
Joget DX

Improving Your Form Design & Presentation

 <http://facebook.com/jogetworkflow>

 <http://twitter.com/jogetworkflow>

Prerequisites

1. Good understanding on the basic functionality of the Form Builder.

Content

1. Introduction
2. Grid
3. Form Grid
4. Multirow Form Binder
5. List Grid
6. CRUD
7. Custom HTML
8. Using Advanced Tool's Permission

Chapter 1

Introduction

Introduction

- Learning about more Joget plugins/elements to improve your form design and presentation.
- In this module, we will be covering the following elements.
 1. Grid (Form Element)
 2. Form Grid (Form Element)
 3. Multirow Form Binder (Form Binder)
 4. List Grid (Form Element)
 5. CRUD (Userview Menu)
 6. Custom HTML (Form Element)

List of Available Elements

- Check out

<https://dev.joget.org/community/display/DX7/Form+Builder> for the list of **Form** related elements (Form Element, Form Validator, Form Binder, Form Options Binder).

- Check out

<https://dev.joget.org/community/display/DX7/Userview+Builder> for the list of **Userview** related elements.

Chapter 2

Grid

Grid

- Grid is the most basic element available in the Form Builder in capturing multi-row data.

- Reference: <http://dev.joget.org/community/display/DX7/Grid>
- For your information: The other grid-like element available in Form Builder is Form Grid.

Refresh

- Refresh your memory on what you did back in module 5 - Designing your first Form
- Take a look at your “items” field element

Auto save when close?

Edit Grid ?

Edit Grid > UI & Validation > Data Binder

ID *

Label

Options

FIELD ID	LABEL	
<input type="text" value="name"/>	<input type="text" value="Name"/>	<input type="button" value="↑"/> <input type="button" value="↓"/> <input type="button" value="✖"/>
<input type="text" value="quantity"/>	<input type="text" value="Quantity"/>	<input type="button" value="↑"/> <input type="button" value="↓"/> <input type="button" value="✖"/>
<input type="text" value="price"/>	<input type="text" value="Price"/>	<input type="button" value="↑"/> <input type="button" value="↓"/> <input type="button" value="✖"/>

< Prev Next >

OK Cancel

Just In Case...

- You can download the base Purchase Requisition app - **13.jwa** to start ‘playing around’ with it.
- Completed Form Definition for “1-Submit Request” can be obtained from **13.2.1.txt**.

Chapter Review

- Able to use the Grid element.

Chapter 3

Form Grid

Form Grid

- Form Grid works similarly like the basic Grid.
- Instead of editing data row inline, editing is done on a full fledged Form that opens up in a dialog.
- Able to reuse validation and formatting from the selected Form.
- Reference:
<http://dev.joget.org/community/display/DX7/Form+Grid>

Exercise

- Re-import the base app “**13.jwa**” into your copy of Joget, OR delete the “items” Grid element.
- Create a new Form with the following details.

CREATE NEW FORM	
FORM DETAILS	
Form ID	items
Form Name	Items
Table Name	app_fd_ purchase_items

Exercise

- Add 3 text fields with the following details:-
 - ID: name, Label: Name
 - ID: quantity, Label: Quantity
 - ID: price, Label: Price

The screenshot shows a form titled "Items" with a header bar. Below the header, there are three text input fields. The first field is labeled "Name" and has a blue border. The second field is labeled "Quantity" and the third is labeled "Price". A dashed border surrounds the entire form area. The text "Drag This Column" is visible in the top right corner of the form area.

- Save the form

Exercise

- Edit the “1-Submit Request” form.
- Add a “Form Grid” wherever relevant.
- Configure accordingly.

Auto save when close?

Edit Form Grid ?

Edit Form Grid > UI > Validation & Data Binder

ID *

Label

Form * ✕ 🔗

Columns ?

FIELD ID *	LABEL	FORMAT TYPE	FORMAT	WIDTH
<input type="text" value="name"/>	<input type="text" value="Name"/>	<input type="text" value="Text"/>	<input type="text"/>	<input type="text"/>
<input type="text" value="quantity"/>	<input type="text" value="Quantity"/>	<input type="text" value="Text"/>	<input type="text"/>	<input type="text"/>
<input type="text" value="price"/>	<input type="text" value="Price"/>	<input type="text" value="Text"/>	<input type="text"/>	<input type="text"/>

⬅ ✓ ✖

⬆ ✓ ✖

⬆ ⬇ ✖

+

< Prev Next > OK Cancel

Exercise

- This is how your form design should look like.

