

Multi-form Navigation for the Yii PHP Framework

Developed for the Yii Community by

PBM Web Development

Contents

Introduction	6
Features	6
Credits	6
License	6
Compatibility	
Installation	
WizardBehavior	Error! Bookmark not defined
Public Properties	8
Public Methods	c
Protected Methods	
Events	
Property Details	11
autoAdvance	11
cancelButton	11
cancelledUrl	11
currentSte	11
draftSavedUrl	11
defaultBranch	11
events	
finishedUrl	12
forwardOnly	
menu	12
menuProperties	13
previousButton	
queryParam	13
resetButton	13
saveDraftButton	13
sessionKey	14
stepCount	14
steps	14
timeout	
Method Details	
attach()	
branch()	15

cancelled()	15
expired()	15
finished()	16
getCurrentStep()	16
getExpectedStep()	16
getMenu()	16
getStepCount()	16
getStepLabel()	16
hasCompleted()	17
hasExpired()	17
hasStarted()	17
invalidStep()	17
isValidStep()	17
nextStep()	17
onCancelled()	18
onExpired()	18
onFinished()	18
onInvalidStep()	18
onProcessStep()	19
onReset()	19
onSaveDraft()	19
onStart()	19
parseSteps()	19
previousStep()	19
process()	20
processStep()	20
read()	20
redirect()	20
reset()	20
resetWizard()	20
restore()	20
save()	21
saveDraft()	21
setMenu()	21
start()	21

WizardEvent	22
Public Properties	22
Public Methods	22
Method Details	23
getData()	23
getStep()	23
Using Wizard Behavior	24
Attaching the Wizard Behavior	24
Running the Wizard	26
Events	26
onStart Event (wizardStart)	26
onProcessStep Event (wizardProcessStep)	26
onFinished Event (wizardFinished)	28
onCancelled Event (wizardCancelled)	28
onSaveDraft Event (wizardSaveDraft)	29
onInvalidStep Event (wizardSaveDraft)	29
onReset Event (wizardSaveDraft)	29
The Steps Array	29
Step Labels	29
Plot-Branching Navigation	29
Recovering Draft Data	33
Form Submit Buttons	35

Figures

Figure 1 –Wizard Configuration in a Controller's behaviors() Method	24
Figure 2 – Wizard Configuration in a Controller's before Action() Method	25
Figure 3 – Example controller action	26
Figure 4 – Example onStarted Event Handler	26
Figure 5 –onProcessStep Event Handler Example	27
Figure 6 –onProcessStep Delegating Event Handler Example	28
Figure 7 – Simple Steps Array	29
Figure 8 – Simple Steps Array	29
Figure 9 – PBN Example 1	30
Figure 10 – PBN Example 2	30
Figure 11 – onProcessEvent Handler Example with PBN	32
Figure 12 – PBN Example 3	33
Figure 13 – Recover Data Example	34
Figure 14 – Wizard Behavior Form Buttons	35
Figure 15 – Wizard Behavior Menu View Code Examples	35
Figure 16 – Wizard Behavior Set Custom Menu Examples	35
Figure 17 – Wizard Behavior Set CMenu Properties Examples	36
Tables	
Table 1 - Wizard onFinished Event Values	28
Table 2 - Branch Directives	31
Table 3 - Branch Use Summary	32

Introduction

Handling multi-stage forms, even a second form, introduces a number of issues; data persistence, user navigation, etc. The problem becomes worse if advanced features such as Plot-Branching Navigation and the ability to save and resume data entry are required.

Wizard Behavior simplifies multi-form handling allowing you deal with handling the data and provides advanced features.

Features

- Collects data from multi-step forms, greatly simplifying their handling
- Data saved in the Session
- Plot-branching navigation; choices on which forms to display can be made at runtime
- Next/Previous or Forward Only navigation, the latter is useful for tests, surveys, etc.
- Save and reload a partially completed wizard; allows users to resume a partially completed wizard at a later time without having to re-enter data
- Ability to timeout steps
- Utility methods to get current step, step count, and a menu of steps; use in the view to assist user navigation
- All steps submit to the same Controller::Action for friendly URLs
- Event driven
- Simple installation and configuration

Credits

Wizard Behavior was inspired by the CakePHP Wizard Component: http://github.com/jaredhoyt

Resources

Try It Out

You can try out Wizard Behavior at http://wizard-behavior.pbm-webdev.co.uk

This has 3 wizards that demonstrate the features of Wizard Behavior.

Downloads

You can download Wizard Behavior and the demo from

License

Wizard Behavior is free software. It is released under the terms of the following BSD License.

Copyright © 2011 by PBM Web Development All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of
 conditions and the following disclaimer in the documentation and/or other materials
 provided with the distribution.
- Neither the name of PBM Web Development nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Compatibility

	Yii	OS
Tested with	1.1.6	Windows 7
Should work with	All	All

Installation

- 1. Download User Manager from http://www.yiiframework.com/extension/wizard/
- 2. Extract the module and place in the required folder; typically the application.extensions folder.

