bit complicated	47
3	3.7.3.	RadioBox	48
3	3.7.4.	IconList and Gallery	48
3	3.7.5.	Item selection	49
3	3.7.6.	Container related	49
3	3.7.7.	Pane and Panel	50
3	3.7.8.	Block	51
3.8.	Dial	og related	51
3	3.8.1.	Normal state	51
3	3.8.2.	Min and Max status	53
3	3.8.3.	Modal Mode	53
3.9.	Layo	out Control	54
3.10.	Mul	ti-pages Controls	55
3	3.10.1.	noPanel property	56
3	3.10.2.	ButtonViews types	57
3	3.10.3.	Page selection	57
3	3.10.4.	Pages	58
	3.10	.4.1. Close and options Button	58
	3.10	.4.2. Add/Remove Pages	60
3	3.10.5.	Dynamic content loading	61
	3.10	0.5.1. onIniPanelView	
	3.10	0.5.2. beforeUIValueSet/afterUIValueSet	61
3.11.	Men	nus and toolbars	62
3	3.11.1.	Pop Menu	62
,	2 11 2	M P	-

	3.11.3.	Toolbars.		.64
3.12	2. Tree	eBar and T	reeView	.65
	3.12.1.	Three sel	ection mode	.65
	3.12	2.1.1.	No-selection	.65
	3.12	2.1.2.	Single-selection	.66
	3.12	2.1.3.	Multi-selection	.66
	3.12.2.	Group Ite	em	.67
	3.12.3.	Expand a	ll nodes by default	.67
	3.12.4.	Mutex Ex	xpand	.68
	3.12.5.	Dynamic	Destruction	.69
	3.12.6.	Dynamic	ally loading	.69
3.13	3. Tree	eGrid		.70
	3.13.1.	Header a	nd Rows	.70
	3.13	3.1.1.	Sets standard format	.71
	3.13	3.1.2.	Sets simplified format	.72
	3.13.2.	getHeade	т	.72
	3.13.3.	getRows.		.73
	3.13.4.	Active M	lodes	.74
	3.13	3.4.1.	non-active appearance	.74
	3.13	3.4.2.	row-active appearance	.75
	3.13	3.4.3.	cell-active appearance	.75
	3.13.5.	Selection	Mode	.76
	3.13	3.5.1.	Non-selection	.76
	3.13	3.5.2.	Single row selection	.77
	3.13	3.5.3.	Multi-row selection	.77
	3.13	3.5.4.	Single cell selection	.78
	3.13	3.5.5.	Multi-cells selection	.78
	3.13.6.	The Tree	Grid	.79
	3.13.7.	Column o	config	.80
	3.13	3.7.1.	The first column	.80
	3.13	3.7.2.	Column width	.81
	3.13	3.7.3.	Drag&Drop to modify column width	.81
	3.13	3.7.4.	Drag&Drop to modify column position	.82
	3.13	3.7.5.	Default Sorting	.82
	3.13	3.7.6.	Custom Sorting	.83
	3.13	3.7.7.	Hide columns	.83
	3.13	3.7.8.	Setting Cell Types in column header	.84
	3.13	3.7.9.	column header style	.84
	3.13	3.7.10.	column header icon	.85
	3.13	3.7.11.	Update column header dynamically	.86
	3.13.8.	Row con	fig	.86
	3.13	3.8.1.	Row height	.86
	3.13	3.8.2.	Drag&Drop to modify row height	.87
	3.13	3.8.3.	Setting cell type in row	.87

	3.	13.8.4.	Row style	88
	3.	13.8.5.	Row numbers	88
	3.	13.8.6.	Custom row numbers	89
	3.	13.8.7.	Alternate Row Colors	90
	3.	13.8.8.	Group	90
	3.	13.8.9.	Preview and Summary region	91
	3.	13.8.10.	Update row dynamically	92
	3.13.9.	Cell conf	ig	93
	3.	13.9.1.	Cell types	93
	3.	13.9.2.	Cell style	94
	3.	13.9.3.	Update cell dynamically	95
	3.13.10). Edit	able	95
	3.	13.10.1.	Editable TreeGrid	96
	3.	13.10.2.	Editable column	96
	3.	13.10.3.	Editable row	97
	3.	13.10.4.	Editable cell	97
	3.	13.10.5.	The Editor	98
	3.	13.10.6.	Custom the editor	99
	3.13.11	. Add	/Remove rows	100
3.14	I. O	ther standard	d controls	101
	3.14.1.	ProgressI	Bar	101
	3.14.2.	Slider		102
	3.14.3.	Image		103
	3.14.4.	PageBar.		103
Chapter 4	4. Da	ata exchangi	ing(Ajax)	104
4.1.	Fi	ddler		105
4.2.	To	get the con	tents of the file	105
4.3.	Sy	nchronous o	data exchange	105
4.4.	Cı	ross-domain		106
	4.4.1.	To monit	or SAjax	106
	4.4.2.	To monit	or IAjax	107
4.5.	Fi	le Upload		108
	4.5.1.	Selecting	upload file with ComboInput	108
	4.5.2.	Upload b	y IAjax	109
4.6.	A	request wraj	pper for real application	109
4.7.	X	ML Data		110
4.8.	A	n overall exa	ample	110
Chapter 5	5. Di	istributed UI	[112
5.1.	Sł	nows dialog	from a remote file	112
5.2.	ΧÜ	ii.Com and x	xui.ComFactory	113
	5.2.1.	xui.ComI	Factory config	113
	5.2.2.	xui.Com.	Load	114
	5.2.3.	newCom	and getCom	115
	5.2.4.	xui.UI.Ta	ıg	116

	5.2.5.	Destroy com		116
	5.2.6.	If com exists	in memory	116
Chapter	6. Sc	me fundamental	1 things	117
6.1.	Po	p-up window		117
	6.1.1.	alert window.		117
	6.1.2.	confirm wind	low	117
	6.1.3.	prompt windo	ow	118
	6.1.4.	pop window		118
6.2.	As	ynchronous exe	ecution	118
	6.2.1.	asyRun		118
	6.2.2.	resetRun		119
6.3.	Sk	in switcher		119
	6.3.1.	Switch skin fo	or whole application	119
	6.3.2.	Change skin f	for a single control	119
6.4.	Lo	cale switcher		120
6.5.	. De)M Manipulatio	on	120
	6.5.1.	Node generat	tion and insertion	121
	6.5.2.	Attributes and	d CSS	121
	6.5.3.	className		122
	6.5.4.	Dom events		122
	6.5.5.	Node Drag&l	Drop	123
	6.:	5.5.1. Dra	ag&Drop profile	124
	6	5.5.2. Eve	ents in Drag&Drop	125
6.6.	. xu	.Template		126
	6.6.1.	example 1		126
	6.6.2.	example 2		127
	6.6.3.	A SButton ba	sed on xui.Template	128
6.7.	. Al	out Debugging.		129
	6.7.1.	The code pac	kage for debugging	129
	6.7.2.	Debugging To	ools	129
	6.7.3.	Monitor Tools	S	130
Chapter '	7. So	me typical issue	es	131
7.1.	La	yout		131
	7.1.1.	Docking		131
	7.1.2.	xui.UI.Layou	ıt	131
	7.1.3.	Relative Layo	out	132
7.2.	. Ul	_	&Drop	
	7.2.1.		control among containers	
	7.2.2.	List sorting 1		134
	7.2.3.	· ·		
7.3.	Fo			
	7.3.1.	Form 1		136
	7.3.2.			
7.4.	. Cı	stom UI Styles		139

CrossUI Cookbook - Getting Started Guide

	7.4.1.	Custom o	one instance only - 1	139
	7.4.2.	Custom	one instance only - 2	140
	7.4.3.	Custom	one instance only - 3	140
	7.4.4.	Custom	one instance only - 4	140
	7.4.5.	Custom	one instance only - 5	141
	7.4.6.	Custom	one instance only - 6	141
	7.4.7.	Custom s	style for an UI Class	142
	7.4.8.	Custom s	style for all UI Class - skin	142
	7.4.	8.1.	First: Copy	142
	7.4.	8.2.	Second: Little by little, modify pictures and CSS	143
The end			• • •	144

Preface

CrossUI is a Cross-Browser JavaScript framework with cutting-edge functionality for rich web application.

CrossUI RAD Tools enables developers to rapidly develop and package the exactly same code and UI into Web Apps, Native Desktop Apps for Windows, OS X, Linux and UNIX on 32-bit and 64-bit architectures as well as Mobile Apps for iPhone, iPad, Windows Phone, webOS, BlackBerry, and Android devices. With this powerful RAD Tools, developers can build cross-platform applications just like what they do in VB or Delphi.

Develop Once, Deploy Anywhere!

Features & Resource:

- 1. Rich client-side API, works with any backend or static HTML pages.
- 2. Web services (JSON/XML/SOAP) can be directly bound.
- 3. More than 40 common components, including Tabs, Dialog, TreeGrid, TimeLine and many other web GUI components.
- 4. Wide cross-browser compatibility, IE6+, firefox1.5+, opera9+, safari3+ and Google Chrome.
- 5. Full API Documentation with tons of samples.
- 6. Ever Increasing Code Snippets.
- 7. PHP/C #/JAVA Back-end service codes are available.
- 8. CrossUI is Open Source under LGPL3 license;
- 9. CrossUI RAD (commercial license) can reduce development time significantly.

This guide focuses on CrossUI Framework itself, and contains some info about CrossUI RAD Tools . In this guide book, all the examples will be demoed in browsers. But those examples are cross-platform, you can package them with CrossUI RAD Tools, and deploy them anywhere.

If you have any good suggestions, you can contact me at linb[at]crossui.com.

Go to http://www.crossui.com/Forum for the more information.

Chapter 1. Preparation

First of all, note that all instances of this tutorial are based on CrossUI version 1.0. Therefore, our first task is to download the 1.0 release package, and to establish the local environment.

1.1. Download the package

CrossUI framework zip package can be downloaded from

http://www.crossui.com/download.html or

http://code.google.com/p/crossui/downloads/list.

It's the latest stable version, but not the latest code. I suggest you get the latest code from our SVN.

For those who are not familiar with SVN, should learn how to use SVN first. After all, a lot of open-source projects use SVN to manage code. SVN requires a client program to connect to what is called a "repository" where the files are stored. On commonly used SVN client is called TortoiseSVN, which is freely available. Other clients exist, but TortoiseSVN is recommended due to its simplicity of use.

Version 1.0 repository URL: http://crossui.googlecode.com/svn/trunk/xui1.0/.

1.2. The package folder

If you downloaded package from google group, extract the package to a local folder. If you fetch the code from SVN, does not need to extract.

The contents of the package folder

By default, most of the examples in the package can be run in local disk directly, but a small number of examples need php background environment, or mysql database. In this case, you need to prepare Apache server (version 2 and above), php (version 5 and above) and mysql (version 5 and above). And, copy the package to apache web directory.

1.3. Glance at examples and API

If your Apach/php environment works well, after you copied the package folder to Apache's web directory (this tutorial assumes that your root directory is http://localhost/CrossUI/), you should be able to open the page with your browser: http://localhost/CrossUI/.

You can browse http://localhost/CrossUI/Examples/ for examples, and http://localhost/CrossUI/API/ for API Documentation.

A simple glance at API is strongly recommended. Learn about how to search a specific API,

and how to run the inner code snippet.

Chapter 2. Hello World

2.1. The first application

As many would expect or not expect, the first example is "Hello World".

Now, create a new folder "mycases" in the package folder (again, this tutorial assumes that your root directory is http://localhost/CrossUI/), add a sub folder "chapter1" in it, and create a file named "helloworld.html" in "chapter1". Enter the following code:

```
<!DOCTYPE html>
<html>
 recommended
<head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <meta http-equiv="Content-Style-Type" content="text/css" />
 <meta http-equiv="imagetoolbar" content="no" />
 <script type="text/javascript" src="../../runtime/xui/js/xui-all.js"></script>
 <title>CrossUI Case</title>
</head>
 Include lib file
 <body>
 main function
 <script type="text/javascript">
 xui.main(function(){
 xui.alert("Hi", "Hello World");
 });
 </script>
</body>
</html>
```

cookbook/chapter1/helloworld.html

You can find all the source code for each example in this tutorial in the zip package. The CrossUI Cookbook Zip Package with examples can be downloaded from

http://www.crossui.com/download.html, or http://code.google.com/p/crossui/downloads/list.

You can double-click the helloworld.html to open the file.

Or open URL http://localhost/CrossUI/cookbook/chapter1/helloworld.html in your browser (firefox or chrome is recommended here). And you can see the following result:

File "xui-all.js" contains all standard controls (Button, Input, CombInput, Tabs, TreeBar, and TreeGrid etc.). This file can be found in "runtime/js" folder.

2.2. Render onto a html node

"Just replace DIVs with your controls." A project manager said. "Our web page engineer is responsible to design an html file including a DIV with a unique ID, and JavaScript engineer is responsible to build an advanced UI control, and replace that DIV."

The following example in file chapter1/renderonto.html:

```
<!DOCTYPE html>
<html>
<head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <meta http-equiv="Content-Style-Type" content="text/css" />
 <meta http-equiv="imagetoolbar" content="no" />
 <script type="text/javascript" src="../../runtime/xui/js/xui-debug.js"></script>
 <title>CrossUI Case</title>
</head>
 The DIV with id "grid"
 <div id="grid" style="position:absolute;left:100px;top:100px;width:300px;height:200px;"></div>
 <script type="text/javascript">
 xui.main(function(){
 var grid = new xui.UI.TreeGrid();
 Sets grid caption
 grid.setGridHandlerCaption('grid')
 .setRowNumbered(true)
 Show line number
 .setHeader(['col 1','col 2','col 3'])
 .setRows([
 ['a1','a2','a3'],
 Sets columns
 ['b1','b2','b3'],
 ['c1','c2','c3'],
 ['d1','d2','d3'],
 Sets rows
 ['e1','e2','e3'],
 ['f1','f2','f3']
 ]);
 grid.renderOnto('grid');
 });
 </script>
</body>
 Render onto that DIV
</html>
```

cookbook/chapter1/renderonto.html

The result is:

grid	col 1	col 2	col 3
1	a1	a2	a3
2	b1	b2	b3
3	c1	c2	c3
4	d1	d2	d3
5	e1	e2	e3
6	f1	f2	f3

There are two ways to get the same result; codes were in renderonto2.html and renderonto3.html.

renderonto2.html:

cookbook/chapter1/renderonto2.html

renderonto3.html:

```
xui.main(function(){
 xui.create(TreeGrid',{
 gridHandlerCaption:'grid',
 rowNumbered:true,
 header:['col 1','col 2','col 3'],
 rows:[['a1','a2','a3'],['b1','b2','b3'],['c1','c2','c3'],
 ['d1','d2','d3'],['e1','e2','e3'],['f1','f2','f3']]
 }).renderOnto('grid');
});
```

cookbook/chapter1/renderonto3.html

These three approaches generated the same result. You can use any of those in your project according to your habits. But the first approach (using new and setXX) is recommended.