Request Details

Drag This Column

Name

Request Date *

Category ▼

Items

Name	Quantity	Price

Remarks

Exercise

- This is how the form should look like in runtime.

PURCHASE REQUEST PROCESS - SUBMIT REQUEST

Request Details

Name Admin Admin

Request Date * MM/DD/YYYY

Category Stationery

Items

Name	Quantity

Remarks

Submit Request Modal

Items

Name _____

Quantity _____

Price _____

Submit

Save As Draft **Complete**

Exercise

- Run a new “Submit New Request” process, and submit the form to observe.

Materials

- "1-Submit Request" form definition can be obtained from **13.3.1.txt**
- "Items" form definition can be obtained from **13.3.2.txt**

Chapter Review

- Being able to use the Form Grid element.
- PS: Check out Advanced Grid
(<http://dev.joget.org/community/display/DX7/Advanced+Grid>)
Form Element that performs similarly as Form Grid.

Chapter 4

Multirow Form Binder

Multirow Form Binder

- Multirow Form Binder is a Store/Load Form Binder that is designed to treat multi-row data for grid form element.
- Rather than storing as traditional JSON data format in a single column cell, the Multirow Form Binder saves the data into its respective tables.
- This would make data retrieval easier for sorting, statistics, and indexing/performance purpose.
- Reference:
<http://dev.joget.org/community/display/DX7/Multirow+Form+Binder>

Exercise

- Continue to use the application from the previous chapter OR import app from **13.4.1.jwa**.
- Edit the “Items” form.
- Add a Hidden Field to the form.
- Configure accordingly.

Edit Hidden Field

Edit Hidden Field > Advanced Options

ID *	<input type="text" value="request_id"/>
Default Value	<input type="text"/>

Exercise

- This is how your “Items” form should look like.

Items	
	<i>Drag This Column</i>
request_id	<input type="text"/> HIDDEN FIELD
Name	<input type="text"/>
Quantity	<input type="text"/>
Price	<input type="text"/>

Exercise

- Edit the "1-Submit Request" form.
- Configure the Form Grid element to utilize the Multirow Form Binder in Data Binder.

Validation & Data Binder

Edit Form Grid > UI > **Validation & Data Binder** > Load Binder (Multirow Form Binder) > Store Binder (Multirow Form Binder)

Validation

Validator	<input type="text"/>
Unique Column ?	<input type="text"/>
Min Number of Row Validation (Integer)	<input type="text"/>
Max Number of Row Validation (Integer)	<input type="text"/>
Error Message	Invalid number of rows

Data Binder

Load Binder	Multirow Form Binder <input type="text"/>
Store Binder	Multirow Form Binder <input type="text"/>

Exercise

- Click next to configure the Binder.
- Configure accordingly.

Configure Multirow Form Binder ?

Edit Form Grid > UI > Validation & Data Binder > **Configure Multirow Form Binder** > Store Binder (Multirow Form Binder)

Form *	Items	x ▾	
Foreign Key *	request_id	x ▾	

Configure Multirow Form Binder ?

Edit Form Grid > UI > Validation & Data Binder > Load Binder (Multirow Form Binder) > **Configure Multirow Form Binder**

Form *	Items	x ▾	
Foreign Key *	request_id	x ▾	

Exercise

- Run a new “Submit New Request” process, and submit the form to observe.