WizardBehavior

Inheritance	WizardBehavior » <u>CBehavior</u> » <u>CComponent</u>
Implements	<u>IBehavior</u>

Public Properties

See **CBehavior** for inherited properties.

Name	Туре	Description	
<u>autoAdvance</u>	boolean	Whether to advance to the expected or next step.	
cancelButton	string	The name attribute of the button used to cancel the wizard.	
<u>cancelledUrl</u>	mixed	Url to be redirected to if the user clicks cancelButton.	
currentStep	integer	The 1 based index of the step being processed.	
<u>draftSavedUrl</u>	mixed	Url to be redirected to if the user clicks saveDraftButton.	
<u>defaultBranch</u>	boolean	Whether to use the default in a branch group if no branch is selected.	
<u>events</u>	array	Array of eventName=>eventHandlerName pairs.	
finishedUrl	mixed	Url to be redirected to after the wizard has finished.	
<u>expiredUrl</u>	mixed	Url to be redirected to if a step expires.	
<u>forwardOnly</u>	boolean	Whether navigation is forward only or the user can return to previous steps.	
menu	object	The menu object with steps in the object's items property.	
menuLastItem	string	If not empty, this is added to the menu as the last item.	
menuProperties	array	Menu properties.	
<u>previousButton</u>	string	The name attribute of the button used to navigate to the previous step.	
queryParam	string	Query parameter for the step.	
<u>resetButton</u>	string	The name attribute of the button used to reset the wizard and start from the beginning.	
saveDraftButton	string	The name attribute of the button used to save draft data.	
<u>sessionKey</u>	string	The session key for the wizard.	
<u>stepCount</u>	integer	The total number of steps.	

Name	Туре	Description
<u>steps</u>	array	Array of steps to be processed.
timeout	integer	The step timeout in seconds.

Public Methods

See **CBehavior** for inherited methods.

Name	Description	
attach()	Attaches WizardBehavior to a controller.	
branch()	Sets branch directives.	
getCurrentStep()	Returns the 1 based index of the step being processed.	
getMenu()	Returns the menu object.	
getStepCount()	Returns the total number of steps.	
getStepLabel()	Returns the label for a step.	
process()	Process a step. This method is called form the controller action running the wizard.	
read()	Returns stored data for a step or all steps.	
reset()	Resets the wizard; removes all wizard session data.	
resetWizard()	Calls WizardBehavior::reset() then raises the onReset event.	
restore()	Restores wizard data into the session.	
save()	Saves data for a step.	
setMenu()	Sets the menu object or the menu object properties.	

Protected Methods

See **CBehavior** for inherited methods.

Name	Description
cancelled()	Invoked if the wizard is cancelled.
expired()	Invoked if a step in the wizard expires.
finished()	Invoked if the wizard finishes.
getExpectedStep()	Returns the expected step.
hasCompleted()	Returns a value indicating whether or not the wizard has completed.
hasExpired()	Returns a value indicating whether or not the current step has expired.
hasStarted()	Returns a value indicating whether or not the wizard has started.
invalidStep()	Invoked if an invalid step is detected.
isValidStep()	Returns a value indicating whether or not the requested step is valid.
nextStep()	Moves the wizard to the next step.

parseSteps()	Parses the steps array into a flat array.
previousStep()	Moves the wizard to the previous step.
processStep()	Invoked when a step is to be processed.
redirect()	Redirects the wizard to a step.
saveDraft()	Invoked when draft data is to be saved.
start()	Invoked at the start of the wizard, i.e. before any steps are processed.

Events

Event	Default Event Handler	Description
<u>onCancelled</u>	wizardCancelled	Raised if the "Cancel" button is clicked at any step.
<u>onExpired</u>	wizardExpired	Raised if a step expires.
<u>onFinished</u>	wizardFinished	Raised after all steps have been processed or if the wizard is stopped.
<u>onInvalidStep</u>	wizardInvalidStep	Raised if an invalid step is detected.
<u>onProcessStep</u>	wizardProcessStep	Raised when a step is to be processed.
<u>onReset</u>	wizardReset	Raised if the "Reset" button is clicked at any step.
<u>onSaveDraft</u>	wizardSaveDraft	Raised if the "SaveDraft" button is clicked at any step.
<u>onStart</u>	wizardStart	Raised when the Wizard starts, before any steps are processed.

Property Details

autoAdvance

public boolean \$autoAdvance;

Whether to advance to the expected or next step.

If TRUE the Wizard Behavior will advance to the "expected step", i.e. the first step that has not been processed, after a step has been processed; this is useful if a user has returned to previous steps - the Wizard Behavior will advance directly to the step requiring input.