2.3. Do it in CrossUI RAD Tools

CrossUI RAD can reduce development time significantly, especially on UI layout.

There are two types of designer in CrossUI: online version and desktop version. Desktop version is integrated with many advanced features: document management, package, deployment, and so on.

In order to do the following exercises, you need to download CrossUI RAD Tools desktop version from http://www.crossui.com/download.html.

If you don't want to download that, you can go to http://www.crossui.com/RAD/Builder.html, and do the following exercises online.

RAD Tools desktop:

RAD Tools online:

Now, we are trying to create the previous section's grid example in RAD Tools Designer.

1. Open the navigators group in "Tools Box", and drag the "TreeGrid" control to the Canvas area.

2. Click to select the "treegrid" (It's selected by default)

- 3. Sets this grid's properties according to the following picture.
 - Sets dock to 'none';
 - Sets rowNumbered to false;
 - Sets gridHandlerCapion to 'grid'.

Sets header and rows

Sets header data

Sets rows data

5. Click to select the grid, adjust its position and size

6. Now, switch to "Code" view


```
1 → Class('App', 'xui.Com', {
20
 Instance: {
39
 iniComponents:function() {
 // [[Code created by CrossUI RAD Tools
4
 var host=this, children=[], append=function(child){children.push(child
5
 6
 append((new xui.UI.TreeGrid)
 .setHost(host, "treegrid4")
8
 Code created by CrossUI RAD Tools
9
 .setDock("none")
10
 .setLeft(60)
11
 .setTop(50)
12
 .setRowNumbered(true)
13
 .setGridHandlerCaption("grid")
 .setHeader([{"id":"col 1", "width":80, "type":"label", "caption":"
14
15
 .setRows([{"cells":[{"value":"a1"}, {"value":"a2"}, {"value":"a3"}
16
 );
17
18
 return children;
19
 // ]]Code created by CrossUI RAD Tools
20
21
 }
22
 });
23
 <
```

Above code is serialized by CrossUI RAD. Header data and rows data will not look the same as your setting.

7. Click "Debug" Button to open the test window, you will see the same result with section 2.2.

8. Copy the code from this test page, and paste to a new file designer.grid.html.

```
<!DOCTYPE html>
<html>
<head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <meta http-equiv="Content-Style-Type" content="text/css" />
 <meta http-equiv="imagetoolbar" content="no" />
 <title>Web application powered by XUI framework</title>
</head>
 Showing a loading picture
 Include lib file in body
 <body>
 <div id=loading'><img src="../../runtime/loading.gif" alt="Loading..." /></div</pre>
../runtime/loading.gif" alt="Loading..." /></div>
 <script type="text/javascript" src="../../runtime/xui/js/xui-all.js"></script>
 <script type="text/javascript">
 Class created by CrossUI RAD.
 Class('App', 'xui.Com', {
 You can save this part of code to App/js/index.js
 Instance:{
 iniComponents:function(){
 // [[code created by CrossUI RAD Tools
 var host=this, children=[], append=function(child){children.push(child.get(0))};
 append((new xui.UI.TreeGrid)
 .host(host, "treegrid4")
 .setDock("none")
 .setLeft(60)
 .setTop(50)
 .setRowNumbered(true)
 .setGridHandlerCaption("grid")
 .setHeader([{"id":"col 1", "width":80, "type":"label", "caption":"col 1"}, {"id":"col 2",
width":80, "type":"label", "caption":"col 2"}, {"id":"col 3", "width":80, "type":"label", "caption":"col 3"}])
 .setRows([{"cells":[{"value":"a1"},
 {"value":"a2"},
 {"value":"a3"}],
 "id":"k"},
{"cells":[{"value":"b1"},
 {"value":"b2"}, {"value":"b3"}],
 {"cells":[{"value":"c1"},
 {"value":"c2"},
{"value":"e2"}, {"value":"e3"}], "id":"n"}, {"cells":[{"value":"f1"}, {"value":"f2"}, {"value":"f3"}], "id":"o"]])
 return children;
 // ]]code created by CrossUI RAD Tools
 });
 Load UI in asynchronous mode
 xui.Com.load('App', function(){
 If no App Class in memory, by default, CrossUI framewok will load
 xui(loading).remove();
 the Class from App/js/index.js file.
 });
 </script>
</body>
</html>
```

cookbook/chapter1/designer.grid.html

2.4. Application loading process

In section 2.3, we put all html and JavaScript code in a single file. For a bigger application, it's not a wise solution. A real application may be include dozens of classes. For a developer, maintaining each class in a separate file is always a must.

OK. Let's separate "designer.grid.html" into two files \rightarrow designer.grid.standard.html, and App/js/index.js.

designer.grid.standard.html is:

```
<!DOCTYPE html>
<html>
<head>
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
 <meta http-equiv="Content-Style-Type" content="text/CSS" />
 <meta http-equiv="imagetoolbar" content="no" />
 <title>Web application powered by XUI framework</title>
</head>
 <body>
 <div id='loading'><img src="../runtime/loading.gif" alt="Loading..." /></div>
 <script type="text/javascript" src="../../runtime/xui/js/xui-all.js"></script>
 <script type="text/javascript">
 Load App class from
 xui.Com.load('App', function(){
 App/js/index.js asynchronously
 xui('loading').remove();
 });
 </script>
 At last, remove loading picture
</body>
</html>
```


cookbook/chapter1/designer.grid.standard.html

App/js/index.js is:

```
Class('App', 'xui.Com', {
 Instance:{
 iniComponents:function(){
 // [[code created by CrossUI RAD Tools
 var host=this, children=[], append=function(child){children.push(child.get(0))};
 append((new xui.UI.TreeGrid)
 .host(host, "treegrid4")
 .setDock("none")
 .setLeft(60)
 .setTop(50)
 .setRowNumbered(true)
 .setGridHandlerCaption("grid")
 .setHeader([{"id":"col 1", "width":80, "type":"label", "caption":"col 1"}, {"id":"col 2", "width":80,
"type":"label", "caption":"col 2"}, {"id":"col 3", "width":80, "type":"label", "caption":"col 3"}])
 .setRows([{"cells":[{"value":"a1"}, {"value":"a2"}, {"value":"a3"}], "id":"j"}, {"cells":[{"value":"b1"},
 {"value":"b3"}],
 "id":"k"}, {"cells":[{"value":"c1"}, {"value":"c2"}, {"value":"c3"}],
{"value":"e3"}], "id":"n"}, {"cells":[{"value":"f1"}, {"value":"f2"}, {"value":"f3"}], "id":"o"}])
 );
 return children;
 // ]]code created by CrossUI RAD Tools
 }
 }
});
```

cookbook/chapter1/App/js/index.js

When we open **designer.grid.standard.html** in Browser, the loading process will be:

2.5. Code Editor

By the way, if you use CrossUI RAD online, in order to get better performance, firefox and chrome are recommended here.

There are two views in Builder: "Design view" and "Code" view. In the online version, the default view is "Design view". Click "Code" tab to switch to "Code" view.

2.5.1. Highlight code from Outline window

"Class Outline" is located in the left side of "Code" view. By clicking any member or method name in "Class Outline", RAD Tools will highlight its code in "Editor window", and scroll "Editor window" to show the code.

```
Tools
 English
 Vista
 Deploy
Code | Special Design View
Trans Outline Syntax Check
 Find and Replace Jump to line Re-indent
{} Instance
 12
  initialize
 13
 // To initialize internal components (mostly UI controls)
 14
 // *** If you're not a skilled, dont modify this function manua
  iniComponent
 iniComponents : function() {
 150
  iniExConts
 16
 var host=this, children=[], append=function(child){children
  customAr
  () eve Click to show this function
 (new xui.UI.SButton)
  _ctl_sbutton1
 23
 .setTop(60)
 setCaption("ctl sbutton1")
 24
 25
 26
 27
 children;
 28
 ]]Code created by CrossUI RAD Tools
 29
 Give a chance to load other com
 31
 iniExComs : function(com, threadid) {
 32
 33
 // Give a chance to determine which UI controls will be appended
 customAppend : function(parent, subId, left, top){
 // "return false" will cause all the internal UI controls w.
 34
 35
 return false:
 36
 37
 // This instance's events
 38
```

2.5.2. Code Folding

To make your code view more clear to read and understand, CrossUI RAD lets you fold certain parts of it. Click the left side "plus" or "minus" will fold or expand the block code.

```
// The default code is a com class (inherited from xui.Com)
 2 Class ('App', 'xui.Com', {
 3
 / Ensure that all
 the value of "key/value pair" does not refer t
 40
 To fold initialize function
 5
 / To initialize instance(e.g. properties)
 68
 initialize : function() {
 7
 // To determine whether or not the com will be destroyed,
 8
 this.autoDestroy = true;
 9
 // To initialize properties
10
 To expand iniComponents function
11
 To initialize internal components (mostly UI controls)
12
 *** If you're not a skilled, dont modify this function man
13
14 €
 iniComponents : function() {
28
```

Note: Due to some browser's poor performance, please try not to frequent collapse or expand the

large body function or object.

2.5.3. Code Intellisense

Three types Code Intellisense are supported.

- When context does not recognize the input string;
- Type dot after a recognizable variable
- When dbclick a recognizable variable

Keyboard actions for Code Intellisense pop Window:

- "up": Focus to next item in code list
- "down": Focus to previous item in code list
- "enter": Select the current focused item, and input to editor window
- "esc": Close the pop window
- Other visible chars: Find and focus the first matched item

2.5.3.1. When context doesn't recognize the input string

When you input a string, if editor doesn't recognize this string, it will pop a list window including local variables, global variables, global functions and JavaScript reserved keywords. In the below picture, type 't' will trigger editor to pop a list window, "this" is the default focused item.

```
1 // The default code is a com class (inherited from xui.Com)
 2 Class ('App', 'xui.Com', {
 // Ensure that all the value of "key/value pair" does not
 3
 40
 Instance: {
 5
 // To initialize instance(e.g. properties)
 6⊕
 initialize : function() {
 7
 // To determine whether or not the com will be de
 8
 this.autoDestroy = true;
 9
 // To initialize properties
10
 this.properties = {};
11
12
 },
 Specify type
 variables
 // To this
 y UI contr
13
 11 **
14
 this func
 iniCo ()
15 ⊕
29
 },
 xui
 // Gi xui()
30
31
 iniEx document
 history
32
 },
 // Gi location
33
 rols will
 custo Math
349
 , top) {
 navigator
35
 ternal UI
 Number
36
37
 },
```


If the input string is "fo", the "for loop statement" will be the default focused item.

```
// The default code is a com class (inherited from xui.Com)
 2 Class ('App', 'xui.Com', {
 3
 // Ensure that all the value of "key/value pair" does not
 49
 Instance: {
 5
 // To initialize instance(e.g. properties)
 69
 initialize : function() {
 7
 // To determine whether or not the com will be de
 this.autoDestroy = true;
 8
9
 // To in
10
 this.py
 for (;;;) [
 fo -
11
12
 },
 Specify type
 variables
 y UI conti
 // To for...
13
 // ** for...in
 this func
14
15⊕
 iniCo function...
 After press "Enter"
 if...
29
 },
 // Gi if...else...
30
 iniEx switch...
31
 try...catch...finally
32
 },
 // Gi while...
33
 rols will
 custo with...
34 ⊖
 , top) {
 decodeURI()
35
 nternal UI
36
 r decodeURIComponent()
37
 },
```


In this case, "Enter" keypress will cause "for loop statement" code to be inserted into the editor automatically.

2.5.3.2. Type dot after a recognizable variable

After an editor recognizable variable, if you type char ".", editor will pop an available members and functions list for the variable.

Chainable methods can show Code Intellisense window too.

2.5.3.3. When use dbclick

Double click one variable string will trigger editor to pop the Code Intellisense window.

2.5.4. Find the object definition code

In "Design View", double click a control will cause:

- 1) Switch to "Code" view;
- 2) Highlight the control's definition code;
- 3) Scroll the definition code to view.

2.5.5. Generate event code automatically

In the "Design View", select a control; the right side "Component config" window will be refreshed. Find an event (e.g. onClick event), click its event button will cause:

- 1) Switch to "Code" view;
- 2) Create event code, and insert into the editor;
- 3) Scroll the event code to view.

Chapter 3. Controls Facebook

Many beginners are particularly interested in UI controls. In this chapter we'll give a rough look at the basic controls. Since each control has a lot of functions, here is a brief introduction, it is impossible to explain all the functions. You can browse API to understand the specific function of each control in detail!

3.1. Script testing environment

At first, we have to build a testing environment for executing example codes. About Browsers, firefox is recommended, if firefox is not preferred, ie8 or chrome is ok too.

For firefox:

- 1. You need firefox and firebug;
- 2. Ensure all files and folders in cookbook package including "env.html" are in cookbook dir;
- 3. Open URL cookbook/env.html in firefox;
- 4. Open firebug console, switch to the multi-line mode

For IE8+:

- 1. You need IE8;
- 2. Open URL cookbook/env.html;
- 3. Open developer tools, switch to the multi-line mode

For Chrome:

- 1. You need the latest Chrome;
- 2. Open URL cookbook/env.html;
- 3. Open developer tools

There's a "Clear" button in **cookbook/env.html**, You can click this button to clean up the current page's DOM. In some cases, you want to clean up both DOM and memory, press 'F5' to refresh your browser.

For CrossUI Desktop version:

3.2. "Hello world" in env.html

Input the following code into script window, and run it.

```
xui.alert("Hi", "Hello World!");
```

Output:

Click "Clear" button to clean the DOM.

If you are in CrossUI Desktop, execute the following line in console:

```
xui ("body"). empty();
```

3.3. Control creation and runtime update

There are three approaches to create CrossUI control.

```
// Approach 1
xui.create("SButton", {
 caption: "Using xui.create function",
 position: "relative"}
).show();
// Approach 2
(new xui.UI.SButton({
 caption: "Using new and key/value pairs",
 position: "relative"
})).show();
// Approach 3
(new xui.UI.SButton())
 We use new/setXX mode in RAD Tools
.setCaption("Using new and get/set")
.setPosition("relative")
.show();
```

The above three approaches will create entirely consistent UI.

