

Paweł Nowak (nowak.p@hotmail.com)

ExtJS – co to jest?

 MVC application framework służący do budowania aplikacji webowych,

- 10 lat istnienia,
- Obecna stabilna wersja: 5.1.1,
- Nowa wersja główna publikowana średnio co 2-3 lata,
- Obsługa głównych przeglądarek (Safari 6+, IE 8+, Opera 12+).

Przykład aplikacji

Kontrolki (1) - Panele

Kontrolki (2) - Tabelki

Kontrolki (3) - Drzewa

Kontrolki (4) - Pozostałe

Dec

Today

Komponenty (1) - hierarchia

Komponenty wyświetlane przez ExtJS tworzą piramidę zależności podobną do DOM.

Komponenty (2) - dziedziczenie

Wszystkie komponenty ExtJS dziedziczą po wspólnych przodkach.

Pomocne elementy:

- przestrzenie nazw,
- standardyzacja nazw,
- ułatwione dziedziczenie (Ext.define, Ext.extend),
- obsługa DOM (Ext.Element),
- animacje,
- AJAX.

Komponenty (3) – tworzenie

- Wszystkie komponenty używają opcji konfiguracyjnych (użycie POJO),
- xtype ułatwia tworzenie komponentów,
- leniwa inicjalizacja,
- Ext.ComponentQuery i selektory.


```
Ext.create('Ext.tab.Panel', {
 renderTo: Ext.getBody(),
 height: 100,
 width: 200,
 items: [{
 xtype: 'button'
 width: 75
 }]
 });
```

Komponenty (4) – rozszerzanie

- Wszystkie komponenty mają ten sam cykl życia zaimplementowany metodami szablonowymi
- Cykl życia kompnentu również wykorzystuje leniwą inicjalizację

```
Ext.define('Ext.ux.MultiSelect', {
 extend: 'Ext.form.ComboBox',
 onRender: function() { ... }

 method: function() { ... }
});
```


Komponenty (5) – cechy wspólne

Wszystkie komponenty dzielą mechanizmy:

- zdarzeń (z normalizacją między urządzeniami),
- sprawdzania poprawności,
- pluginów i mixinów,
- drag-and-drop,
- tematy,
- lokalizacja z RTL.

Komponenty (6) – zdarzenia


```
Ext.create('Ext.Button', {
 listeners: {
 mouseover: function() { // typowy przykład
 this.hide();
 },
 click: {
 single: true, // obsługa jednorazow
 scope: this, // ustawiamy zakres
 fn: function() {
 ///....
 });
button.on('click', function() { // Dodawanie odroczone
///..........
});
button.fireEvent('click', button);
```


Architektura aplikacji

- MVC od wersji 4
- MVVM od wersji 5
- Do tworzenia szkieletu aplikacji służy Sencha Cmd
- Specjalne klasy bazowe dla M, V, C, VC (v 5), VM (v 5)

MVC i MVVM

- Głównym celem istnienia MVVM jest wygodniejsze zarządzanie powiązaniem z danymi
- ViewController jest opcjonalny
- Możliwy jest układ hybrydowy wewnątrz aplikacji

Controller i View

```
Ext.application({
 controllers: ['Items']
});
Ext.define('App.controller.Items', {
 extend: 'Ext.app.Controller',
 views: ['item.List'],
 init: function() {
 this.control({
 'viewport > itemlist': {
 render: this.onItemListRendered
 });
```

- Wiecznie żywe kontrolery
- Kłopotliwe użycie w dużych aplikacjach ze wspólnymi widokami
- Problemy z
 odwołaniami
 między widokiem a
 kontrolerem

View i ViewController

```
Ext.define('MyApp.view.Panel', {
 extend: 'Ext.panel.Panel',
 xtype: 'apppanel',
 controller: 'myController',
 items: [{
 xtype: 'button',
 reference: 'myButton',
 listeners: {
 click: 'onButtonClick',
 scope: 'controller'
Ext.define('MyApp.view.MyController', {
 extend: 'Ext.app.ViewController',
 alias: 'controller.myController',
 onButtonClick: function (button) {
 var button = this.lookupReference('myButton');
});
```

 ViewController rozwiązuje problemy związane z czystym MVC

View i ViewModel

```
Ext.create('Ext.panel.Panel', {
 viewModel: {
 type: 'example'
 items: [{
 fieldLabel: 'Name',
 bind: '{name}'
 } ]
});
Ext.define('MyApp.view.Example', {
 extend: 'Ext.app.ViewModel',
 alias: 'viewmodel.example',
 data: {
 name: 'Jan Kowalski',
 formulas: {
 hash: function (get) {
});
```