If false the Wizard Behavior will always advance to the next step in the *steps* array.

Defaults to TRUE

cancelButton

public string \$cancelButton;

The name attribute of the button used to cancel the wizard.

Defaults to "cancel"

cancelledUrl

public mixed \$cancelledUrl;

Url to be redirected to if the user clicks cancelButton.

Either string or array. If an array the first parameter is a route to a controller action, others are GET parameters in name=>value pairs.

Defaults to "/"

currentSte

public integer getCurrentStep()

Read Only

The 1 based index of the step being processed.

draftSavedUrl

public mixed \$draftSavedUrl;

Url to be redirected to if the user clicks <u>saveDraftButton</u>.

Either string or array. If an array the first parameter is a route to a controller action, others are GET parameters in name=>value pairs.

Defaults to "/"

defaultBranch

public Boolean\$ defaultBranch;

Whether to use the default in a branch group if no branch is selected.

If TRUE, the first "non-skipped" branch in a branch group will be used if no branch is selected.

Defaults to TRUE

events

public array \$events;

WizardBehavior events and their handlers.

Array of eventName=>eventHandlerName pairs; the event handler names are method names in the behavior's owner.

The default provides the minimum required for a wizard plus the ability to handle invalid steps. If additional features are to be implemented the appropriate event(s) will require event handlers. See Events for details of other events that can be raised.

```
Defaults to array(
 'onStart'=>'wizardStart',
 'onProcessStep'=>'wizardProcessStep',
 'onFinished'=>'wizardFinished',
 'onInvalidStep'=>'wizardInvalidStep'
)
```

expiredUrl

public mixed \$expiredUrl;

Url to be redirected to if a step expires.

Either string or array. If an array the first parameter is a route to a controller action, others are GET parameters in name=>value pairs.

Defaults to "/"

finishedUrl

public mixed \$finishedUrl;

Url to be redirected to after the wizard has finished.

Either string or array. If an array the first parameter is a route to a controller action, others are GET parameters in name=>value pairs.

Defaults to "/"

forwardOnly

public boolean \$forwardOnly;

Whether navigation is forward only or the user can return to previous steps.

If true the user cannot return to previous steps.

Defaults to FALSE

menu

```
public object getMenu()
public void setMenu(mixed $value)
```

The menu object with steps in the object's *items* property.

If <u>forwardOnly</u>==FALSE, items for previous steps are links.

menuLastItem

public string \$menuLastItem;

If not empty, this is added to the menu as the last item.

Used to add the conclusion, i.e. what happens when the wizard completes - e.g. Register, to a menu.

Defaults to NULL

menuProperties

public array \$menuProperties;

Menu properties.

In addition to the properties of CMenu there is an additional previousltemCssClass that is applied to previous items. If set it is applied to the default CMenu and custom menu objects; all other properties are only used with the default CMenu object, custom menu objects must be set with all properties except the items property set.

```
Defaults to array(
 'id'=>'wzd-menu',
 'activeCssClass'=>'wzd-active',
 'firstItemCssClass'=>'wzd-first',
 'lastItemCssClass'=>'wzd-last',
 'previousItemCssClass'=>'wzd-previous'
)
```

previousButton

public string \$previousButton;

The name attribute of the button used to navigate to the previous step.

Defaults to "previous"

queryParam

public string \$queryParam;

Query parameter for the step.

Defaults to "step"

resetButton

public string \$resetButton;

The name attribute of the button used to reset the wizard and start from the beginning.

Defaults to "reset"

saveDraftButton

public string \$saveDraftButton;

The name attribute of the button used to save draft data.

Defaults to "save_draft"

sessionKey

public string \$sessionKey;

The session key for the wizard.

Defaults to "wizard"

stepCount

public integer getStepCount();

Read Only

The total number of steps.

The value of this property may change between steps depending on which branches are selected, skipped, or deselected.

steps

public array \$steps;

Array of steps to be processed.

basic example: array('login_info', 'profile', 'confirm');

Steps can be labled: array('Username and Password'=>'login_info', 'User Profile'=>'profile', 'confirm');

The steps array can also contain branch groups that are used to determine the path at runtime.

plot-branched example: array('job_application', array('degree' => array('college', 'degree_type'), 'nodegree' => 'experience'), 'confirm');

The 'branch names' (i.e. 'degree', 'nodegree') are arbitrary; they are used as selectors by the <u>WizardBehavior::branch()</u> method. Branches are steps array, that can also have branch groups, or a single step.

The first "non-skipped" branch in a group (see <u>WizardBehavior::branch()</u>) is used by default if <u>WizardBehavior::defaultBranch==TRUE</u> and a branch has not been selected.

Defaults to array()

timeout

public integer \$timeout;

The step timeout in seconds.

Set empty for no timeout.

If a step does not complete in the timeout period WizardBehavior::expired() is called.