You can use setXXX function to update the control after it was rendered into DOM (runtime update).

```
var dlg=xui.create("Dialog", {caption: "runtime "}).show();
 Create a Dialog
_.asyRun(function(){
 dlg.setCaption("updated");
 To modify caption
},500);
_.asyRun(function(){
 dlg.setMaxBtn(false);
 To hide the max button
},1000);
_.asyRun(function(){
 dlg.setStatus("max"); -
 To modify status
},1500);
_.asyRun(function(){
 dlg.destroy();
 To destroy it
},2000); _
```


3.4. Button related

This section relates to the following controls: xui.UI.Link, xui.UI.SButton, xui.UI.Button, xui.UI.SCheckBox and xui.UI.CheckBox.

3.4.1. on Click event

Input:

Output:

Input:

Output:

NOTE

xui.UI.SButton / SLabel / SCheckbox are enough for most cases; Only if you need more complex feature, you should use those complex control: xui.UI.Button / Label / Checkbox.

3.4.2. Boolean Controls

There are three controls can represent and modify Boolean value:

Input:

```
var btn= (new xui.UI.Button({position: "relative", caption:"Button", type:"status"})).show();
var scb= (new xui.UI.SCheckBox({position: "relative", caption:" SCheckBox"})).show();
var cb= (new xui.UI.CheckBox({position: "relative", caption:" CheckBox"})).show();

_.asyRun(function(){
 btn.setValue(true,true);
 scb.setValue(true,true);
 cb.setValue(true,true);
}
Sets position to 'relative'
Sets values to true after 1 second
},1000);
```

Output:

3.4.3. Link Control

You can take xui.UI.Link as a simple button.

Input:

Output:

3.5. Label related

This section relates to the following controls: xui.UI.SLabel, xui.UI.Label and xui.UI.Div. These three controls can be used as "label", xui.UI.SLabel is the simplest one, but it's enough for most cases; If you need more complex feature like shadow, resizer or border, you should choose xui.UI.Label; Or if you want to input more complex html code in the control, xui.UI.Div is better.

Input:

```
(new xui.UI.SLabel()).setCaption("SLabel").setPosition("relative").show();
(new xui.UI.Label()).setCaption("Label").setPosition("relative").setShadowText(true).show();
(new xui.UI.Div()).setHtml("It's a more complicated label in a <br/>br /><b>xui.UI.Div</b>")
.setPosition("relative").show();
```

Output:

3.6. Input related

This section relates to the following controls: xui.UI.Input, xui.UI.ComboInput and xui.UI.RichEditor. xui.UI.ComboInput is an enhanced version of xui.UI.Input, it can input/edit value through a pop window; xui.UI.RichEditor is a rich text input/edit control.

3.6.1. setValue/setValue/getUIValue/setUIValue

From the users point of view, value controls (all derived from the xui.absValue control) in CrossUI has two values has two values: the "UI value" (getUIValue/setUIValue) and the "control value" (getValue/setValue).

"UI value" dose not always equal to "control value". For example, for an empty input control

- 1. Keyboard input "abc": "UI value" is "abc", "control value" is empty;
- 2. Calls "update Value" function: "UI value" is "abc", "control value" is "abc";
- 3. Calls "setValue('bcd')": "UI value" is "bcd", "control value" is "bcd";
- 4. Calls "setUIValue('efg')": "UI value" is "efg", "control value" is "bcd"
- 5. Calls "resetValue('x')": "UI value" is "x", "control value" is "x";

```
var input = (new xui.UI.Input()).show();
 xui.message(input.getUIValue()+":"+input.getValue());
 _.asyRun(function(){
 input.setUIValue('uivalue');
 xui.message(input.getUIValue()+":"+input.getValue());
},2000);
_.asyRun(function(){
 input.updateValue();
 xui.message(input.getUIValue()+":"+input.getValue());
 xui.message(input.getUIValue()+":"+input.getValue());
},4000);
```

You can go to http://www.crossui.com/xui/Examples/comb/DataBinder/index.html for more information about it.

3.6.2. Dirty Mark

If the control's dirtyMark property is set to true, when "UI value" does not equal to "control value", a "Dirty Mark" will appear. The "Dirty Mark" will disappear when "UI value" equals to "control value".


```
var input = (new xui.UI.Input()).show();
_.asyRun(function(){
 input.setUIValue('uivalue');
},1000);
_.asyRun(function(){
 input.updateValue();
 input.setDirtyMark (false);
},2000);
_.asyRun(function(){
 input.setUIValue('uivalue 2');
 Nothing happen
},3000);

 Input.setUIValue('uivalue 2');
 Nothing happen

Nothing happen
```

3.6.3. Password Input

Sets Input's type property to "password".

Input:

Output:

3.6.4. Multi-lines

Sets Input's multiLine property to true.

Input:

Output:

3.6.5. Input validation

3.6.5.1. valueFormat property

"valueForamt" property represents a regular expression.

Input:

Executes the above code, input some charts, and let it lose the mouse focus, the "Error Mark" will appear.

3.6.5.2. beforeFormatCheck event

Input:

In above methods, "beforeFormatCheck" has priority. That means, when "beforeFormatCheck" returns 'false', "valueFormat" property will be ignored.

3.6.6. Dynamic input validation

In previous section examples, "Error Mark" appears only when the control loses focus. If you want to a real-time input validation, you need to set dynCheck property to true.

3.6.7. Error Mark

3.6.7.1. Default Error Mark

The default "Error Mark" is an icon at the right side of Input.

3.6.7.2. Validation Tips

There are three tool tips in xui.UI.Input control:

- tips: the default tool tips
- tipsOK: the valid tool tips
- tipsErr: the invalid tool tips

3.6.7.3. Binding Validation

You can bind the validation tips to a xui.UI.Div, xui.UI.SLabel or xui.UI.Span.

Input:

```
var slbl= (new xui.UI.SLabel({position:'relative'})).setCustomStyle({KEY:'padding-left:10px'});
 var input = (new xui.UI.Input({position:'relative'}))
 .setValueFormat("^-?\d\d*$")
 .setTipsBinder(slbl) -
 Sets tipsBinder
 .setDynCheck(true)
 .setTips(" default tips")
 .setTipsErr(" invalid tips ")
 .setTipsOK(" valid tips")
 input.show();
 Show SLabel here
 slbl.show();
Output:
 default tips
 invalid tips
 23
 valid tips
```

3.6.7.4. Custom Error Mark

We can custom "Error Mark" in beforeFormatMark event.

```
var input = (new xui.UI.Input())
 .setValueFormat("^-?\\d\\d*$")
 .beforeFormatMark(function(profile,err){
 if(err)
 xui.alert("Invalid input!","Only number allowed!",function(){
 profile.boxing().activate();
 });
 return false;
 Return false to ignore the default action
}).show();
Customs information and aciton

Aciton

Return false to ignore the default action

Profile default action

Return false to ignore the default action

Output

Description

Aciton

Aciton

Return false to ignore the default action

Output

Description

Profile default action

Output

Description

Description

Profile default action

Output

Description

Profile default action

Output

Description

Description

Profile default action

Description

Profile default action

Description

Profile default action

Description

De
```


3.6.8. Mask Input

Mask Input examples:

In chapter2\Input\index.html

There is a mask property in xui.UI.Input control. It's a string. In this string,

- '~' represents [+-]
- '1' represents [0-9]
- 'a' represents [A-Za-z]
- 'u' represents [A-Z]
- '1' represents [a-z]
- '*' represents [A-Za-z0-9]
- Other visible char represents itself

Input:

Output:

NOTE

chapter2\Input\index.html is an overall example for Input.

3.6.9. xui.UI.ComboInput

xui.UI.ComboInput is an advanced Input.

3.6.9.1. Pop list for selection

When type property was set to "combobox", "listbox" or "helpinput", click the command button will trigger to pop a list window for selection.

3.6.9.2. combobox, listbox and helpinput

There's an items property in xui.UI.ComboInput (And all list related controls have this property too). Usually, we set items as an simple single layer array (like "[ia', 'ib', 'ic']"). Framewok will convert this simple array to inner format:

- 1) combobox: Not readonly. The pop List shows "caption"; Input box shows "caption"; getValue returns "caption".
- 2) listbox: Readonly. The pop List shows "caption"; Input box shows "caption"; getValue

returns "id.

3) helpinput: Not readonly. The pop List shows "caption"; Input box shows "id"; getValue returns "id".

Input:

```
var items={
 id : "id1",
 caption : "caption1"
 },{
 id : "id2",
 caption : "caption2"
 },{
 id : "id3",
 caption : "caption3"
 }
};

xui.create('ComboInput',{position:'relative',items:items}).show();
xui.create('ComboInput',{position:'relative',items:items,type:'listbox'}).show();
xui.create('ComboInput',{position:'relative',items:items,type:'helpinput'}).show();
```

Output:

3.6.9.3. Date Piker

Sets type property to "date".

Input:

```
var ctrl=xui.create('ComboInput')
.setType('date')
.setValue(new Date)
.show();

_.asyRun(function(){
 alert("The value is a timestamp string:"+ctrl.getValue());
 alert("You can convert it to date object:"+new Date(parseInt(ctrl.getValue())));
});
```


3.6.9.4. Time Picker

Sets type property to "time".

Input:

```
var ctrl=xui.create('ComboInput')
.setType('time')
.setValue('2:15')
.show();
xui.alert("The value is a string: "+ctrl.getValue());
```

Output:

3.6.9.5. Color Picker

Sets type property to "color".

```
var ctrl=xui.create('ComboInput')
.setType('color')
.setValue(#00ff00')
.show();

xui.alert("The value is a string: "+ctrl.getValue());
```


3.6.9.6. File Picker

Sets type property to "upload".

Input:

```
var ctrl=xui.create('ComboInput')
.setType('file')
.show();
```

Output:

Note: use getUploadObj function to get the file's handler

ctrl.getUploadObj()

3.6.9.7. Getter

Sets type property to "getter".

```
var ctrl=xui.create('ComboInput')
.setType('getter')
.beforeComboPop(function(profile){
 profile.boxing().setUIValue(_id())
})
.show();
Sets value in beforeComboPop event
```


3.6.9.8. Custom Pop Window

Sets type property to "cmdbox", or "popbox".

Input:

```
var ctrl=xui.create('ComboInput')
.setType('popbox')
.beforeComboPop(function(profile){
 var dlg=new xui.UI.Dialog, tb;
 dlg.append(tb=new xui.UI.TreeBar({items:["a","b",{id:"c",sub:["c1","c2","c3"]}]}));
 tb.onItemSelected(function(profile,item){
 ctrl.setUIValue(item.id);
 dlg.destroy();
 });
 dlg.show(null,true,100,100)
})
.show();
```


3.6.9.9. Command Buttons

You can use commandBtn property to add an command button into ComboInput control. The following types are available for commandBtn property:

- "none": no command button
- "save": It's a save button
- "add": It's a add button
- "remove": It's a remove button
- "delete": It's a delete button
- "custom": custom button (sets imageClass or mage,/imagePos to custom it)

Input:

```
(new xui.UI.ComboInput).setPosition('relative').setCommandBtn('none').show();
(new xui.UI.ComboInput).setPosition('relative').setCommandBtn('save').onCommand(function(){ xui.alert('save event'); }).show();
(new xui.UI.ComboInput).setPosition('relative').setCommandBtn('add').onCommand(function(){ xui.alert('add event'); }).show();
(new xui.UI.ComboInput).setPosition('relative').setCommandBtn('remove').onCommand(function(){ xui.alert('remove event'); }).show();
(new xui.UI.ComboInput).setPosition('relative').setCommandBtn('delete').onCommand(function(){ xui.alert('delete event'); }).show();
(new xui.UI.ComboInput).setPosition('relative').setCommandBtn('save').onCommand(function(){ xui.alert('save event'); }).show();
```

Output:

NOTE

chapter2\ComboInput\index.html is an overall example for ComboInput.

3.6.10. RichEditor

(new xui.UI.RichEditor()).show();

Output:

3.7. List related

This section relates to the following controls: xui.UI.List, xui.UI.RadioBox and xui.UIIconList and xui.UI.Gallery.

3.7.1. A Simple one

3.7.2. A little bit complicated

```
var renderer=function(o){
 return '<span style="width:40px">'+o.col1+"</span>" + ' <span style="width:60px">'+o.col2+"</span>" +
'<span style="width:40px">'+o.col3+"</span>";
};
 Gives a render function
xui.create("List")
.setWidth(160)
.setItems([{
 id:"a",
 Extra variables
 col1:'Name',
 col2:'Gender
 col3:'Age',
 renderer:renderer,
 itemStyle:'border-bottom:solid 1px #C8E1FA;font-weight:bold;'
 id:"b",
 col1:'Jack',
 col2:'Male',
 col3:'23',
 renderer:renderer
 id:"c",
 col1: Jenny',
 col2:'Female',
 col3:'32',
 For the header item
 renderer:renderer
 }]
.beforeUIValueSet(function (profile, ov, nv){
 return nv!=="a"
.show();
```

Result:

The above special render function applies to any control's caption property (e.g. xui.UI.Button, xui.UI.Label); and any control's sub item caption property (e.g. xui.UI.List, xui.UI.TreeBar).

```
xui.create("SCheckBox")
.setCaption("caption")
.setRenderer(function(prop){return prop.caption+"+"+this.key})
.show();
```

aption+xui.UI.SCheckBox

3.7.3. RadioBox

xui.UI.RadioBox is derived from xui.UI.List.

Input:

```
xui.create("RadioBox")
.setItems(["a","b","c"])
.onItemSelected(function(profile,item){
 xui.message(item.id);
})
.show();
```

Output:

3.7.4. IconList and Gallery

Both are derived from xui.UI.List.

