

YAHOO! FLASH PLATFORM

Item Renderers in Flex

Josh Tynjala Flash and Flex Engineer, Yahoo! 360Flex Atlanta

Yahoo! Flash Platform

Yahoo! Flash Blog

Zeus Labs

http://www.zeuslabs.us/

Agenda

 Custom Renderers for Existing Components

Build an Item Renderer System

Custom Renderers for Existing Components

Setting Custom Renderers in MXML

• Option 1

```
<mx:List itemRenderer="mx.controls.Label">
```

• Option 2 (more in a bit)

Setting Custom Renderers in ActionScript

- mx.core.lFactory
- mx.core.ClassFactory

Creating Custom Renderers in MXML

Uses special <mx:Component> tag.

- Advantages:
 - No extra classes.
 - Easy MXML layout.
- Disadvantages:
 - Can be hard to maintain.
 - Must understand scope.

MXML Item Renderer Scope

</mx:List>

```
<mx:Array id="dp">
  <mx:String>One</mx:String>
  <mx:String>Two</mx:String>
  <mx:String>Three</mx:String>
</mx:Array>
<mx:List dataProvider="{dp}">
  <mx:itemRenderer>
 <mx:Component>
 <!-- this is like a new MXML file! -->
 <mx:CheckBox/>
 </mx:Component>
  </mx:itemRenderer>
```

 $\mathbf{V}_{\mathsf{A}}\mathsf{HoO}!$ flash platform

Using outerDocument in <mx:Component/>

Refers to scope of MXML outside the renderer.

Creating Custom Renderers in ActionScript

- Implement the required interface
 - IListItemRenderer
 - Used by List, Tree, and DataGrid

- Optionally, implement the drop-in interface
 - IDropInListItemRenderer

Drop-In Renderers

- A common data structure
- Promotes encapsulation
- The standard Flex components are ready for drop-in

ListData Class

- The common data structure
- Properties
 - columnIndex
 - rowIndex
 - icon
 - label
 - labelField
 - uid
 - owner

Custom Renderer Examples

- Font List (MXML)
- Color List (MXML)
- CheckBox List (ActionScript)

Build an Item Renderer System

Expose Common Renderer Properties

- Examples from List:
 - label
 - icon

- Fields and Functions
 - Field is property in data provider item.
 - Function is custom procedure to "generate" the value.

Create Quick Conversion Functions

- Examples from List
 - itemToLabel()
 - itemTolcon()
 - itemToDataTip()
 - itemToltemRenderer()
 - itemRendererToIndex()

itemToLabel() Example

```
public function itemToLabel( item:Object ):String
  if(!item) return "";
  if( this.labelFunction != null )
 return this.labelFunction( item );
  else if( item.hasOwnProperty( this.labelField ) )
 return item[ this.labelField ];
  // worse case scenario
  return item.toString();
```

Creating, Removing, and Updating

- Reduce display list manipulations
- Reuse renderers with new data
- Recycling is fun

Structure of Renderer Creation

```
override protected function commitProperties():void
  super.commitProperties();
  // save the current item renderers for reuse.
  this.createCache();
  // reuse or create new renderers to display the data.
  this.renderItems();
  // remove extra cached item renderers we don't need.
  this.clearCache();
```

Renderer Recycling

- createCache()
- renderItems()
- clearCache()

Creating the Cache

```
protected function createCache():void
{
 // copy the Array using concat() and start fresh
 this._rendererCache = this._itemRenderers.concat();
 this._itemRenderers = [];
}
```

Renderer Recycling

- createCache()
- renderItems()
- clearCache()

Requesting a Renderer

```
protected function renderItems():void
  var iterator:IViewCursor =
 this. dataProvider.createCursor();
  while(!iterator.afterLast)
 // request a renderer. it may be new or from
 // the cache. we don't care.
 var renderer:ItemRenderer = this.getRenderer();
 renderer.data = iterator.current;
 iterator.moveNext();
```

Using the Cache

```
protected function getRenderer():void
  // if there's anything in the cache, use it
  if( this. rendererCache.length > 0 )
 // shift() removes the first item
 // may help to prevent extra redraws
 return this. rendererCache.shift();
  else // otherwise create a new one
 return this. itemRenderer.newInstance();
 // may want to add event handlers too
```

Renderer Recycling

- createCache()
- renderItems()
- clearCache()

Clearing the Cache

```
protected function clearCache():void
  var cacheLength:int = this. rendererCache.length;
  for( var i:int = 0; i < cacheLength; i++ )</pre>
 // remove the renderer from the cache
 var renderer:ItemRenderer =
 this rendererCache.pop();
 // then (finally) remove it from the display list
 this.removeChild( renderer );
 // also, remove event handlers, if needed
```

Examples

- Flex TreeMap
- Flash CS3 TabBar (I know, I know...)

Yahoo! Flash Platform

- Yahoo! Flash Developer Network:
 - http://developer.yahoo.com/flash/
- Mailing List:
 - http://tech.groups.yahoo.com/groups/ydn-flash/
- Blog:
 - http://www.yswfblog.com/