Defaults to NULL

Method Details

attach()

public void attach(CController \$owner)

\$owner CController The controller to which the Wizard Behavior is to be attached.

Attaches WizardBehavior to a controller.

Attaches the controller's event handlers as declared in the events property.

branch()

public void branch(mixed \$branchDirectives)

\$ branchDirectives Mixed Branch directives.

string: The branch name or a comma delimited list of branch

names to select

array: an array of branch names to select

associative array: "branch name"=>branchDirective pairs

branchDirective is one of:

WizardBehavior::BRANCH_SELECT – select the branch

WizardBehavior::BRANCH_SKIP – skip the branch

WizardBehavior::BRANCH_DESELECT – deselect the branch

Selects, skips, or deselects branches.

cancelled()

protected void cancelled(string \$step)

\$step String Name of the step at which the wizard was cancelled.

Raises the <u>onCancelled</u> event, resets the wizard, and then redirects to <u>WizardBehavior::cancelledURL</u> after the event.

If this method is overridden, call the parent implementation to ensure the event is raised.

If the event handler redirects it should call the WizardBehavior::reset() method before doing so.

expired()

protected void expired(string \$step)

\$step String Name of the step that expired.

Raises the <u>onExpired</u> event, resets the wizard, and then redirects to <u>WizardBehavior::expiredURL</u> after the event.

If this method is overridden, call the parent implementation to ensure the event is raised.

If the event handler redirects it should call the WizardBehavior::reset() method before doing so.

finished()

protected void finished(mixed \$step)

\$step

Mixed

Why the wizard finished.

- TRUE All steps have been processed
- FALSE No steps have been processed
- string The step at which the Wizard was stopped

Raises the <u>onFinished</u> event, resets the wizard, and then redirects to <u>WizardBehavior::finishedURL</u> after the event.

If this method is overridden, call the parent implementation to ensure the event is raised.

If the event handler redirects it should call the WizardBehavior::reset() method before doing so.

getCurrentStep()

public integer getCurrentStep()

Returns the 1 based index of the step being processed.

getExpectedStep()

protected string getExpectedStep()

Returns the expected step; the expected step is the first unprocessed step.

Returns NULL is all steps have been processed.

getMenu()

public object getMenu()

Returns the menu object with steps in the object's items property.

If <u>WizardBehavior::forwardOnly</u>==FALSE, previous steps are links.

getStepCount()

public integer getStepCount()

Returns the total number of steps.

The value returned may change between steps depending on which branches are selected, skipped, or deselected.

getStepLabel()

public string getStepLabel(string \$step=null)

\$step

String

Name of the step to return the label for. If NULL the current step is used.

Returns the label for a step.

If the label has not been explicitly given the step is used; underscores, dots, and dashes are replaced with spaces, camelCased words are split with spaces and the first letter is each word is uppercased, e.g. "step_one", "step.one", "step-one", and "stepOne" become "Step One".

hasCompleted()

protected boolean hasCompleted()

Returns a value indicating if the wizard has completed; TRUE if the wizard has completed, FALSE if not.

hasExpired()

protected boolean hasExpired()

Returns a value indicating if the current step has expired; TRUE if the current step has expired, FALSE if not.

hasStarted()

protected boolean hasStarted()

Returns a value indicating if the wizard has started; TRUE if the wizard has started, FALSE if not.

invalidStep()

protected void invalidStep(string \$step)

\$step

String

Name of the invalid step.

Raises the onlovalidStep event, redirects to the expected step after the event.

If this method is overridden, call the parent implementation to ensure the event is raised.

If the event handler redirects it should call the WizardBehavior::reset() method before doing so.

isValidStep()

protected boolean isValidStep(string \$step)

\$step

String

Name of the step to validate.

The step is validated by:

- 1. Checking that the step is present in the steps array.
- 2. That the step is either the expected step, or, if <u>WizardBehavior::forwardOnly</u>==FALSE, before it.

Returns TRUE if the step is valid, FALSE if not.

nextStep()

protected void nextStep()

Moves the wizard to the next step.

If <u>WizardBehavior::autoAdvance</u>==TRUE the next step is the expected step, i.e. the first unprocessed step.

If <u>WizardBehavior::autoAdvance</u>==FALSE the next step is the next step in the steps array; whether or not it has previously been processed.

onCancelled()

public void onCancelled(WizardEvent \$event)

\$event WizardEvent The event object.

Raised if the "Cancel" button is clicked at any step.

WizardEvent::step contains the name of the step at which the button was clicked.

onExpired()

public void onExpired(WizardEvent \$event)

\$event WizardEvent The event object.

Raised if a step expires.

WizardEvent::step contains the step that expired.

onFinished()

public void onFinished(WizardEvent \$event)

\$event WizardEvent The event object.

Raised after all steps have been processed or if the wizard is stopped.