Input:

```
xui.create("IconList")
.setItems([{id:'a',image:'img/a.gif'},{id:'b',image:'img/b.gif'},{id:'c',image:'img/c.gif'}])
.onItemSelected(function(profile,item){
 xui.message(item.id);
})
.show();
```

Output:


```
xui.create("Gallery")
.setItemWidth(64).setItemHeight(64)
.setItemS([{id:'a',image:'img/a.gif',caption:'User',comment:'It's a
user'},{id:'b',image:'img/b.gif',caption:'Computer',comment:'It's a
computer'},{id:'c',image:'img/c.gif',caption:'Tree',comment:'It's a tree'}])
.onItemSelected(function(profile,item){
 xui.message(item.id);
})
.show();
```


3.7.5. Item selection

You can use "setUIValue" function to select a item in List, or use "fireItemClickEvent" function to get the same result. "fireItemClickEvent" function will trigger "onItemSelected" event, "setUIValue" won't.

```
var ctrl=xui.create("List")
.setItems(["Item one","Item two","Item tree"])
.onItemSelected(function(profile,item){
 xui.message(item.id);
})
.show();

_.asyRun(function(){
 ctrl.fireItemClickEvent("Item two");
 _.asyRun(function(){
 ctrl.setUIValue("Item one");
},2000);
Trigger onItemSelected event
```


3.7.6. Container related

This section relates to the following controls: xui.UI.Group, xui.UI.Pane , xui.UI.Panel,

xui.UI.Block.

xui.UI.Dialog, xui.UI.Layout and xui.UI.Tabs /Stacks/ButtonViews are container controls too, we will give examples of these controls in separate sections.

Container is those controls that can have child controls. In CrossUI RAD Designer, you can drag a child control and drop it into a container control. Just like this,

Input 1:

```
(new xui.UI.Group)
.append(new xui.UI.SButton)
.show();
```

Input 2:

```
var con = new xui.UI.Group;
con.show();
(new xui.UI.SButton).show(con);
```

Input 3:

```
xui.create({
 key:"xui.UI.Group",
 children:[[{key:"xui.UI.SButton"}]]
}).show();
```

Output:

3.7.7. Pane and Panel

xui.UI.Pane is a single node control. It's derived from xui.UI.Div. xui.UI.Panel has a border and a

title bar.

Input:

```
(new xui.UI.Pane)
.append(new xui.UI.SButton)
.show()

You can't see output, It's transparent
```

Input:

```
(new xui.UI.Panel)
.setDock("none")
.append(new xui.UI.SButton)
.show()
```

Output:

3.7.8. Block

Input:

```
xui.create("Block",{position:'relative',borderType:'none'}).show()
xui.create("Block",{position:'relative',borderType:'flat'}).show()
xui.create("Block",{position:'relative',borderType:'inset'}).show()
xui.create("Block",{position:'relative',borderType:'outset'}).show()
xui.create("Block",{position:'relative',borderType:'groove'}).show()
xui.create("Block",{position:'relative',borderType:'ridge'}).show()
xui.create("Block",{position:'relative',borderType:'ridge'}).show()
xui.create("Block",{position:'relative',borderType:'none',border:true,shadow:true,resizer:true}).show()
```

Output:

3.8. Dialog related

3.8.1. Normal state

(new xui.UI.Dialog).show()

Output:

Input:

```
var dlg = (new xui.UI.Dialog).show();
var panel;
_.asyRun(function(){
 dlg.append(panel=new xui.UI.Panel)
},1000);
_.asyRun(function(){
 panel.append(new xui.UI.ColorPicker)
},2000);
```


3.8.2. Min and Max status

Input:

```
var dlg = (new xui.UI.Dialog). setStatus("min").show();
_.asyRun(function(){
 dlg.setStatus("normal");
},1000);
_.asyRun(function(){
 dlg.setStatus("max");
},2000);
```


Output:

3.8.3. Modal Mode

Input:

```
var dlg = (new xui.UI.Dialog).show();
dlg.append(panel=new xui.UI.SButton({-
 caption: "Pop a modal dialog"
 Sets caption
{onClick:function(){
 xui.create("Dialog",{
 width:200,
 onClick event
 height:100,
 html:"The second modal dialog"
 }).showModal(dlg);
}}
))
 Parent is dlg
(new xui.UI.Dialog)
.setHtml("The first modal dialog")
 Parent is html body
.show(null,true); _
```


3.9. Layout Control

Input:

Input:

```
var block=xui.create("Block").setWidth(400).setHeight(100);
var layout=xui.create("Layout",{items:[
 {id:'before',
 pos:'before',
 Default status is fold
 size:100,
 cmd:true,
 folded:true
 Max size is120
 max:120,
 Min size is 80
 min:80 -
},{
 id:'after',
 pos:'after',
 cmd:true,
 Size locked
 locked:true,
 size:50
 id:'after2',
 pos:'after',
 size:50
 horizontal
}],type: 'horizontal'});
block.append(layout).show();
```

Output:

NOTE
chapter2\Layout\index.html is an overall example for Layout.

3.10. Multi-pages Controls

Three multi-pages controls: xui.UI.Tabs, xui.UI.Stacks and xui.UI.ButtonViews.

```
var block=xui.create("Block").setWidth(400).setHeight(100);
var pages=xui.create("Tabs",{
 items:["page1","page2","page3"],
 value:"page2"
 The default page
});
block.append(pages).show();
_.asyRun(function(){
 pages.append(new xui.UI.SButton,"page2")
},1000);
Adds a SButton to 2th page
```


3.10.1. noPanel property

For xui.UI.Tabs and xui.UI.ButtonViews, when "noPanel" property was set to true, they no longer are the container control. So, don't append any children control to tabs in this case.

Input:

```
var block=xui.create("Block").setWidth(400).setHeight(300).show();
var items=["page1","page2","page3"];
xui.create("Tabs",{
 items:items,
 value:"page2",
 position: 'relative',-
 Set position to 'relative'
 width: 'auto',-
 Auto width
 height: 'auto',
 Auto height
 dock:'none',
 noPanel:true
}).show(block);
 No container
xui.create("ButtonViews",{
 items:items,
 value:"page2",
 position: relative,
 width: 'auto',
 height:32, -
 Set height to buttonview
 barSize:30,
 dock:'none',
 noPanel:true
 No container
}).show(block);
```


3.10.2. ButtonViews types

There are three properties used to define the ButtonViews' layout:

- **barLocation**: Used to set the location of the command button bar. In 'top','bottom','left','right'.
- **barHAlign**: Used to set command buttons horizontal alignment In 'left', 'right'. Only for **barLocation** is 'top' or 'bottom'
- **barVAlign**: Used to set command buttons vertical alignment In 'left', 'right'. Only for **barLocation** is 'left' or 'right'

The below picture shows all the eight possible ButtonViews layouts:

In chapter2\ButtonViews\index.html

NOTE

chapter2\ButtonViews\index.html is an overall example for ButtonViews.

3.10.3. Page selection

You can use "setUIValue" function to select a page, or use "fireItemClickEvent" function to get the same result. "fireItemClickEvent" function will trigger "onItemSelected" event, "setUIValue" won't.

```
var block=xui.create("Block").setWidth(400).setHeight(100).show();
var pages=xui.create("Tabs",{
 items:["page1","page2","page3"]
})
.onItemSelected(function(profile,item){
 xui.message(item.id);
})
.show(block);

_.asyRun(function(){
 pages.fireItemClickEvent("page2");
 _.asyRun(function(){
 pages.setUIValue("page1");
},2000);
Trigger onItemSelected event
```


3.10.4. Pages

3.10.4.1. Close and options Button

Each page can hold a "close" button and a "options" button. Click this button will close the page. **Input:**

```
var block=xui.create("Block").setWidth(200).setHeight(400).show(), stacks;
block.append(stacks=new xui.UI.Stacks({
 value:'a',
 items:[{
 id:'a',
 caption: First Page',
 Close button
 closeBtn:true
 id:'b',
 caption: 'Second Page',
 Options button
 optBtn:true -
 id:'c',
 caption: Third Page'
 id:'d',
 caption: 'Fourth Page'
 Click options to trigger onShowOptions event
 }]
}));
stacks.onShowOptions(function(profile,item){
 xui.message(" You clicked "+item.caption)
});
```


Two events can be fired when "close" button was clicked:

- beforePageClose: Fired before user clicked the close button on a page. If returns false, the page won't be closed.
- afterPageClose: Fired after user clicked the close button on a page.

3.10.4.2. Add/Remove Pages

```
var block=xui.create("Block").setWidth(400).setHeight(100).show(), tabs;
block.append(tabs=new xui.UI.Tabs({
 value: 'a',
 items:[{
 id:'a',
 Close button
 caption: First Pa
 },{
 id:'b',
 caption:'Second Page'
 }]
}));
 Adds two pages
_.asyRun(function(){
 tabs.insertItems([{
 id:'c',
 caption: Third Page'
 id:'d',
 caption: Fourth Page'
 }]);
},500);
 Adds one more
_.asyRun(function(){
 tabs.insertItems(Fifth Page
},1000);
 Removes this page
_.asyRun(function(){
 tabs.removeItems('d');
},1500);
 Removes two more
_.asyRun(function(){
 tabs.removeItems(['b','c'])
},2000);
```

3.10.5. Dynamic content loading

3.10.5.1. onIniPanelView

```
var block=xui.create("Block").setWidth(400).setHeight(100).show(),
 tabs=new xui.UI.Tabs({
 value:'a',
 items:[{
 caption: 'First Page'
 },{
 id:'b',
 caption:'Second Page'
 },{
 id:'c',
 caption: Third Page'
 }]
 });
 tabs.onIniPanelView(function(profile,item){
 profile.boxing().getPanel(item.id).append(new xui.UI.SButton)
 });
block.append(tabs);
```

3.10.5.2. beforeUIValueSet/afterUIValueSet

It's a fine-grained mechanism.

```
var block=xui.create("Block").setWidth(400).setHeight(100).show(), tabs;
block.append(tabs=new xui.UI.Tabs({
 value:'a',
 items:[{
 id:'a',
 caption: First Page'
 },{
 id:'b',
 caption: Second Page'
 },{
 id:'c',
 caption: Third Page'
 Cancel selection
 }]
}));
tabs.beforeUIValueSet(function(profile,ovalue,value){
 if(value=='b')
 return false;
});
 Gets item object
tabs.after UIV alue Set ({\color{red}function} (profile, ovalue, value) \{
 if(value=='c'){
 var item=profile.getItemByItemId(value);
 Checks flag
 if(!item.$ini){-
 profile.boxing().append(new xui.UI.SButton);
 item.$ini=true;
 Sets a flag
});
```

3.11. Menus and toolbars

3.11.1. Pop Menu

```
var pm=xui.create('PopMenu')
.setItems([
 {"id":"itema", "caption":"itema", "tips":"item a"},
 Checkbox type
 {"id":"itemb", "type":"checkbox", value:true, "caption":"itemb", "tips":"item b"},
 {"id":"itemc", "caption":"itemc", "type":"checkbox", "tips":"item c"},
 {"id":"itemd", "caption":"itemd", "tips":"item d",sub:[
 Sub pop menu
 {"id":"itemd1", "caption":"itemd1"},
 {"id":"itemd2", "caption":"itemd2"}
]},
 {"id":"iteme", "caption":"iteme", "tips":"item d", disabled:true}
 Disabled it
.onMenuSelected(function(profile,item){-
 event
 xui.message(item.id + (item.type=="checkbox"?" : " + item.value:""))
});
xui.create('SButton')
 For position
.onClick(function(profile){
 pm.pop(profile.getRoot())
})
.show();
```


3.11.2. MenuBar

```
var pm=xui.create('MenuBar')
.setItems([{
 "id": "file", "caption": "File",
 Pop menu data
 "sub" : [{ ---
 "id": "newproject",
 "caption": "New Project"
 "id": "openproject", "caption": "Open Project",
 "add": "Ctrl+Alt+O",
 Extra data
 "image": "img/b.gif",
 "sub":["option 1","option 2"]
 Sub pop menu
 "id": "closeproject", "caption": "Close Project"
 },
 {"type" : "split"},
 A split
 "id": "save", "caption": "Save",
 "image" : "img/a.gif" ____
 An icon
 "id": "saveall", "caption": "Save All",
 "add": "Ctrl+Alt+S",
 "image": "img/c.gif"
 }]
{ "id": "tools", "caption": "Tools",
 "sub" : [{ "id" : "command", "caption" : "Command Window"
 "id": "spy", "caption": "Components Spy"
 {
 }]
 "id": "build", "caption": "Build",
 disabled:true,
 Disabled it
 "sub" : [{
 "id": "debug",
 "caption": "Debug"
}]).show()
```


3.11.3. Toolbars

```
xui.create('ToolBar', {items:[{
 Button group data
 "id": "align", -
 "sub" : [
 Button data
 {"id" : "left", "caption" : "left"},
 {"id": "center", "caption": "center"},
 A split
 {type:'split'}, ___
 {"id": "right", "caption": "center"}
  },{
 "id" : "code",
 "sub" : [{
 "id": "format", "caption": "format",
 With a label
 label:"label",
 image:"img/a.gif",-
 With an icon
 "dropButton": true
 }]
 A drop button
 Group object
 Button
  }]
})
.onClick(function(profile,group,item){
 xui.message(group.id + ":" +item.id)
})
.show();
```


3.12. TreeBar and TreeView

3.12.1. Three selection mode

All controls derived from xui.UI.absList have three options mode.