Exercise - Optional

- Inspect the database table of “Items”, you will notice that rows of data is now being saved into this table rather than the parent table as JSON.

jwdb.app_fd_purchase_requests: 1 rows total (approximately)										
id	dateCreated	dateModified	createdBy	createdByName	modifiedBy	modifiedByName	c_name	c_request_date	c_items	
a7380ecd-72eb-4eea-8560-a28aae74ba6e	2019-12-27 15:03:43	2019-12-27 15:03:43	admin	Admin Admin	admin	Admin Admin	Admin Admin	12/27/2019	(NULL)	

jwdb.app_fd_purchase_items: 1 rows total (approximately)										
id	dateCreated	dateModified	createdBy	createdByName	modifiedBy	modifiedByName	c_quantity	c_price	c_name	c_request_id
832103ee-df79-41ac-969a-2cb2870fd872	2019-12-27 15:03:43	2019-12-27 15:03:43	admin	Admin Admin	admin	Admin Admin	5	20	Pencil	a7380ecd-72eb-4eea-8560-a28aae74ba6e

Materials

- "1-Submit Request" form definition is available at **13.4.2.txt**
- "Items" form definition is available at **13.4.3.txt**
- Complete app is available at **13.4.4.jwa**

Chapter Review

- Understand the use case of the Multirow Form Binder and its benefits.

Chapter 5

List Grid

List Grid

- **List Grid** is a grid table that populates its data from a Datalist.
- It behaves similarly like a Grid (Chapter 2) but new rows are added from a specified Datalist instead.
- It also behaves similarly like a Form Grid that allows one to open up a Form for editing.
- Reference: <http://dev.joget.org/community/display/DX7/List+Grid>

Sample Use Case

Leave Process - Submit Leave

Leave Application Details

Name * Admin Admin

Start Date *

End Date *

Reason *

Add Entry [close]

10

<input type="checkbox"/>	name	contact_no
<input type="checkbox"/>	Julia	123
<input type="checkbox"/>	Jude	124

2 items found, displaying all items. 1

Emergency Contacts

Contact Name	Contact No
<input type="text"/>	<input type="text"/>

Chapter Review

- Understand the List Grid element and be able to think of use cases of it.
- Able to differentiate Grid, Form Grid, and List Grid.

Chapter 6

CRUD

CRUD

- CRUD is a Userview Menu allows one to easily achieve the functionality of **C**reate, **R**etrieve, **U**ppdate, and **D**elate on a data entity.
- In short, manipulate records on a specified table.

- Reference: <http://dev.joget.org/community/display/DX7/CRUD>

What Is Needed For CRUD To run?

- A Form entity
- A List of the same data entity as the form
- A Userview

Refresh

- You've already done it! Refresh what you did back in Module 8 - Designing your first Userview
- If you do not have the CRUD for "Request List", ask your colleague how to, or raise hand...

How CRUD Looks Like...

- This is how the CRUD element would look like in runtime.

The screenshot displays a web application interface for a purchase requisition portal. The header includes a welcome message and navigation icons. The left sidebar contains a user profile for 'Admin Admin' and a menu with options like 'Submit New Request', 'Inbox', 'List All', and 'CRUD'. The main content area shows a breadcrumb trail 'Home > Purchase Requisition > CRUD' and a table of requisitions. The table has columns for 'NAME', 'REQUEST DATE', 'CATEGORY', and 'REMARKS'. Two rows are visible, both for 'Admin Admin' with dates 12/27/2019 and 12/28/2019, and category 'stationery'. The second row has the remark 'More used this month'. Each row has 'Search' and 'Edit' links. Below the table are 'New' and 'Delete' buttons. A summary at the bottom right indicates '2 items found, displaying all items.' with links for 'CSV', 'Excel', 'XML', and 'PDF'.

<input type="checkbox"/>	NAME	REQUEST DATE	CATEGORY	REMARKS		
<input type="checkbox"/>	Admin Admin	12/27/2019	stationery		Search	Edit
<input type="checkbox"/>	Admin Admin	12/28/2019	stationery	More used this month	Search	Edit

2 items found, displaying all items.
[CSV](#) | [Excel](#) | [XML](#) | [PDF](#)

Chapter Review

- Able to use CRUD and understand the linkages.