WizardEvent::step indicates why the Wizard finished:

- TRUE All steps have been processed
- FALSE No steps have been processed
- string The step at which the Wizard was stopped.

WizardEvent::data contains data for all processed steps in the wizard indexed by step name.

onInvalidStep()

public void onInvalidStep(WizardEvent \$event)

\$event WizardEvent The event object.

Raised if an invalid step is detected.

An invalid step is one that:

- Is not in the steps array, or
- Is after the expected step, or
- Is before the expected step if <u>WizardBehavior::forwardOnly</u>==TRUE

WizardEvent::step contains the name of the invalid step.

onProcessStep()

public void onProcessStep(WizardEvent \$event)

\$event WizardEvent The event object.

Raised when a step is to be processed.

WizardEvent::step contains the name of the step to be processed.

<u>WizardEvent::data</u> contains current data for the step (i.e. if the user has returned to the step); this can be used to populate model attributes.

The event handler should call the <u>WizardBehavior::save()</u> method to save the data for the step.

onReset()

public void onReset(WizardEvent \$event)

\$event WizardEvent The event object.

Raised if the "Reset" button is clicked at any step.

<u>WizardEvent::step</u> contains the name of the step at which the button was clicked.

onSaveDraft()

public void onSaveDraft(WizardEvent \$event)

\$event WizardEvent The event object.

Raised if the "SaveDraft" button is clicked at any step.

WizardEvent::step contains the name of the step at which the button was clicked.

WizardEvent::data contains data to be saved.

onStart()

public void onStart(WizardEvent \$event)

\$event WizardEvent The event object.

Raised when the Wizard starts, before any steps are processed.

If the event handler sets <u>WizardEvent::handled</u>=FALSE the Wizard will be stopped and <u>WizardBehavior::finished()</u> called.

parseSteps()

protected void parseSteps()

Parses the steps array into a flat array taking into consideration any branch directives.

previousStep()

protected void nextStep()

Moves the wizard to the previous step.

process()

public void process(string \$step=null)

\$step String The name of the step to process.

Process a step. This method is called from the controller action running the wizard.

processStep()

protected boolean processStep(string \$step)

\$step String The name of the step to process.

Raises the onProcessStep event.

If this method is overridden, call the parent implementation to ensure the event is raised.

The event handler must set the <u>WizardEvent::handled</u>=TRUE for the wizard to move to the next step.

read()

public array read(string \$step=null)

\$step String Name of the step to read data for. If NULL the data for all

steps is returned, indexed by step name.

Returns stored data for a step or all steps.

redirect()

protected void redirect(string \$step=null, Boolean \$terminate=true, integer \$statusCode=302)

Redirects the wizard to the step. If \$step===NULL the expected step is used.

See CController::redirect().

reset()

public void reset()

Resets the wizard; removes all wizard session data.

resetWizard()

public void resetWizard()

Calls <u>WizardBehavior::reset()</u> then raises the <u>onReset</u> event.

restore()

public boolean restore(array \$data)

\$data Array The wizard data to restore into the session.

Restores wizard data into the session.

\$data[0] is the step data, \$data[1] branch directives, \$data[2] the step timeout.

If restoring data stored from an onSaveDraft event, the data will be in the correct format.

Returns TRUE if the data was successfully restored, FALSE if not.

save()

public void save(mixed \$data, string \$step=null)

\$data	Mixed	The data to store for the step.
\$step	String	Name of the step to save data for. If NULL the current step is used.

Saves data for a step.

saveDraft()

protected void saveDraft(string \$step)

Raises the $\underline{\text{onSaveDraft}}$ event , resets the wizard then redirects to $\underline{\text{WizardBehavior::draftSavedURL}}$ after the event.

If this method is overridden, call the parent implementation to ensure the event is raised.

If the event handler redirects it should call the WizardBehavior::reset() method before doing so.

setMenu()

public void setMenu(mixed \$value)

Sets the menu object or the menu object properties.

If the value is an object, it must have a property named items.

If the value is an array it is an array of CMenu property name=>value pairs that are merged with WizardBehavior::menuProperties.

start()

protected boolean start()

Raises the onStart event.

If this method is overridden, call the parent implementation to ensure the event is raised.

The event handler must set <u>WizardEvent::handled</u>=TRUE for the wizard to continue.

If <u>WizardEvent::handled</u>==FALSE the <u>WizardBehavior::finish()</u> is called.

WizardEvent

Inheritance

WizardEvent is the event raised by WizardBehavior.

Public Properties

See **CEvent** for inherited properties.

Name	Туре	Description	
<u>data</u>	Array	Data for the event.	
step	String	The step that caused the event to be raised.	

Public Methods

See <u>CEvent</u> for inherited methods.

Name	Description
getData()	Returns the data for the event.
getStep()	Returns the step that caused the event to be raised.