3.12.1.1. No-selection

Input:

```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{items:[{ id : "itema", sub : ["suba","subb","subc","subd"]},
{id : "itemd", sub : ["sub1","sub2","sub3"]}]})
.setSelMode("none")
.onItemSelected(function(profile,item){
 xui.message(item.id);
}).show(block);
Sets to 'none'
```


3.12.1.2. Single-selection

Input:


```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{items:[{ id : "itema", sub : ["suba","subb","subc","subd"]},
{id : "itemd", sub : ["sub1","sub2","sub3"]}]})
.setSelMode("single")
.onItemSelected(function(profile,item){
 xui.message(item.id);
}).show(block);
Sets to single
```

Output:

3.12.1.3. Multi-selection

```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{items:[{ id : "itema", sub : ["suba","subb","subc","subd"]},
{id : "itemd", sub : ["sub1","sub2","sub3"]}]})
.setSelMode("multi")
.onItemSelected(function(profile,item){
 xui.message(item.id);
}).show(block);
Sets to 'multi'
```


3.12.2. Group Item

Input:


```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{items:[{
 id : "itema",
 image : "img/a.gif",
 sub : ["suba","subb","subc","subd"]
 Sub items
},
{id : "itemb"},
{
 id : "itemd",
 group:true,
 sub : ["sub1","sub2","sub3"]
}]}).show(block);
```

Output:

3.12.3. Expand all nodes by default

```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{
 iniFold:false,
 items:[{
 id : "itema",
 image : "img/a.gif",
 sub : ["suba"]
},
{
 id : "itemd",
 group:true,
 sub : ["sub1","sub2",{
 id:"sub3",sub:["a","b"]
 }]
}]).show(block);
```


3.12.4. Mutex Expand

3.12.5. Dynamic Destruction

```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{
 dynDestory:true,
 id : "itema",
 image : "img/a.gif",
 sub : ["suba"]
},
{
 id : "itemd",
 group:true,
 sub : ["sub1","sub2",{
 id:"sub3",sub:["a","b"]
 }]
}]).show(block);
```

3.12.6. Dynamically loading

Input:

```
var block=new xui.UI.Block({width:200,height:200}).show();
xui.create("TreeBar",{
 Mutex Expand
singleOpen:true,
dynDestory:true,
 Dynamic Destruction
items:[{
 id: "itema",
 sub: true
 Wants to load children dynamically
},
id: "itemb",
 sub: true
}]})
. \ on GetContent( \ function(profile, item, callback) \{
 if(item.id=="itema"){
 Takes time stamp as a random string
 var rnd=_();
 callback([rnd+"-a",rnd+"-b",rnd+"-c"]);-
 Asynchronous or synchronous callback
 if(item.id=="itemb")
 return ["itembsub1","itembsub2","itembsub3"];
 Can also be returned directly
.show(block);
```


3.13. TreeGrid

3.13.1. Header and Rows

The header property and rows property in TreeGrid are Array of key/value pairs, like,

It can be written as a simplified format,

```
[
 "xx1",
 "xx2",
 {
 id : "xxx3",
 sub: ["sub1","sub2"]
 }
]
Only id string
```

When call setHeader/setRows, the simplified format can be convert to,

3.13.1.1. Sets standard format

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
 No row handler
tg.setRowHandler(false)
.setHeader([
 Column's width
 {id:"col1", caption:"Name"},
 {id:"col2", caption:"Age", width:40}
]).setRows([
 Cells data
 {id:"row1",cells:[{
 value:'Jack',caption:'Jack'
 value:23, caption: '23'
 }]},
 {id:"row2",cells:[{
 value:'John',caption:'John'
 },{
 value:32, caption: '32'
 }]}
]).show(block);
```

Name	Age
Jack	23
John	32

3.13.1.2. Sets simplified format

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], ['John', 32]])
.show(block);


Only value input
.show(block);
```

3.13.2. getHeader

Calls getHeader function to return the header data. There are three format,

- getHeader(): returns memory data;
- getHeader("data"): returns the standard format data;
- getHeader("min"): returns the simplified format data;

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], [John', 32]])
.show(block);
xui.log(tg.getHeader());
xui.log(tg.getHeader("data"));
xui.log(tg.getHeader("min"));
```


3.13.3. getRows

Calls getRows function to return the rows data. Similarly, there are three format,

- getRows (): returns memory data;
- getRows ("data"): returns the standard format data;
- getRows ("min"): returns the simplified format data;

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([[Jack', 23], [John', 32]])
.show(block);
xui.log(tg.getRows("data"));
xui.log(tg.getRows("min"));
//console.log(tg.getRows());
There is circular reference in memory data,
can't be directly serialized
```


The rows memory data in firebug:

```
Object cells=[2] id=c _cells=Object _layer=0 _serialId=r_s, Object
 id=d_cells=Object_layer=0_serialId=r_b]
± _cells
 Object Hame=c_s Age=c_b
  _layer
  _pid
 undefined
  _rowMarkDisplay
 "display:none"
  _serialId
 "r_a"
  _tabindex
= cells
 [Object walue=Jack _row=Object _col=Object _serialId=c_a, Object
 value=23 _row=0bject _col=0bject _serialId=c_b0=Object1=Object ]
 Object walue=Jack _row=Object _col=Object _serialId=c_a
  ■ 0
 "Jack"
 _$tips
 "lack"
 _$value
 Object id=Name _cells=Object _serialId=h_a width=&0

<u></u> _col

 Object cells=[2] id=a _cells=Object _layer=0 _serialId=r_a
 ± _row
 "c_a"
 _serialId
 "Jack"
 value
  ± 1
 Object value=23 _row=Object _col=Object _serialId=c_b
  id
```

3.13.4. Active Modes

There are three active modes for TreeGrid:

- non-active appearance : activeMode is "none";
- the row-active appearance: activeMode is "row";
- the cell-active appearance: activeMode is "cell";

3.13.4.1. non-active appearance

Input:

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], ['John', 32]])
.setActiveMode("none")
.show(block)

. afterRowActive (function(profile,row){
 xui.message(row.id);
})
. afterCellActive (function(profile,cell){
 xui.message(cell.value);
})
```

Name	Age
Jack	23
John	32

3.13.4.2. row-active appearance

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], ['John', 32]])
.setActiveMode("row")
.show(block)

Will be fired

.afterRowActive (function(profile,row){
 xui.message(row.id);
})
.afterCellActive (function(profile,cell){
 xui.message(cell.value);
})
```

Jack John 32

3.13.4.3. cell-active appearance

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], ['John', 32]])
.setActiveMode("cell")
.show(block)

.afterRowActive (function(profile,row){
 xui.message(row.id);
})
.afterCellActive (function(profile,cell){
 xui.message(cell.value);
})
Will be fired
```


3.13.5. Selection Mode

There are five selection modes for TreeGrid:

- Non-selection: activeMode is "none", or selMode is 'none'
- Single row selection: activeMode is "row", and selMode is 'single'
- Multi-rows selection: activeMode is "row", and selMode is 'multi'
- Single cell selection: activeMode is "cell", and selMode is 'single'
- Multi-cells selection: activeMode is "cell", and selMode is 'multi'

3.13.5.1. Non-selection

Input:


```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], ['John', 32]])
.setActiveMode("none")
.setSelMode("none")
.show(block)


.afterUIValueSet(function(profile,ovalue,value){
 xui.message(value);
});
```


3.13.5.2. Single row selection

Input:

Output:

3.13.5.3. Multi-row selection

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth(24)
.setHeader(["Name", "Age"])
.setRows([[Jack', 23], [John', 32]])
.setSelMode("multi") Sets to 'multi' mode
.show(block)

.afterUIValueSet(function(profile,ovalue,value){
 xui.message(value);
});
Will be fired
```


3.13.5.4. Single cell selection

Input:

```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setActiveMode("cell")
.setHeader(["Name", "Age"])
.setRows([['Jack', 23], ['John', 32]])
.setSelMode("single")
.setSelMode("single")
.setSelMode("single")
.setSelMode("single")
Sets to 'single' mode
.show(block)

.afterUIValueSet(function(profile,ovalue,value){
 xui.message(value);
});
```

Output:

3.13.5.5. Multi-cells selection

Name	Age	
Jack	23	
John	32	

3.13.6. The Tree Grid

Input:

Output:


```
var block=new xui.UI.Block({width:200,height:200}).show();
var tg=new xui.UI.TreeGrid;
 Grid handler caption
tg.setRowHandlerWidth(20)
.setGridHandlerCaption("Name")
.setRowHandlerWidth(80)
.setHeader([
 Row's caption
 {id:"col2", caption:"Age", width:40}
]).setRows([
 {id:"row1",caption: 'Jack',cells:[23]},
 {id:"row2",caption: 'John',cells:[32],
 sub:[{id:"row21",caption: 'Tom',cells:[24]},
 {id:"row22", caption: 'Bob',cells:[25]}
 ]}
]).show(block)
```


3.13.7. Column config

3.13.7.1. The first column

In order to show the first column, you have to set rowHandler to [true].

Input:

上一节中缩进的例子

3.13.7.2. Column width

Input:

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
 The first column's width
tg.setRowHandlerWidth ({\color{red}80})
.setGridHandlerCaption("Name")
.setHeader([
 Column's width
 {id:"col1", caption:"Age", width:40},
 {id:"col2", caption:"Part-time", width:90}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23, true]},
 {id:"row2",caption:'John',cells:[32, false]}
]).show(block)
_.asyRun(function(){
 Modify column width dynamically
 tg.updateHeader("col2", {width:70});
},1000);
```


Output:

Name	Age	Part-time	
Jack	23	true	
John	32	false	

3.13.7.3. Drag&Drop to modify column width

" colResizer" property in TreeGrid determines whether the column width can be modified with Drag&Drop. Each column can include a "colResizer" property too. The "colResizer" property in column has higher priority than in TreeGrid.

In CrossUI, "fine-grained Setting has higher priority than coarse-grained" is a base rule.

3.13.7.4. Drag&Drop to modify column position

Input:

Output:

3.13.7.5. Default Sorting

Jack 23 true John 32 faSorting icon	Name	Age	Part-time _☑
John 32 fa <mark>Sorting icon</mark>	Jack	23	true
	John	32	faSorting icon

3.13.7.6. Custom Sorting

3.13.7.7. Hide columns

3.13.7.8. Setting Cell Types in column header

Input:

Output:

Name	Age	Part-time	
Jack	23	true	
John	32	false	

3.13.7.9. column header style

3.13.7.10. column header icon

Input:

3.13.7.11. Update column header dynamically

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setGridHandlerCaption("Name")
.setHeader([
 {id: "col1", caption: "Age", width: 40, type: "number"},
 {id:"col2", caption:"Part-time", width:90, type: "checkbox"}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23, true]},
 {id:"row2",caption:'John',cells:[32, false]}
]).show(block)
 Updates caption only
_.asyRun(function(){
 Those properties are updatable
 tg.updateHeader('col2','Full-time')
},1000)
_.asyRun(function(){
 tg.updateHeader('col2', {caption: 'Part-time', width: 40, headerStyle: 'font-weight: bold', colResizer: false,
colSortable:false, colMovable:true, colHidable:true})
},2000)
```

3.13.8. Row config

3.13.8.1. Row height

Input:

3.13.8.2. Drag&Drop to modify row height

Input:

Output:

3.13.8.3. Setting cell type in row

Name	Age	Part-time	
Jack	23	✓	
John	32		

3.13.8.4. Row style

Input:

Output:

Name	Age	Full-time	
Jack	23	✓	
John	32		

3.13.8.5. Row numbers

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth(80)
 To show row numbers
.setRowNumbered(true)
.setGridHandlerCaption("Name")
.setHeader([
 {id:"col1", caption:"Age", width:40, type: "number"},
 {id:"col2", caption:"Full-time", width:90, type: "checkbox", width:90, type: "checkbox"}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23]},
 {id:"row2",caption:'John',cells:[32],
 sub:[{id:"row21",caption:'Tom',cells:[24]},
 {id:"row22",caption:'Bob',cells:[25]}
 ]}
]).show(block)
```


3.13.8.6. Custom row numbers

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth(80)
.setRowNumbered(true)
.setGridHandlerCaption("姓名")
.setHeader([
 {id:"col1", caption:"Age", width:40, type: "number"},
 {id:"col2", caption:"Full-time", width:90, type: "checkbox", width:90, type: "checkbox"}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23]},
 {id:"row2",caption:'John',cells:[32],
 sub:[{id:"row21",caption:'Tom',cells:[24]},
 {id:"row22",caption:'Bob',cells:[25]}
 ]}
 Custom function
])
var a=no.split('.');
 a[0] = \{1:T,2:T'\}[a[0]];
 return a.join('-')
.show(block)
```

Name	Age	Full-time	
l Jack	23		
▼ II John	32		
II-1 Tor	24		
II-2 Bok	25		

3.13.8.7. Alternate Row Colors

Input:

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth(80)
 Sets alternate bg color
.setAltRowsBg (true)
.setGridHandlerCaption("Name")
.setHeader([
 {id:"col1", caption:"Age", width:40, type: "number"},
 {id:"col2", caption:"Full-time", width:90, type: "checkbox"}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23]},
 {id:"row2",caption:'John',cells:[32],
 sub:[{id:"row21",caption:'Tom',cells:[24]},
 {id:"row22",caption:'Bob',cells:[25]}
 ]}
]).show(block)
```

Output:

Name	Age	Full-time	
Jack	23		
▼ John	32		
Tom	24		
Bob	25		

3.13.8.8. Group

3.13.8.9. Preview and Summary region

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth(80)
.setGridHandlerCaption("Name")
.setHeader([
 {id: "col1", caption: "Age", width: 40, type: "number"},
 summary
 {id:"col2", caption:"Full-time", width:90, type: "checkbox"}
 preview
]).setRows([
 {id:"row1",caption:'Jack',cells:[23], preview: '<strong>Attention:</strong>',summary: '<em>Jack is athe
right one</em>'},
 {id:"row2",caption:'John',cells:[32], preview: 'John is OK',
 sub:[{id:"row21",caption:'Tom',cells:[24]},
 {id:"row22",caption:'Bob',cells:[25]}
 1}
]).show(block)
```


3.13.8.10. Update row dynamically

Input:

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth ({\color{red}80}).setGridHandlerCaption ("Name")
.setHeader([
{id:"col1", caption:"Age", width:40, type: "number"},{id:"col2", caption:"Full-time", width:90, type:
"checkbox"}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23, true]},
 {id:"row2",caption:'John',cells:[32],
 sub:[{id:"row21",caption:'Tom',cells:[24]},
 {id:"row22",caption:'Box',cells:[25]}
 ]}
 Updates row caption only
]).show(block)
_.asyRun(function(){
 tg.updateRow('row2', 'Jerry')
 These properties are updatable
},1000)
_.asyRun(function(){
 tg.updateRow('row2', {caption: 'Group', height: 30, rowStyle: background-color: #00ff00;', rowResizer: false,
group:true, preview:'preview', summary:'summary'})
 Updates all sub rows
},2000)
_.asyRun(function(){
 tg.updateRow('row1', {sub:[{value:"Kate",cells:[24,true]}]})
},3000)
```


3.13.9. Cell config

3.13.9.1. Cell types

These types are support:

• 'label': readonly text;

• 'button': the button;

• 'input': single line input;

• 'textarea': multi lines input;

• 'number': number only input;

• 'currency': currency only input;

• 'progress': the progress appearance;

• 'combobox': combo input;

• 'listbox': readonly combo input;

• 'getter': for getting data;

• 'helpinput': help data input;

• 'cmdbox': command box input;

• 'popbox': pop box input;

• 'time': time input;

• 'date': date input;

• 'color': color input;

Name	Age	Full-time
Jack	23	true
John	32	

3.13.9.2. Cell style

Input:

3.13.9.3. Update cell dynamically

Input:

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandlerWidth(80).setGridHandlerCaption("Name")
.setHeader([
{id:"col1", caption:"Age", width:40, type: "number"},{id:"col2", caption:"Full-time", width:90, type:
"checkbox"}
]).setRows([
 {id:"row1",caption:'Jack',cells:[23, true]},
 {id:"row2",caption:'John',cells:[32]}
 Updates value only
]).show(block)
_.asyRun(function(){
 tg.updateCellByRowCol('row2','col1', 18)
},1000)
 These properties are updatable
_.asyRun(function(){
 tg.update Cell By Row Col('row2','col1', \{value: 18, cell Style: background-color: \#00ff00;'\}) \\
},2000)
 Updates cell type
_.asyRun(function(){
 tg.updateCellByRowCol ('row2','col1', {type:"listbox",value:"20",
 editorListItems:["20","30","40"],
editable:true})
},3000)
```

3.13.10. Editable

" editable" property in TreeGrid determines whether the TreeGrid is editable or not . Each column / row / cell has this property too. Those setting follow "Fine-grained priority principle".