Chapter 7

Custom HTML

Custom HTML

Custom HTML in Form Builder can be used to achieve advanced form design by putting in any valid -

- **HTML**

E.g: `this text is in bold`

- **JavaScript** (jQuery is supported)

Remember to put in `<script type="text/javascript"></script>` block

- **CSS**

Don't forget to put in `<style type="text/css"></style>` block

Reference:

<http://dev.joget.org/community/display/DX7/Custom+HTML>

Exercise - CSS (Optional)

- Customize the look and feel of how the form is rendered by modifying its CSS.
 - Add a **Custom HTML** form element into the bottom of the form.
 - Edit it, add the following code into **Custom HTML** property.

```
<style type="text/css">

.form-cell .label,
.subform-cell .label{
 width: 100%;
}

</style>
```


Request Details

Drag This Column

Name
#currentUser.firstName# #c

Request Date *
MM/DD/YYYY

Category
Stationery

Items

Name	Quantity	Price
+		

Remarks

CUSTOM HTML

Exercise - Tooltip

- Make use of Advanced Tool's Tooltip to add hints into existing form "Submit Request" using Custom HTML also.

Request Details

Name i Key in your full name

Request Date * 📅

Category ▼

Items

Name	Quantity
+	

Remarks

Exercise - Color Picker (Optional)

- Create a text field “Color Code” with ID “color_code”
- Create a Custom HTML. Make use of color picker library to turn text field into a color picker.

Exercise - Color Picker - Materials

Do import these JS and CSS libraries into the app's resource from the materials folder:

- `colorPick.min.css`
- `colorPick.min.js`

Exercise - Color Picker

```
<script src="#appResource.colorPick.min.js#"></script>
<link rel="stylesheet" href="#appResource.colorPick.min.css#">

<script type="text/javascript">
  $(function(){
 initialColor = FormUtil.getField("color_code").val();
 //console.log("initial " + initialColor);
 FormUtil.getField("color_code").colorPick({
 'initialColor' : initialColor,
 'onColorSelected': function() {
 //console.log("The user has selected the color: " + this.color);
 FormUtil.getField("color_code").val(this.color);
 this.element.css({'backgroundColor': this.color, 'color': this.color});
 }
 });
  });
</script>
```


Chapter 8

Using Advanced Tool's Permission

Permission Control

- The Permission in Advanced Tools allows fine grain control up to field level.

ADVANCED TOOLS

Tree Viewer | **Permission** | Usages | Table | 118N | Tooltip | Diff Checker | JSON Definition

[+ Add Permission](#)

Acknowledge Approval Activity
Bean Shell Script

Submit Request Activity
Bean Shell Script

Approval Activity
Bean Shell Script

Default
No Plugin

	AUTHORIZED			UNAUTHORIZED	
Approval Acknowledgement <i>section3</i> Permission: No Plugin 🔗	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Request Details <i>section1</i> Permission: No Plugin 🔗	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Name <i>name</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Request Date <i>request_date</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Category <i>category</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Items <i>items</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Remarks <i>remarks</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Request Approval <i>section2</i> Permission: No Plugin 🔗	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Approval <i>approval</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN

Permission Control

- Typically, one would control **based on User Role** most of the time to show/hide fields.

The screenshot shows the 'ADVANCED TOOLS' interface with the 'Permission' tab selected. On the left, a table lists permissions for different roles, with the 'Approver' role highlighted in a red box:

Role	Permission
Approver	Bean Shell Script
Requester	Bean Shell Script
Default	No Plugin

On the right, a form displays various fields and sections:

- Approval Acknowledgement *section3*
Permission: No Plugin [🔗](#)
- Request Details *section1*
Permission: No Plugin [🔗](#)
- Name *name*
- Request Date *request_date*
- Category *category*
- Items *items*
- Remarks *remarks*
- Request Approval *section2*
Permission: No Plugin [🔗](#)
- Approval *approval*

Permission Control

- If the form is used part of a process flow, it is also possible to exert permission **based on activity**, rather than user role.