- Dwukierunkowe wiązania
- Wiązanie ze stanem komponentu (np. checked)
- Formuły mogą być dwukierunkowe

Routing

```
http://abc.com/app/items#item/1234
Ext.define('MyApp.view.MainController', {
 extend : 'Ext.app.ViewController',
 routes : {
 'user/:id' : {
 before: 'onBeforeItem',
 action: 'onItem',
 conditions: {
 ':id':'([0-9]+)'
 onBeforeItem : function(id, action) {
 onItem : function(id) {
});
```

ExtJS 5 posiada kompletną obsługę routingu wewnątrz aplikacji

M jak model

- Wieloelementowa abstrakcja danych (Model, Store, Writer,Reader).
- Obsługa wielu formatów przechowywania (lokalne i zdalne).

Przykład modelu

```
Ext.define('MyApp.model.Dog', {

 Relacje


 extend: 'Ext.data.Model',
 fields: [{


 Sprawdzanie


 name: 'name',
 type: 'string'
 poprawności (na
 }, {
 name: 'ownerId',
 życzenie)
 reference: 'Owner',
 type: 'int'
 }],
 validators: {
 name: [
 'presence',
 { type: 'length', min: 7 },
 { type: 'exclusion', list: ['Pikuś'] }
```

Wykresy i rysowanie

- Wykresy i figury są komponentami i używają modelu aplikacyjnego.
- Użycie "lekkich" technologii (SVG, Canvas, VML).

Testy i debugowanie

- ExtJS powstał w czasach "przedtestowych" i nadal nie jest z nimi najlepiej.
- Jasmine wystarczy do testów MC.
- Selenium nie działa zbyt dobrze zbyt dużo dzieje się w DOMie.
- Siesta działa lepiej w przypadku UI, ale kosztuje.

ExtJS i okolice

- Sencha Cmd narzędzie ułatwiające tworzenie aplikacji,
- ExtDirect standard komunikacji klientserwer niezależny od zaplecza,
- Sencha Architect kreator wizualny,
- ExtGXT integracja z GWT,
- Ext.NET komponenty ASP,
- Sencha Touch biblioteka mobilna (łączona w wersji 6),
- Wtyczka do JetBrains.

Dlaczego ExtJS

- stabilne i godne zaufania środowisko,
- bogactwo kontrolek i wygoda ich użycia,
- przemyślana architektura,
- szybka budowa prototypów,
- całkowita separacja od przeglądarek,
- znakomita dokumentacja + forum,

Użycie

W tej chwili ExtJS jest używane przez

1 ‰

stron i ta liczba nie rośnie

Wady ExtJS

- niewielka popularność i brak dobrego public relations,
- biblioteka jest "ciężka",
- relatywnie długotrwały proces uczenia się,
- nie nadaje się do małych projektów,
- licencja jest drogo

ExtJS vs AngularJS

- Zupełnie różne podejścia do widoku,
- ExtJS nie obsługuje wstrzykiwania zależności (chyba że dodamy DeftJS),
- Angular jest gotowy do testów od początku istnienia,
- ExtJS wprowadza router w wersji 5,
- Deferred i promises DeftJS albo Ext JS
 6.

ExtJS vs jQuery UI

- Odmienne poziomy działania,
- Odmienne filozofie rozwoju,
- jQuery UI jest raczej niekompletne w porównaniu z ExtJS
- wsparcie jQuery UI ma bardzo różną jakość.

ExtJS vs Bootstrap

- ExtJS nie potrafi obsługiwać jednocześnie urządzeń przenośnych i standardowych aplikacji web,
- koncept layoutu jest zupełnie inny,
- bootstrap jest lżejszy,
- ExtJS jest mniej konfliktowy,
- ExtJS ma bardziej rozbudowane kontrolki,
- ExtJS używa SASS, a nie LESS.

Linki

- Strona główna http://www.sencha.com/products/extjs/
- Dokumentacja http://docs.sencha.com/extjs
- Dema <u>http://dev.sencha.com/extjs/5.1.0/examples/</u>
- Forum https://www.sencha.com/forum
- Książki:

L.Groner: Mastering ExtJS - Second Edition

J.Garcia: ExtJS in Action