- TreeGrid's editable =>false; cell's editable=>true: only this cell is editable
- TreeGrid's editable =>false; column header's editable=>true: only this column is editable
- TreeGrid's editable =>false; row's editable=>true: only this row is editable
- TreeGrid's editable =>true; cell's editable=>true: only this cell is uneditable
- TreeGrid's editable =>true; column header's editable=>false: only this column is uneditable
- TreeGrid's editable =>true; row's editable=> false: only this row is uneditable

It should be noted that, cells in Row handler are uneditalbe; cells with 'label' or 'button' type are uneditable.

3.13.10.1. Editable TreeGrid

Input:

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setEditable(true) -
 Sets editable
.setHeader([
 List for editor
{id:"col1", caption:"Name", width:60, type: 'input'},
{id:"col2", caption:"Age", width:40, type: "number"},
{id:"col3", caption:"Gender", width:40, type: "listbox", editorListItems:[{id:'male',caption:'Male'},{id:'female',
caption: Female' ] ]
]).setRows([
 Value and caption
 ['Jack',23, {value:'male',caption:'Male'}]
 ['John',25, {value:'female',caption:'Female'}]
]).show(block)
```


Output:

3.13.10.2. Editable column

Input:


```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setEditable(false)-
 Sets uneditable
.setHeader([
 This column is editable
{id:"col1", caption:"Name", width:60, type: 'input'},
{id:"col2", caption:"Age", width:40, type: "number"},
 caption:"Gender",
 width:40,
 type:
 "listbox",
 editable:true,
{id:"col3",
editorListItems:[{id:'male',caption:'Male'},{id:'female', caption:'Female'}]}
]).setRows([
 ['Jack',23, {value:'male',caption:'Male'}],
 ['John',25, {value:'female',caption:'Female'}]
]).show(block)
```


3.13.10.3. Editable row

Input:

Output:

3.13.10.4. Editable cell

Input:

```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setEditable(false)-
 Sets uneditable
.setHeader([
{id:"col1", caption:"Name", width:60, type: 'input'},
{id:"col2", caption:"Age", width:40, type: "number"},
{id:"col3", caption:"Gender", width:40, type: "listbox", editorListItems:[{id:'male', caption:'Male'}, {id:'female',
{id:'female', caption:'Female'} ]}
 Only this cell is editable
]).setRows([
 ['Jack',23, {value: 'male', caption: 'Male'}],
 editable:true }]
 ['John',25, {value: 'female', caption: 'Female',
]).show(block)
```


3.13.10.5. The Editor

When a cell is set to editable, "active this cell" will show a corresponding editor. There are the following editors for different cell types.

• 'label': readonly; no editor

• 'button': readonly; no editor

• 'input': normal xui.UI.Input control

• 'textarea': multi lines xui.UI.Input control

• 'number': number only xui.UI.Input control

• 'currency': currency only xui.UI.Input control

• 'progress': xui.UI.ComboInput control, spin

• 'combobox': xui.UI.ComboInput control, combobox

• 'listbox': xui.UI.ComboInput control, listbox

• 'getter': xui.UI.ComboInput control, getter

• 'helpinput': xui.UI.ComboInput control, helpinput

• 'cmdbox': xui.UI.ComboInput control, cmdbox

• 'popbox': xui.UI.ComboInput control, popbox

• 'time': xui.UI.ComboInput control, time

• 'date': xui.UI.ComboInput control, date

• 'color': xui.UI.ComboInput control, color

```
var block=new xui.UI.Block({width:300,height:340}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setEditable(true)
.setHeader(["Type","Cell UI"]).setRows([
 {cells:['label', {type: 'label', value: 'label'}]},
 {cells:['button', {type:'button', value:'button'}]},
 {cells:['input', {type:'input', value:'input'}]},
 {cells:['textarea', {type:'textarea', value:'textarea'}]},
 {cells:['number', {type:'number', value:'1.23'}]},
 {cells:['currencty', {type:'number', value:'21.23'}]},
 {cells:['progress',{type:'progress',value:'0.85'}]},
 {cells:['combobox',{type:'combobox',value:'combobox'}]},
 {cells:['listbox', {type: 'listbox', value: 'listbox'}]},
 {cells:['getter', {type:'getter', value:'getter'}]},
 {cells:['helpinput', {type:'helpinput', value:'helpinput'}]},
 {cells:['cmdbox',{type:'cmdbox',value:'cmdbox'}]},
 {cells:['popbox',{type:'popbox',value:'popbox'}]},
 {cells:['time', {type:'time', value:'12:08'}]},
 \{cells: [\c 'date', \{type: 'date', value: (new\ Date).getTime()\}]\},
 {cells:['color', {type:'color', value:'#00ff00'}]}
]).show(block)
```

Туре	Cell UI
label	label
button	button
input	input
textarea	textarea
number	1.23
progress	85%
combobox	combobox
listbox	listbox
getter	getter
helpinput	helpinput
cmdbox	cmdbox
popbox	popbox
timepicker	12:08
datepicker	7/29/2009
colorpicker	#00FF00

3.13.10.6. Custom the editor

```
var block=new xui.UI.Block({width:300,height:340}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setEditable(true)
.setHeader(["Type","Cell UI "]).setRows([
 {cells:['email', {type:'email', value:'a@b.com'}]},
 {cells:['popwnd',{type:'popwnd',value:'value'}]}
])
 Return the custom editor
.beforeIniEditor(function(profile, cell, cellNode){
 xui.UI.Input or CombInput
 var t=cell.type;
 if(t=='email'){
 var\ editor = new\ xui.UI.Input(\{valueFormat: "^[\w\.-]+@[\w\.-]+\.[\w\.-]{2,4}$"\});
 return editor;
 if(t=='popwnd'){
 var dlg=xui.prompt('Specify it','Update',cell.value, function(value){
 if(cell.value!==value)
 profile.boxing().updateCell(cell, value);
 });
 dlg.getRoot().cssPos(cellNode.offset());\\
 return false;
 Return false for advanced custom editor
}).show(block);
```


3.13.11. Add/Remove rows


```
var block=new xui.UI.Block({width:240,height:200}).show();
var tg=new xui.UI.TreeGrid;
tg.setRowHandler(false)
.setEditable(true)
.setHeader([
{id:"col1", caption:"Name", width:60, type: 'input'},
{id:"col2", caption:"Age", width:40, type: "number"}
]).setRows([
 {id:'row1',cells:['Jack',23]},
 \{id: 'row2', cells: ['John', 25]\}
]).show(block);
_.asyRun(function(){
 Adds a empty row
 tg.insertRows([[]])
_.asyRun(function(){
 Adds a new row
 tg.insertRows(["Tom",30])
},2000);
_.asyRun(function(){
 Adds two rows
 tg.insertRows([{id:'row3',cells:['Jerry',19]},['Mark',31]<del>})</del>
},3000);
_.asyRun(function(){
 tg.removeRows('row1')
 Removes a row by id
},4000);
_.asyRun(function(){
 Removes two row by ids
 tg.removeRows(['row2','row3']) -
},5000);
 Adds a row to the top
_.asyRun(function(){
 tg.insertRows([{id:'row4',cells:['Jack',23]}],null,null,true).
_.asyRun(function(){
 Adda a row next to 'row1'
 tg.insertRows([['John',23]],null,'row1',false) -
},7000);
```

NOTE

chapter2/TGDynamic\index.html is an overall example for ThreeGrid
chapter2/TreeGrid.Paging\index.html is another example for multi pages

3.14. Other standard controls

3.14.1. ProgressBar

3.14.2. Slider

Input:

3.14.3. Image

3.14.4. PageBar

Input:

```
var onclick=function(profile,page){
 Set current page
 profile.boxing().setPage(page);
// a PageBar
xui.create('PageBar')
 1.Min page; 2.current page; 3.max page
.setValue("1:5:12")
.onClick(onclick)
.show();
 onClick event
// another PageBar
xui.create('PageBar')
 Caption label
.setValue("1:5:12")
.setTop(100)
 Prev command label
.setCaption("")
.setPrevMark("<<")
 Next command label
.setNextMark(">>")
.setTextTpl("[ * ]")
 Page label templates, * is the variable value
.onClick(onclick)
.show();
```


Chapter 4. Data exchanging(Ajax)

CrossUI is a client-side solution, it can work with any backend (php, .Net, Java, python) or static HTML pages. Client-side and backend is completely decoupled. Client-side does not need to care what kind of technique is used in the backend. Client-side sends request to, and gets response from a given backend service(e.g. JSON service, REST service).

There are three IO class in CrossUI:

- xui.Ajax: An AJAX wrapper for xmlHttp object. It's features:
 - Can only access the same domain by default;
 - Works both synchronous and asynchronous;
 - Works both 'get' and 'post' methods;
 - Returns string.
- xui.SAjax: An AJAX wrapper for "script tag". It's features:
 - Cross domain;
 - Asynchronous only;
 - Can not post data;
 - Returned content is packaged as javascript's Object inb.SAjax send request data includes a "callback" parameter (default is "xui.SAjax.NO._1").

Server's return data must be the following format:

```
xui.SAjax.NO._1 ({/*JSON */})
```

- xui.IAjax: An AJAX wrapper for "iframe". It's features:
 - Cross domain;
 - Asynchronous only;
 - Can update file;
 - Works both 'get' and 'post' methods;
 - Returned content is packaged as javascript's Object inb.IAjax send request data includes a "callback" parameter (default is "window.name").

Server's return data must be the following format:

```
<script type='text' id='json'>{/*JSON*/}</script>
<script type='text/javascript'>
window.name=document.getElementById('json').innerHTML;
</script>
```

"xui.request" function can choose an appropriate class from xui.Ajax, xui.SAjax or xui.IAjax automatically, according to requested domain, 'GET/POST' method and other information.

NOTE

Examples in this chapter works only as a http url, do not double-click directly to open.

4.1. Fiddler

In order to understand the data exchanges process better, you need a tool like Fiddler to monitor network traffic.

Go to http://www.fiddler2.com/fiddler2/ to get Fiddler.

Fiddler can configure IE proxy automatically, but if you are in firefox, chrome or opera, you need to configure the proxy by manual (Fiddler proxy: 127.0.0.1:8888). Of course, you can find some firefox proxy plug-ins to help you.

4.2. To get the contents of the file

xui. Ajax can get file contents easily.

In Fiddler:

4.3. Synchronous data exchange

Only xui. Ajax support synchronous data exchanging.

```
var url="chapter3/request.php";
xui.Ajax(url, {
 key:'test',
 para:{p1:'para 1'}
},function(rsp){
 xui.log(rsp);
},function(errMsg){
 xui.alert(errMsg)
}, null, {
 asy:false
}).start();

Request data

Request data

synchronous

synchr
```

In fiddler:

The request:

GET /jsLinb2.2/cases/chapter3/request.php?%7B%22key%22%3A%22test%22%2C%20%22para%22%3A%7B%22p1%22%3A%22para%201%22%7D%7D HTTF/1.1

The response:

```
 Transformer
 Headers
 TextView
 ImageView
 HexView
 WebView
 JSON
 Auth
 Caching
 Privacy
 Raw

 {"data":[{"p1":"para 1", "p2":"server_set", "time":"2009-07-23 03:05:39", "rand":"03-05-397jaso7bqm0f8op0rw"}]}
```

This is an asynchronous request:

```
var url="chapter3/request.php";
xui.Ajax(url, {
 key:'test',
 para:{p1:'para 1'}
},function(rsp){
 xui.log(rsp);
},function(errMsg){
 xui.alert(errMsg)
}).start();
```

4.4. Cross-domain

xui.SAjax and xui.IAjax can be used for calling Cross Domain Web Services. But only xui.IAjax can post data and upload file.

4.4.1. To monitor SAjax

Code:

```
var url="chapter3/request.php";
xui.SAjax(url, {
 key:'test',
 para:{p1:'para 1'}
},function(rsp){
 xui.log(rsp);
},function(errMsg){
 xui.alert(errMsg)
}).start();
```

In Fiddler:

4.4.2. To monitor IAjax

Code:

```
var url="chapter3/request.php";
xui.IAjax(url, {
 key:'test',
 para:{p1:'para 1'}
},function(rsp){
 xui.log(rsp);
},function(errMsg){
 xui.alert(errMsg)
}).start();
```

In Fiddler:

By default, IAajax use "POST" method, you can specify method in options.

```
var url="chapter3/request.php";
xui.IAjax(url, {
 key:'test',
 para:{p1:'para 1'}
},function(rsp){
 xui.log(rsp);
},function(errMsg){
 xui.alert(errMsg)
},null,{
 method: 'get'
}).start();
Switch to GET method
```

4.5. File Upload

Only xui.UI.IAjax can upload file.

This code in this section is in "chapter3/upload/".

4.5.1. Selecting upload file with ComboInput

chapter3/upload/index.html

4.5.2. Upload by IAjax

```
Class('App', 'xui.Com', {
 Created by Designer
 Instance:{
 iniComponents:function(){
 // [[code created by CrossUI UI Builder
 var host=this, children=[], append=function(child){children.push(child.get(0))};
 append((new xui.UI.SLabel)
 .setHost(host, "slabel1")
 .setLeft(40)
 .setTop(44)
 .setCaption("Select your file: ")
 );
 append((new xui.UI.ComboInput)
 . setHost(host, "upload")
 Upload control
 .setLeft(140)
 .setTop(40)
 .setWidth(140)
 .setReadonly(true)
 .setType("upload")
 .setValue("Select a file ...")
 );
 append((new xui.UI.SButton)
 . setHost(host, "sbutton3")
 .setLeft(290)
 .setTop(40)
 .setCaption("Upload it")
 .onClick("_sbutton3_onclick")
 );
 return children;
 // ]]code created by CrossUI UI Builder
 Getting file content
 _sbutton3_onclick:function (profile, e, src, value) }
 var file=this.upload.getUploadObj(); -
 IAjax upload
 if(file){
 xui.IAjax('../request.php',{key:'upload',para:{},file:file},function(rsp){
 xui.alert(rsp.data.message); -
 Successful return
 },function(errMsg){
 xui.alert(errMsg)
 }).start();
});
```

4.6. A request wrapper for real application

In practical applications, you can choose xui.Ajax, xui.SAjax and xui.IAjax according to the

actual situation. Usually, we will wrap a common function or class to handle all data interaction with the backend service. This is an example wrapper. Just for your reference.