Page **22** of **36**

Property Details

data

public mixed getData();

Read Only

Returns the data for the event; data for the step or all processed steps, or draft data, depending on which event is raised.

step

public mixed getStep();

Read Only

Returns the step that caused the event to be raised.

Method Details

getData()

public mixed getData()

Returns the data for the event; data for the step or all processed steps, or draft data, depending on which event is raised.

getStep()

public integer getStep()

Returns the name of the step that caused the event to be raised.

Using Wizard Behavior

Attaching the Wizard Behavior

Attaching the Wizard Behavior to a controller can be done in two ways:

1. If the configuration of the wizard is fixed, declare the Wizard Behavior in the CController::behaviors() method:

Figure 1 – Wizard Configuration in a Controller's behaviors() Method

2. If the configuration is determined at runtime, e.g. if there are multiple actions in the controller that use the Wizard Behavior – each with different steps or the required steps are determined at runtime, the Wizard Behavior can be attached in the CContoller::beforeAction() method:

```
class ExampleController extends CController {
 public function beforeAction($action) {
 switch ($action->id) {
 case 'action1':
 $this->attachBehavior('wizard'),array(
 'class'=>'path.to.WizardBehavior',
 'steps'=>array('a1s1','a1s2','a1s3'),
 // other wizard configuration
 ));
 break;
 case 'action2':
 $this->attachBehavior('wizard'),array(
 'class'=>'path.to.WizardBehavior',
 'steps'=>array('a2s1','a2s2','a2s3'),
 // other wizard configuration
 ));
 break;
 default:
 break;
 }
 return parent::beforeAction($action);
  }
}
```

Figure 2 – Wizard Configuration in a Controller's before Action() Method

Running the Wizard

The Wizard Behavior uses a single controller action to process steps and all steps submit their forms to this action. This means the action can be very simple; it only needs to pass the step to be processed to the Wizard Behavior.

Figure 3 - Example controller action

Events

The Wizard Behavior raises various events and your controller must have event handler methods to handle them; if there are events you do not wish to handle you must set WizardBehavior::events appropriately – by default an event handler is declared for all events.

The events and the default names of the event handlers are shown below; the names of the event handlers can be changed in WizardBehavior::events.

The events raised are WizardEvent, this is extended from CEvent.

onStart Event (wizardStart)

This event is raised before any steps are processed. This event must be handled. As a minimum the event handler must set WizardEvent::handled=TRUE (unless it determines that the Wizard should not run).

Figure 4 – Example onStarted Event Handler

onProcessStep Event (wizardProcessStep)

This handles the processing of each step. It receives a WizardEvent, which contains the name of the step in its step property; this can be used to determine how to process the step, e.g. what model to

The event handler is responsible for rendering and validating the form, and saving the data to be persisted.

The event handler must set WizardEvent::handled=TRUE to advance to the next step.

If each step follows the same pattern the event handler can be used to process all steps. Alternatively, if the processing of steps varies according to the step, the event handler can act as a delegator and call other methods to process each step; examples of both types of onProcessStep event handlers are shown below.

```
class ExampleController extends CController {
  public function wizardProcessStep($event) {
 $modelName = ucfirst($event->step);
 $model = new $modelName('scenario');
 if ($event->data)
 $model->attributes = $event->data;
 $form = new CForm("path.to.get.{$event->step}.form.configuration",
$model);
 if ($form->submitted() && $form->validate()) {
 $event->sender->save($model->attributes);
 $event->handled = true;
 }
 else
 $this->render($event->step, compact('form'));
 }
}
```

Figure 5 –onProcessStep Event Handler Example

This code is not dissimilar to an action used to handle a form.

The handler below delegates event handling to methods named "process<StepName>".

Figure 6 -onProcessStep Delegating Event Handler Example

onFinished Event (wizardFinished)

This is raised when the Wizard Behavior finishes. The WizardEvent::step property can be used to determine why the Wizard Behavior finished.

WizardEvent::step	Description	WizardEvent::data
TRUE	All steps have been processed	Associative array of data for all steps indexed by step name.
FALSE	No steps have been processed	Empty
<string></string>	The step at which the Wizard was stopped.	Associative array of data for all processed steps indexed by step name.

Table 1 - Wizard on Finished Event Values

This event handler typically saves the data contained in WizardEvent::data to persistent storage.

If the eventHandler sets WizardEvent::handled=TRUE, the Wizard Behavior will flush Wizard data from the session and redirect to WizardBehavior::finishedUrl. If the event handler redirects it should first call WizardBehavior::reset() to flush the Wizard Behavior session data.

onCancelled Event (wizardCancelled)

This event is raised if the user clicks the **Cancel** button. WizardEvent::step contains the name of the step at which the wizard was cancelled; WizardEvent::data is an associative array of data for all processed steps indexed by step name.