ADVANCED TOOLS

Tree Viewer | **Permission** | Usages | Table | I18N | Tooltip | Diff Checker | JSON Definition

[+ Add Permission](#)

	AUTHORIZED			UNAUTHORIZED	
Acknowledge Approval Activity Bean Shell Script	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Submit Request Activity Bean Shell Script	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Approval Activity Bean Shell Script	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Default No Plugin	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN

Approval Acknowledgement <i>section3</i> Permission: No Plugin 🔗	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Request Details <i>section1</i> Permission: No Plugin 🔗	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Name <i>name</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Request Date <i>request_date</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Category <i>category</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Items <i>items</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Remarks <i>remarks</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Request Approval <i>section2</i> Permission: No Plugin 🔗	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN
Approval <i>approval</i>	VISIBLE	READONLY	HIDDEN	READONLY	HIDDEN

Exercise - Advanced Tool's Permission

- *One Master Form Concept* - Try combining the 3 forms in Purchase Requisition into a single form by using the Form Builder's Advance Tool Permission Tab:
 - 1-Submit Request
 - 2-Approve / Reject Request
 - 3-Acknowledge Approved

The screenshot shows a form builder interface. On the left, a 'FORMS' list contains four items: '1-Submit Request', '2-Approve / Reject Request', '3-Acknowledge Approved', and 'Items'. Each item is associated with a table name: 'purchase_requests' for the first three and 'purchase_items' for the last. On the right, a form titled 'Request Details' is shown. It has several sections: 'Approval Acknowledgement', 'Request Details', and 'Request Approval'. Red boxes highlight these sections, and red arrows point from the 'FORMS' list to them: '1-Submit Request' points to 'Request Details', '2-Approve / Reject Request' points to 'Request Approval', and '3-Acknowledge Approved' points to 'Approval Acknowledgement'.

FORMS

- 1-Submit Request - purchase_requests
- 2-Approve / Reject Request - purchase_requests
- 3-Acknowledge Approved - purchase_requests
- Items - purchase_items

Request Details

Name: #currentUser.firstName# #c

Request Date *: MM/DD/YYYY

Category: Stationery

Items

Name	Quantity	Price
Remarks		

Request Approval

Approval: Approved Rejected

Exercise - Advanced Tool's Permission

- The same form will be used in all activities.

The screenshot displays the Joget Form Builder interface for a form titled "Purchase Requisition v2: Request Form (Published)". The interface includes a left sidebar with field types (Basic and Custom), a central design canvas, and a right sidebar with activity settings. The design canvas is divided into sections: "Approval Acknowledgement", "Request Details", and "Request Approval". The "Request Details" section contains fields for Name, Request Date, Category, and a table for Items. The "Request Approval" section has radio buttons for "Approved" and "Rejected".

On the right, three activity settings panels are shown, each with a red box highlighting the "Form Name" field set to "Request Form" and a "Remove Mapping" button:

- Submit Request** (ID: submitRequest)
- Approve / Reject Request for #performer.runProcess.firstName# #p** (ID: approveRequest)
- Acknowledge Approved** (ID: acknowledgeApproved)

Exercise - Advanced Tool's Permission

- In the Permission tab, we can control on what to show based on current activity.

The screenshot shows the 'ADVANCED TOOLS' interface with the 'Permission' tab selected. On the left, a list of activities is shown, with 'Submit Request Activity' highlighted in a red box. A red arrow points from this box to the right-hand configuration window. The configuration window shows the 'Permission (Submit Request Activity)' settings, where the 'Name' is 'Submit Request Activity' and the 'Permission' is set to 'Bean Shell Script'. Below this, the 'Permission (Bean Shell Script)' configuration is shown, with a red box highlighting the 'Script' field containing the following code:

```
1 return ("#assignment.activityDefId#".equalsIgnoreCase("submitRequest"));
```

```
return ("#assignment.activityDefId#".equalsIgnoreCase("submitRequest"));
```

Exercise - Advanced Tool's Permission

- Once you are done setting up, try to run through the whole flow and check if the form is showing up correctly as per the activity.

Materials

- Complete app is available at **13.8.1.jwa**

Module Review

1. Introduction
2. Grid
3. Form Grid
4. Multirow Form Binder
5. List Grid
6. CRUD
7. Custom HTML
8. Using Advanced Tool's Permission

Learn More...

- Check out <https://dev.joget.org/community/display/DX7/Form+Builder> for the list of **Form** related elements (Form Element, Form Validator, Form Binder, Form Options Binder).
- Check out <https://dev.joget.org/community/display/DX7/Userview+Builder> for the list of **Userview** related elements.

Stay Connected With Joget

- www.joget.org
- community.joget.org
- twitter.com/jogetworkflow
- facebook.com/jogetworkflow
- youtube.com/jogetworkflow