```
request=function(service,
 Service url address
 requestData,
 onOK,
 Request data (key/value pairs)
 onStart,
 onEnd,
 Callback for successful call
 file
 File to upload
){
 Callback for onStart and onEnd
 _.tryF(onStart);
 xui.observableRun(function(threadid){
 var options;
 if(file){
 requestData.file=file;
 options={method:'post'};
 xui.request(service, requestData, function(rsp){
 if(rsp){
 if(!rsp.error)
 Success
 _.tryF(onOK, [rsp]);
 else
 Fail
 xui.pop(_.serialize(rsp.error));
 }else{
 xui.pop(_.serialize(rsp));
 _.tryF(onEnd);
 },function(rsp){
 xui.pop(_.serialize(rsp));
 _.tryF(onEnd);
 }, threadid, options)
 });
};
```


4.7. XML Data

If the server returns xml data, we can use xui.XML to convert the XML data into JSON data.

```
xui.Ajax('data/ajax.xml', ", function(rsp){
 alert (rsp)
 var obj = xui.XML.xml2json(xui.XML.parseXML(rsp));
 xui.pop(obj.message);
},function(errMsg){
 xui.alert(errMsg)
}).start();
XML to JSON
```

4.8. An overall example

The following is an overall example for data exchanging.

Chapter3/io/index.html

Chapter 5. Distributed UI

Sometimes, especially in larger applications, we maybe save a large "not frequently used" UI Class into a separate file. This file will not be loaded at the beginning.

When the application needs to show the UI, the program will automatically load code from the "separate file". It is so called "distributed UI". This "distributed UI" file can be in your server, or in different domain remote servers.

5.1. Shows dialog from a remote file

There's a file "Module3.js" in folder "chapter4\distributed\App\js\", "Module3.js" includes a Class named "App.Module3". Let's try to call it.

Input:

```
Namespace ("App");
xui.include("App.Module3",
xui.getPath("chapter4/distributed/App/js/","Module3.js"),
function(){
 var ins=new App.Module3();
 ins.show();
},function(){
 xui.alert("fail");
});
```

Output:

And try to load code and create UI from a difference domain.

```
Namespace("App");
xui.include("App.Module3",
"",
function(){
 var ins=new App.Module3();
 ins.show();
},function(){
 xui.alert("fail");
}
);
```


5.2. xui. Com and xui. ComFactory

In fact, most of the actual business applications will not load code from a foreign domain. From another perspective, most of "Distributed UI" files are put in the application directory.

In this case, we can use xui.Com and xui.ComFactory to load those "distributed UI". In order to use this approach, all those Classes must be derived from the xui.Com, named according to specified rules, and put into the specified directory.

xui.ComFactory implements a management mechanism for the xui.Com. It can follow a specified rule (finding file path from the class name) to load code from a remote file.

There 's an overall example in "chapter4/distributed", we can browse it for detail.

5.2.1. xui.ComFactory config

In conf.js:

Loading this configuration to xui.ComFactory:

xui. ComFactory. setProfile (CONF. ComFactory Profile);

5.2.2. xui.Com.Load

In file index.html,


```
xui.Com.load ('App'); To load and show the firs UI Class
```

The above code will try to find file named "index.js" from "distributed/App/js/", create an instance (new App), and show the instance to DOM.

Output:

Loading code from outside dynamically!

Get Module code from out file on the fly, and append module UI to the current page

5.2.3. newCom and getCom

In index.js, onClick event for "Load module3 manually" button is:

[xui.ComFactory.newCom("App.Module3"..], will:

- find file "Module3.js" in "distributed/App/js/"
- load code from file "Module3.js";
- create new instance,;
- call the callback function.

Note: newCom use "Class Name" to load code.

onClick event for "Load module1" button is:

[xui.ComFactory.newCom(``module1"...], will:

- find config from xui.ComFactory
- find file "Module1.js" in "distributed/App/js/"
- load code from file "Module1.js";
- create new instance,;
- call the callback function.

onClick event for "Load module2" button is:

By default, the instance created by "getCom" is singleton, and will be cached in inb.ComFactory.

5.2.4. xui.UI.Tag

There's a xui.UI.Tag object in file Module1.js:

```
host.panelMain.append((new xui.UI.Tag)
.host(host, "tag2")
.setLeft(20)
.setTop(70)
.setWidth(218)
.setHeight(98)
.setTagKey("tag_SubModule1")
);
```

Here, this Tag object configures size and position properties for module "tag_SubModule1". When the instance of Module1 was created, according to the Tag object' info, system will load the "tag_SubModule1" automatically, and set size and position properties to it. Then, system will replace the Tag object with "tag_SubModule1" object, and destroy the Tag object.

5.2.5. Destroy com

Call com's **destroy**() function to destroy the Class instance;

Call Class.destroy("class name") to destroy the Class itself.

If you used "getCom('module name')" to create an com instance, you have to call "xui.ComFactory.setCom ('module name', null)" to clear that cache.

5.2.6. If com exists in memory

If a com exists in memory already, we can call it directly:

```
xui('body').append(new App.Acom);
```

Chapter 6. Some fundamental things

6.1. Pop-up window

6.1.1. alert window

6.1.2. confirm window

6.1.3. prompt window

```
xui.prompt('title', 'message', 'default content', function(msg){
 xui.message('You input - ' + msg)
}, function() {
 xui.message("You cancel it")
}, 'YES', 'NO', 50, 100);
Fired when user click "NO" or click close button
```


6.1.4. pop window

6.2. Asynchronous execution

6.2.1. asyRun

_.asyRun is a wrapper for settimeout.

6.2.2. resetRun

_.asyRun is a wrapper for set timeout too. But it has an unique id. When you set another function with the same id, the latter will cover the former.

6.3. Skin switcher

6.3.1. Switch skin for whole application

There are three default system skins in CrossUI: default, vista and aqua. You can use xui.setTheme to switch the skin.

6.3.2. Change skin for a single control

It's a fine-grained mechanism.

In this case, developer needs to define CSS class for this "custom".

6.4. Locale switcher

Example "chapter5\lang" loading process:

6.5. DOM Manipulation

Class "xui.Dom" is a wrapper for cross-browser DOM Manipulation. It can: create / remove elements; manage elements' attributes; manage elements' CSS; manage elements' events.

6.5.1. Node generation and insertion

Input:

6.5.2. Attributes and CSS

```
var node:
xui('body').append(node=xui.create('div'));
 Sets contents
node.html('content<input value="ini">');
 Updates CSS border
_.asyRun(function(){
 node.css('border','solid 1px');-
},1000);
 Gets CSS fontSize
_.asyRun(function(){
 xui.message(node.css('fontSize'))
 Updates fontSize and backgorund
 node.css({background:\#00ff00',fontSize:\16px'});
},2000);
_.asyRun(function(){
 Updates all style
 node.attr('style','border:none;font-size:18px;')
},3000);
_asyRun(function(){
 Gets input' value attr
 xui.message(node.last().attr('value'))
 node.last().attr('value', 'updated'); -
},4000);
 Updated input's value attr
```

6.5.3. className

There are five function to handle CSS className:

- hasClass: Determines whether a specified class exists or not
- addClass: Adds classes to the current DOM nodes
- removeClass: Removes classes from the current DOM nodes
- replaceClass: Replaces classes for the current DOM nodes
- tagClass: Adds/Removes a tag to all classes of the current DOM nodes

```
var node;
xui('body').append(node=xui.create('div'));
 Adds classes
_.asyRun(function(){
 Determines whether a class
 node.addClass("cls1 cls2 cls3");
 name exists or not
 xui.message(node.hasClass('cls2'));
 node.text(node.attr('className'));
},1000);
 Removes
_.asyRun(function(){
 node.removeClass("cls2");
 node.text(node.attr('className'));
},2000);
 Modifies
_.asyRun(function(){
 node.replaceClass(/cls/g,"class");
 node.text(node.attr('className'));
},3000);
 Adds tag
_.asyRun(function(){
 node.tagClass("-mouseover",true):
 node.text(node.attr('className'));
},4000);
_.asyRun(function(){
 Remove tag
 node.tagClass("-mouseover",false)
 node.text(node.attr('className'));
},6000);
```

6.5.4. Dom events

There are three groups of event functions are designed for a DOM event in CrossUI: [before-], [on-] and [after-].

- xui(/**/).onClick([function], 'label') => adds the [function] to [onclick]group;
- xui(/**/).onClick([function]) => removes all event functions in [onclick] group, and adds the [function] to [onclick] group;
- xui(/**/).onClick(null, 'label') => removes the event function labeled with 'label' from the [onclick] group;
- xui(/**/).onClick(null) => removes all event functions in [onclick] group;

- xui(/**/).onClick(null,null,true) => removes all event functions in [beforeclick] group, [onclick] group and [afterclick] group;
- xui(/**/).onClick() => fire event, executes all event functions in [onclick] group in order. If any of those functions returns [false], the remaining functions will be ignored;
- xui(/**/).onClick(true) => fire event, executes all event functions in [beforeclick] group, [onclick] group and [afterclick] group in order;

```
var node;
xui('body').append(node=xui.create("<button>click me</button>"));
 Adds a onClick event
node.onClick(function(){
 alert('onClick');
 return false;
})
 Adds a beforeClick event
.beforeClick(function(){
 alert('beforeClick');
 Adds an afterClick event
.afterClick(function(){
 alert('afterClick');
 Fires all click events. Since onClick returns false,
 afterClick will not be fired.
node.onClick(true);-
 Removes onClick event;
_.asyRun(function(){
 node.onClick(null);
 Fires all click events. Since onClick was
 node.onClick(true);
},2000);
 removed, afterClick will be fired this time.
```

6.5.5. Node Drag&Drop

Input:

drag me

6.5.5.1. Drag&Drop profile

The "draggable" function's second parameter is Drag&Drop profile object. It's a key/value pairs. In dragging process, the Drag&Drop profile object can be got by xui.DragDrop.getProfile(). The profile object:

- dragType: 'move', 'copy', 'deep_copy', 'shape', 'icon', 'blank' or 'none', Default is 'shape';
- shadowFrom: DOM element or xui.Dom Object. It's valid when dragType=='icon';
- targetReposition: Boolean, does dd reset the target position, Default is [true];
- dragIcon: String, the drag icon image path, Default is [xui.ini.path+'ondrag.gif'];
- magneticDistance: Number, the magnetic distance, Default is 0;
- xMagneticLines: Array of Number, the magnetic line values in horizontal dir, Default is [];
- yMagneticLines: Array of Number, the magnetic line values in vertical dir, Default is [];
- widthIncrement: Number, the width increment in horizontal dir, Default is 0;
- heightIncrement: Number, the height increment in vertical dir, Default is 0;
- dragDefer: Number, when [xui.DragDrop.startDrag] is called, the real drag action will be triggered after [document.onmousemove] runs [dragDefer] times, Default is 0;
- horizontalOnly:Boolean, drag horizontal dir only, Default is [false];
- verticalOnly: Boolean, drag vertical dir only, Default is [false];
- maxBottomOffset:Number, the offset between [the restricted bottom] and [the current mouse Y], for mouse restricted region, Default is [null];
- maxLeftOffset:Number, the offset between [the restricted left] and [the current mouse X], for mouse restricted region, Default is [null];
- maxRightOffset:Number, the offset between [the restricted right] and [the current mouse X], for mouse restricted region, Default is [null];
- maxTopOffset: Number, the offset between [the restricted top] and [the current mouse Y], for mouse restricted region, Default is [null];
- targetNode: DOM element or xui.Dom Object, the drag target node;
- targetCSS: Number, the drag target node's CSS key/value Object, Default is [null];
- dragKey: String, the drag key, Default is [null];
- dragData: Object, the drag data, Default is [null];
- targetLeft: Number, the drag target node's CSS left, Default is [null];
- targetTop: Number, the drag target node's CSS top, Default is [null];
- targetWidth: Number, the drag target node's CSS width, Default is [null];

- targetHeight: Number, the drag target node's CSS height, Default is [null];
- targetOffsetParent: xui.Dom Object, the drag target node offsetParent node, Default is [null];
- dragCursor: 'none', 'move', 'link', or 'add', the drag cursor key; [readonly]
- x: Number, current X value of mouse; [readonly]
- y: Number, current Y value of mouse; [readonly]
- ox: Number, original X value of mouse; [readonly]
- oy: Number, original Y value of mouse; [readonly]
- curPos: {left:Number,top:Number}, current CSS pos of the dragging node [readonly]
- offset: {x:Number,y:Number}, offset from now to origin [readonly]
- isWorking: Boolean, is dd working or not? [readonly]
- restrictedLeft: Number, the calculated restricted left value; [readonly]
- restrictedRight: Number, the calculated restricted right value; [readonly]
- restrictedTop: Number, the calculated restricted top value; [readonly]
- restrictedBottom: Number, the calculated restricted bottom value; [readonly]
- proxyNode: xui.Dom Object, the proxy Object; [readonly]
- dropElement: String, the target drop element DOM id. [readonly]

There is an DD overall example in chapter3/dd/ddProfile.html.

6.5.5.2. Events in Drag&Drop

For that node in dragging,

- onDragbegin
- onDrag
- onDragstop

For that droppable node,

- onDragenter
- onDragleave
- onDragover
- onDrop