If the eventHandler sets WizardEvent::handled=TRUE, the Wizard Behavior will flush Wizard data from the session and redirect to WizardBehavior::cancelledUrl. If the event handler redirects it should first call WizardBehavior::reset() to flush the Wizard Behavior session data.

onSaveDraft Event (wizardSaveDraft)

This event is raised if the user clicks the **Save Draft** button. WizardEvent::step contains the name of the step at which the user chose to save draft data; WizardEvent::data is an associative array of data for all processed steps indexed by step name.

The event handler should save the data contained in WizardEvent::data to persistent storage such that it can be recovered by the user at a later time. See *Saving and Recovering* Draft Data for details of how to recover data and restore the WizardBehavior session.

If the eventHandler sets WizardEvent::handled=TRUE, the Wizard Behavior will flush Wizard data from the session and redirect to WizardBehavior::draftSavedUrl. If the event handler redirects it should first call WizardBehavior::reset() to flush the Wizard Behavior session data.

onInvalidStep Event (wizardSaveDraft)

This event is raised if an invalid step is detected.

Wizard Behavior will redirect to the expected step after this event.

onReset Event (wizardSaveDraft)

This event is raised if the user clicks the **Reset** button.

WizardBehavior will restart after this event.

The Steps Array

The steps array defines the "path" the Wizard Behavior will take. At its simplest, the steps array is an array of step names.

```
array('step1','step2',...,'stepN')
```

Figure 7 – Simple Steps Array

Step Labels

Labels for steps can be given by setting the key for a step, for example:

```
array('First Step'=>'step_one','step_two',...,'Last Step'=>'stepN')
```

Figure 8 - Simple Steps Array

If a step does not explicitly have a label (e.g. step_two in the above example) the label is generated from the step name by replacing underscores, dots, and dashes with spaces, separating camelCased words with spaces and uppercasing the first letter of each word. For example "step_two", "step_two", and "stepTwo" become "Step Two".

Plot-Branching Navigation

Plot-branching navigation (PBN) allows the Wizard Behavior to take different paths depending on user input. For example, you may wish to ask different questions depending on whether the user has a pet dog or a pet cat, and perhaps skip all those questions if they have neither.

The steps array can be used to specify the branch options; two methods are used to determine the branch to be used at runtime.

Branch groups are associative arrays; the keys are branch names and the values are steps arrays which can also contain branch groups.

Note: Branching can be nested as deep as resources allow.

Note: Branch names do not have to be unique among branch groups. This allows a step to influence one or more branches in the wizard.

PBN Examples

```
array('step1','step2','pet',array('dog'=>array('step3','step4'),
'cat'=>array('step4','step5')),'step6')
```

Figure 9 - PBN Example 1

If WizardBehavior::defaultBranch==TRUE (the default), the first branch in a branch group is used, so by doing nothing the path taken through the steps array above is:

```
step1, step2, pet, step3, step4, step6 (step3 and step4 coming from the default 'dog' branch)
```

If WizardBehavior::defaultBranch==FALSE, all branches are skipped; in this case the path taken through the steps array above is:

```
step1, step2, pet, step6
```

Using another example:

```
array('step1','step2','pet',array('dog'=>array('step3'),'step4'
'cat'=>array('step5')),'step6')
```

Figure 10 – PBN Example 2

With the steps array, if WizardBehavior::defaultBranch==TRUE the default the default path taken is:

```
step1, step2, pet, step3, step4, step5, step6 (note that both the dog and cat branches are included as they are in separate branch groups, each of which use the default branch)
```

If WizardBehavior::defaultBranch==FALSE, all branches are skipped; in this case the path taken through the steps array above is:

```
step1, step2, pet, step4, step6
```


Selecting, Skipping, and Deselecting Branches

The onProcessStep event handler can tell the Wizard Behavior which branches to select, skip, or deselect; it does this by calling the WizardBehavior::branch() method. The parameter passed to WizardBehavior::branch() can be:

- A string Selects the branch, e.g. "dog" will select the branch named dog.
- A list; either a comma delimited string or an array Selects multiple branches.
- An associative array of branch name=>branch directive pairs Acts on multiple branches according to their branch directives.

A branch directive is one of:

Branch Directive	Description
WizardBehavior::BRANCH_SELECT	Selects the branch.
WizardBehavior::BRANCH_SKIP	Causes the branch to be skipped and the next branch in the branch group to be used as the default.
WizardBehavior::BRANCH_DESELECT	Deselects the branch.

Table 2 - Branch Directives

Important: Branch options are used in the order they are selected. It is therefore necessary to deselect a branch option if it has previously been selected and a later branch in a branch group is to be selected.

For example, using PBN Example 1, if the "dog" branch option had been selected at an earlier point in the wizard and now the "cat" branch option was required, the "dog" branch option must be deselected.

Using the first example, if the users selects 'cat' as their pet, the onProcessStep should set the WizardEvent::branch property to any of the following; the last being the preferred as it ensures that all the branches are in the correct state:

```
 'cat'
 array('cat')
 array('cat'=>WizardBehavior::BRANCH_SELECT)
 array(
 'cat'=>WizardBehavior::BRANCH_SELECT,
 'dog'=>WizardBehavior::BRANCH_DESELECT
)
```


The onProcessStep event handler would be similar to:

```
class ExampleController extends CController {
  public function wizardProcessStep($event) {
 $modelName = ucfirst($event->step);
 $model = new $modelName('scenario');
 if ($event->data)
 $model->attributes = $event->data;
 $form = new CForm('path.to.form.configuration.for.the.step', $model);
 if ($form->submitted() && $form->validate()) {
 if ($event->step==='pet') {
 if ($model->pet==='dog') // Select the "dog" branch
 $event->sender->branch(array(
 'dog'=>WizardBehavior::BRANCH SELECT,
 'cat'=>WizardBehavior::BRANCH_DESELECT
 ));
 elseif ($model->pet==='cat') // Select the "cat" branch
 $event->sender->branch(array(
 'dog'=>WizardBehavior::BRANCH_DESELECT,
 'cat'=>WizardBehavior::BRANCH SELECT
 ));
 else ($model->pet==='neither') // Skip both branches
 $event->sender->branch(array(
 'dog'=>WizardBehavior::BRANCH SKIP,
 'cat'=>WizardBehavior::BRANCH_SKIP
 ));
 $event->sender->save($model->attributes);
 $event->handled = true;
 }
 else
 $this->render($event->step, compact('form'));
  }
}
```

Figure 11 – onProcessEvent Handler Example with PBN

The table below summarises which branch from a branch group is used.

\$defaultBranch	Branch or Branches Selected	No Branches Selected
TRUE	The branch first selected	The first non-skipped branch
FALSE	The branch first selected	None

Table 3 - Branch Use Summary

Branch Naming

Branch names within a branch group must be unique; branch names across branch groups do not need to be unique, and this can be used to good effect. Consider the steps array below:

```
array('step1','step2','pet',array('dog'=>array('step3','step4'),
  'cat'=>array('step4','step5')),'step6',array('dog'=>array('step7',
  'step8'),'cat'=>array('step9','step10')),'step11')
```

Figure 12 - PBN Example 3

This has two branch groups each with a "dog" and "cat" branch. The branch selected in the "pet" step's onProcessStep event handler will be selected for both branch groups (unless altered at some point). So, if the user selects "cat" at the "pet" step, the path taken will be:

```
step1, step2, pet, step4, step5, step6, step9, step10, step11
```

Saving and Recovering Draft Data

Saving Draft Data

To save draft data provide a "Save" button. This will raise the onSaveDraft event, the event handler should save the data to persistent storage.

Recovering Draft Data

To recover draft data you need a controller action to recover draft data from persistent storage and

restore it into the Wizard Behavior; it will look something like:

Figure 13 – Recover Data Example

The data is an array with two entries; the first entry is the step data – an associative array with step names as the keys and the step data as values, the second entry is the branch data – an associative array with branch names as the keys and either "branch" or "skip" as the value.

Note: If restoring data previously stored from an onSaveDraft event, the data will be in the correct format.

Page **34** of **36**

Form Submit Buttons

In addition to the button used to submit the form data, the Wizard Behavior supports the following submit buttons to provide some features:

Default Button Name	Description
previous	Allows the user to go back to previous steps in the wizard. Data is preserved. Disabled if fowardOnly==TRUE
reset	Allows the user to restart the wizard from the beginning. Data is <i>not</i> preserved. Disabled if fowardOnly==TRUE
save_draft	Allows the user to save data entered so far.

Figure 14 - Wizard Behavior Form Buttons

To provide these features, forms in the Wizard need to have the appropriate buttons. The name attribute of the buttons can be configured.

Menu

Wizard Behavior can generate a menu of steps that can be used in a view. The menu will contain links to previous steps in the wizard unless forwardOnly==TRUE.

The default is to generate a CMenu object; this can be run in the view to render the menu.

```
$this->menu->run();
Or
$this->getMenu()->run()
```

Figure 15 – Wizard Behavior Menu View Code Examples

```
$this->menu = $customMenuObject;
Or
$this->setMenu($customMenuObject);
```

Use WizardBehavior::setMenu() to provide a custom menu object:

Figure 16 - Wizard Behavior Set Custom Menu Examples

or to configure the CMenu object on the fly:

```
$this->menu = array(CMenu options);
Or
$this->setMenu(array(CMenu options));
```

Figure 17 – Wizard Behavior Set CMenu Properties Examples

If using a custom menu object it must have an items property that accepts items in the same format as CMenu.

The Wizard Behavior menu supports one additional property – previousItemCssClass – that can be used to provide a class to previous steps in the menu.