```
var btn,div,elist;
xui('body').append(btn=xui.create("<button>drag me</button>"))
.append(div=xui.create("<div style="border:solid 1px;width:100px;height:100px;>drop here</button>"))
xui('body').append(elist=xui.create('<div
style="position:absolute;left:140px;top:40px;width:600px;height:400px;overflow:auto;"></div>"))
btn.dragable(true, {dragType:'icon'}, 'dragkey', 'dragdata')
.onDragbegin(function(){
 elist.append('<strong>onDragbegin </strong>');
.onDrag(function(){
 elist.append('<em>onDrag </em>');
.onDragstop(function(){
 elist.append('<strong>onDragend </strong>');
div.dropable(true, 'dragkey')
.onDragenter(function(){
 elist.append('<strong>onDragenter </strong>');
.onDragover(function(){
 elist.append('<em>onDragover </em>');
.onDragleave(function(){
 elist.append('<strong>onDragleave </strong>');
.onDrop(function(){
 elist.append('<strong>onDrop </strong>');
});
```


onDragbegin onDrag onDr

6.6. xui. Template

Xui.Template is a completely independent UI wrapper. It doesn't depend on xui.UI Class and all its derived Classes.

6.6.1. example 1

xui. Template includes three aspects: template, properties and events:

6.6.2. example 2

```
(tpl=new xui.Template)
 Sub template exists
.setTemplate({
 root: "<div style='width:200px;border:solid 1px;'><h3>{head}</h3>{items}
 Here, "root" key is a must
 op:dashed 1px;'><div><a href='{href}'><img
src='{src}'/><div>{price}</div></div></div></div></div>
href='\{href\}'>< h4>\{title\}</ h4>< div>\{desc}</ div></ a></ div>
 Sets events in "items"
.setEvents({
 items:{
 onMouseover:function(profile,e,src){
 xui.use(src).css('backgroundColor', '#EEE');
 //Tips
 var item=profile.getItem(src),
 tpl=new xui.Template({"root":"<div style='text-align:center;border:solid
1px;background:#fff;'><h4>{title}</h4></div><div>{desc}</div>"},item),
 html=tpl.toHtml();
 xui.Tips.show(xui.Event.getPos(e),html);
 },
 onMouseout:function(profile,e,src){
 xui(src).css('backgroundColor','transparent');
 xui.Tips.hide();
 Sets properties in "root"
 }
})
.setProperties({
 head:"On sale products'
 items:[{ id:"a", href:"#", price:"$ 18.99", title:"product #0", desc:"product #0 is on sale now!" },
 id:"b", href:"#", price:"$ 23.99", title:"product #1", desc:"product #1 is on sale now!" },
 href:"#", price:"$ 23.99", title:"product #2", desc:"product #2 is on sale now!" }]
.show() Sets properties in "items"
```


6.6.3. A SButton based on xui. Template

"chapter5\SButton" is an example for creating a xui.UI.SButton like control based on xui.Template.

Output:

6.7. About Debugging

6.7.1. The code package for debugging

In folder "runtime/xui/js/", All files ending with "-debug.js" are for debugging purpose.

6.7.2. Debugging Tools

You can use Firebug in Firefox, developer tool in IE8, chrome or opera10 to debug JavaScript. **FireBug:**

Developer Tools in IE8:

6.7.3. Monitor Tools

CrossUI has a variable monitor tools. You can call xui.log("xxx") to show the monitor window:

Chapter 7. Some typical issues

7.1. Layout

7.1.1. Docking

Input:

```
xui.create('Block', {dock: "top",
 At top
 height:80,html:'top' -
}).show();
xui.create('Block', {dock: "bottom".
 height:30,html:'bottom'
}).show();
xui.create('Block', {dock: "left",
 Left side
 width:150,html:'left'
 Right side
xui.create('Block', {dock: "right",
 width:150,html:'right'
 The main area
}).show();
xui.create('Block', {dock: "fill",
 Sets docking margin
 html:'main',
 dockMargin:{left:10,right:10,top:10,bottom:10}
}).show();
```

Output:

7.1.2. xui.UI.Layout

```
var layout1=xui.create('Layout',{type:'vertical', -
 Vertial layout
 items:[{
 pos:'before',
 At top
 id:'top',
 size:80
 pos:'after',
 At bottom
 id:'bottom',
 size:30
 }]
}).show();
 Horizontal layout
xui.create('Layout', {type: 'horizontal',
 pos:'before',-
 Left side
 id:'top',
 size:150
 },{
 pos:'after',
 Right side
 id:'bottom',
 size:150
 }]
}).show(layout1);
```


7.1.3. Relative Layout

```
xui.create('Pane', {position: 'relative',
 At top
 width: "auto", height: 80, html: "the top div"
.setCustomStyle({"KEY":"border:solid 1px #888"})
.show()
var pane=xui.create(Pane',{position:'relative',
 Middle
 width: "auto", height: "auto",
 html:"<strong>auto height</strong>"
.setCustomStyle({"KEY":"border:solid 1px #888"})
.show()
xui.create('Pane', {position: 'relative',
 At bottom
 width: "auto", height: 100,
 html:"<strong>bottom</strong>"
.setCustomStyle({"KEY":"border:solid 1px #888"})
.show()
xui.create("SButton")
.setLeft(140)
.setTop(30)
 Adds contents
.setCaption("Add content")
.onClick(function(){
 pane.append(xui.create("Pane").setPosition("relative").setHeight(30).append("Input"))
})
.show()
```

bottom

the top div

auto height

Automatic growth

7.2. UI Control's Drag&Drop

7.2.1. Drag&Drop control among containers

Input:

```
var panel1=xui.create('Panel', {position: 'relative', dock: 'none', width: 150}).show();
var panel2=xui.create('Panel', {position: 'relative', dock: 'none', width: 150}).show();
var btn=xui.create('Button', {left:10,top:10}).show(panel1);
var onDrop=function (profile, e, node, key, data) {
 var dd = xui.DragDrop.getProfile(), data = dd.dragData;
 if(data) {
 var btn=xui.getObject(data);
 profile.boxing().append(btn.boxing());
 }
};
Sets draggable
btn.draggable('iAny',btn.get(0).getId(),null, {shadowFrom:btn.getRoot()});
panel1.setDropKeys('iAny').onDrop(onDrop);
panel2.setDropKeys('iAny').onDrop(onDrop);
Sets droppable
```

Output:

7.2.2. List sorting **1**

Input:

```
xui.create("List",{
 items:["item a","item b","item c","item d"]
})
.setDragKey("list")
.setDropKeys("list")
.show()

Xets drag key and drop keys.
```


7.2.3. List sorting 2

Input:

```
xui.create("List",{
 items:["item a","item b","item c","item d"]
.setDragKey("list")
 Sets drag key and drop keys
.setDropKeys("list")
 Custom appearance
. on Drop Mark Show ({\color{blue}function} (profile, e, src, key, data, item) \{
 if(item){
 xui.DragDrop.setDragIcon('move');
 xui.DragDrop.setDropFace(null);
 profile.getSubNodeByItemId('ITEM', item.id).css('borderTop', 'dashed~1px');\\
 return false;
 Restores appearance
. on Drop Mark Clear (function (profile, e, src, key, data, item) \{\\
 xui.DragDrop.setDragIcon('none');
 profile.getSubNodeByItemId('ITEM',item.id).css('borderTop',");
 return false;
})
.show()
```


```
item a
item b
item c
item d
```

7.3. Form

7.3.1. Form 1

Input:

```
Class.destroy('App');
 Code created by Designer
Class('App', 'xui.Com', {
 Instance:{
 iniComponents:function(){
 // [[code created by CrossUI UI Builder
 var host=this, children=[], append=function(child){children.push(child.get(0))};
 append((new xui.UI.SLabel)
 .setHost(host, "slabel1").setLeft(80).setTop(60).setWidth(44).setCaption("Name:"));
 append((new xui.UI.SLabel)
 .\ setHost(host, "slabel2"). setLeft(80). setTop(90). setCaption("Age:"). setWidth(44));
 append((new xui.UI.Input)
 .setHost(host, "iName").setLeft(130).setTop(60).setValueFormat("[^.*]").setValue("Jack"));
 append((new xui.UI.ComboInput)
 . setHost(host, "iAge"). setLeft(130). setTop(90). setType("spin"). setIncrement(1). setMin(20). set
etMax(60).setValue("35"));
 append((new xui.UI.SCheckBox)
 .setHost(host, "cFull").setLeft(130).setTop(130).setCaption("Full time"));
 append((new xui.UI.SButton)
 .setHost(host, "submit").setLeft(130).setTop(170).setCaption("SUBMIT").onClick("_submit
 _onclick"));
 event
 return children;
 // ]]code created by CrossUI UI Builder
 },
 _submit_onclick:function (profile, e, src, value)
 if(!this.iName.checkValid()){
 Form validation
 xui.alert('You must specify Name');
 return;
 Collects data
 var name=this.iName.updateValue().getValue(), age=this.iAge.updateValue().getValue(),
 full=this.cFull.updateValue().getValue();
 xui.alert(_.serialize({name:name,age:age,full:full}))
 }}
});
(new App).show();
```


7.3.2. DataBinder

There are three types of data in DataBinder:

 The inner data property: setData function: to get the inner data property; getData function: to set the inner data property;

2. The bound UI controls (if it exists):

updateValue function: to update the bound UI controls "UI value" to inner value, and removed dirty marks;

checkValue function: to check the bound UI controls;

getDirtied function: to get the dirtied values from the bound UI controls;

updateDataToUI function: to update the inner data to the bound UI controls;

updateDatafromUI function: to update the inner data from the bound UI controls;

3. The remoting data source (if it exists):

invoke function: invoke the remoting call;

write function: invoke the writing type remoting call;

read function: invoke the reading type remoting call; and update result data to the

bound UI controls (updateDataToUI);


```
Class.destroy('App');
 Code created by Designer
Class('App', 'xui.Com', {
 Instance:{
 iniComponents:function(){
 Adds a DataBinder, sets name property
 // [[code created by CrossUI UI Builder
 var host=this, children=[], append=function(child){children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(children.push(childre
 append((new xui.DataBinder).setHost(host, "binder").setName("binder"))
 append((new xui.UI.SLabel)
 Sets dataBinder and dataField to
 .setHost(host, "slabel1").setLeft(80).setTop(60).se
 append((new xui.UI.SLabel)
 .setHost(host, "slabel2").setLeft(80).setTop(90).setAprion("Age:").setWidth(44));
 append((new xui.UI.Input) .setDataBinder("binder").setDataField("name")
 .setHost(host, "iName").setLeft(130).setTop(60).setValueFormat("[^.*]").setValue("Jack"));
 append((new xui.UI.ComboInput) .setDataBinder("binder").setDataField("age")
 . set Host(host, "iAge"). set Left (130). set Top (90). set Type ("spin"). set Increment (1). set Min (20). set Type (130). 
etMax(60).setValue("35"));
 append((new xui.UI.SCheckBox) .setDataBinder("binder").setDataField("isfull")
 .setHost(host, "cFull").setLeft(130).setTop(130).setCaption("Full time"));
 append((new xui.UI.SButton)
 .setHost(host, "submit").setLeft(130).setTop(170).setCaption("SUBMIT").onClick("_submit
 onclick"));
 return children;
 // ]]code created by CrossUI UI Builder
 Form validation
 _submit_onclick:function (profile, e, src, value)
 Collects data
 if(!this.binder.checkValid()){
 xui.alert('One or some invalid fields exits!');
 return;
 xui.alert(_.serialize(this.binder.updateDataFromUI().getData()))
 }}
});
(new App).show();
```


7.4. Custom UI Styles

7.4.1. Custom one instance only - 1

Input:

Output:

Use setCustomStyle

7.4.2. Custom one instance only - 2

Input:

```
(new xui.UI.SButton)
.setCaption("Use setCustomStyle")
.setCustomStyle({
 FOCUS:"font-weight:bold;color:#ff0000;"
})
.show();
```

Output:

Use setCustomStyle

7.4.3. Custom one instance only - 3

Input:

```
xui.CSS.remove("id","my_css");
xui.CSS.addStyleSheet(".my-class{font-weight:bold;color:#ff0000;}", "my_css");

(new xui.UI.SButton)
.setCaption("Use setCustomClass")
.setCustomClass({
 FOCUS:"my-class"
})
.show();

Adds CSS. You should put those into a CSS file
in vour real application

Custom FOCUS node className
.show();
```

Output:

Use setCustomClass

7.4.4. Custom one instance only - 4

Input:

```
xui.CSS.remove("id","my_css");
xui.CSS.addStyleSheet("#myctrl1 .xui-sbutton-focus{font-weight:bold;color:#ff0000;}", "my_css");

Adds CSS. You should put those into a CSS file
in vour real application

.setCaption("Use domId")

.setDomId("myctrl1")

.show();

Gives a domId
```

Output:

Use domld

7.4.5. Custom one instance only - 5

Input:

Output:

Use getSubNode and css

7.4.6. Custom one instance only - 6

Input:

```
xui.CSS.remove("id","my_css");
xui.CSS.addStyleSheet(".my-listitem{font-weight:bold;color:#ff0000;}", "my_css");
xui.create('List',{items:[{
 id:"item 1",
 itemStyle:"border:dashed 1px #00ff00;marg
 id:"item 2",
 itemStyle:"border:dashed 1px #0000ff;margin:4px;"
},{
 id:"item 3",
 itemClass:"my-listitem"
}]}).show()
Adds CSS. You should put those into a CSS file
in vour real application

in vour real application

itemClass:"my-listitem"

}]}).show()
```


7.4.7. Custom style for an UI Class

Input:

```
xui.CSS.remove("id","my_css");
xui.CSS.addStyleSheet(".xui-sbutton-focus{font-weight:bold;color:#ff0000;}", "my_css");

(new xui.UI.SButton({position:'relative'})).show();
(new xui.UI.SButton({position:'relative'})).show();
(new xui.UI.SButton({position:'relative'})).show();
(new xui.UI.SButton({position:'relative'})).show();
(new xui.UI.SButton({position:'relative'})).show();
(new xui.UI.SButton({position:'relative'})).show();
```

Output:


```
sbutton7 sbutton8 sbutton9 sbutton10 sbutton11
```

7.4.8. Custom style for all UI Class - skin

There are three system built-in skins in CrossUI: default, vista and aqua. You can use xui.setTheme to switch the skin. You can also add your own custom skin easily. Only two steps:

7.4.8.1. First: Copy

All skins are in "runtime/xui/appearance", you can create an new folder (e.g. 'myskin'), and copy all directories and files in an existing skin folder to it.

7.4.8.2. Second: Little by little, modify pictures and CSS

For example, we modifies corner.gif file in Button folder.

After that,

Input:

```
xui.create('Button').show();
_.asyRun(function(){
 xui.setTheme('myskin')
},2000);
```

Output:

The end

Crossui.com All rights reserved.