PRADO v3.1 Quickstart Tutorial 1

Qiang Xue and Wei Zhuo

January 14, 2007

 $^{^{1}\}mathrm{Copyright}$ 2005-2006. All Rights Reserved.

Contents

C	ontents				
P	refac		xv		
Li	cens		xvii		
1	Get	ing Started	1		
	1.1	Welcome to the PRADO Quickstart Tutorial	. 1		
	1.2	What is PRADO?	. 2		
		1.2.1 Why PRADO?	. 2		
		1.2.2 What Is PRADO Best For?	. 4		
		1.2.3 How Is PRADO Compared with Other Frameworks?	. 4		
		1.2.4 Is PRADO Stable Enough?	. 4		
		1.2.5 History of PRADO	. 5		
	1.3	Installing PRADO	. 5		
	1.4	Upgrading from v2.x and v1.x	. 6		
		1.4.1 Component Definition	. 6		
		1.4.2 Application Controller	. 7		

		1.4.3 Pages	7
		1.4.4 Control Relationship	7
		1.4.5 Template Syntax	8
		1.4.6 Theme Syntax	8
2	Tut	orials	9
	2.1	My First PRADO Application	9
	2.2	Sample: Hangman Game	12
	2.3	Command Line Tool	12
		2.3.1 Requirements	12
		2.3.2 Usage	13
		2.3.3 Creating a new Prado project skeleton	13
		2.3.4 Interactive Shell	14
3	Tut	orial: Currency Converter	17
	3.1	Building a Simple Currency Converter	17
	3.2	Downloading and Installing Prado	18
	3.3	Creating a new Prado web Application	18
	3.4	Creating the Currency Converter User Interface	18
	3.5	Implementing Currency Conversion	20
	3.6	Adding Validation	22
	3.7	Improve User Experience With Active Controls	23
	3.8	Adding Final Touches	25
4	Tut	orial: Building an AJAX Chat Application	27

	4.1	Building an AJAX Chat Application	27
	4.2	Download, Install and Create a New Application	28
	4.3	Authentication and Authorization	28
		4.3.1 Securing the Home page	30
	4.4	Active Record for chat_users table	31
		4.4.1 Custom User Manager class	32
	4.5	Authentication	34
		4.5.1 Default Values for ActiveRecord	35
	4.6	Main Chat Application	36
		4.6.1 Exploring the Active Controls	38
	4.7	Active Record for chat_buffer table	39
	4.8	Chat Application Logic	40
	4.9	Putting It Together	42
	4.10	Improving User Experience	44
5	Fun	damentals	17
	5.1		47
	5.2		 47
	J		47
			49
			±3
		5.2.3 Namespaces	50
		5.2.4 Component Instantiation	51
	5.3	Controls	52
		5.3.1 Control Tree	52

		5.3.2	Control Identification	52
		5.3.3	Naming Containers	53
		5.3.4	ViewState and ControlState	53
	5.4	Pages		54
		5.4.1	PostBack	54
		5.4.2	Page Lifecycles	54
	5.5	Modul	es	54
		5.5.1	Request Module	55
		5.5.2	Response Module	55
		5.5.3	Session Module	55
		5.5.4	Error Handler Module	56
		5.5.5	Custom Modules	56
	5.6	Service	es	56
		5.6.1	Page Service	57
	5.7	Applic	ations	57
		5.7.1	Directory Organization	58
		5.7.2	Application Deployment	58
		5.7.3	Application Lifecycles	59
6	Con	ıfigurat	tions	63
	6.1	Config	uration Overview	63
	6.2	Templ	ates: Part I	63
		6.2.1	Component Tags	64
		6.2.2	Template Control Tags	65

		6.2.3 Comment Tags	65
		6.2.4 Include Tags	66
	6.3	Templates: Part II	66
		6.3.1 Dynamic Content Tags	66
	6.4	Templates: Part III	69
		6.4.1 Dynamic Property Tags	69
	6.5	Application Configurations	71
	6.6	Page Configurations	73
	6.7	URL Mapping (Friendly URLs)	74
		6.7.1 Specifying URL Patterns	75
		6.7.2 Constructing Customized URLs	76
7	Con	ntrol Reference : Standard Controls	77
7	Con 7.1	TButton	77
7			
7	7.1	TButton	77
7	7.1 7.2	TButton	77 78
7	7.1 7.2	TButton	77 78 78
7	7.1 7.2	TButton	77 78 78 78
7	7.1 7.2	TButton	77 78 78 78 79
7	7.1 7.2 7.3	TButton TCheckBox TClientScript 7.3.1 Including Bundled Javascript Libraries in Prado 7.3.2 Including Custom Javascript Files 7.3.3 Including Custom Javascript Code Blocks	77 78 78 78 79
7	7.1 7.2 7.3	TButton TCheckBox TClientScript 7.3.1 Including Bundled Javascript Libraries in Prado 7.3.2 Including Custom Javascript Files 7.3.3 Including Custom Javascript Code Blocks TColorPicker	777 78 78 78 78 79 79
7	7.1 7.2 7.3 7.4 7.5	TButton TCheckBox TClientScript 7.3.1 Including Bundled Javascript Libraries in Prado 7.3.2 Including Custom Javascript Files 7.3.3 Including Custom Javascript Code Blocks TColorPicker TDatePicker	777 788 788 799 799 800

7.9	THiddenField	8:
7.10	THtmlArea	83
7.11	THyperLink	84
7.12	TImageButton	84
7.13	TImageMap	84
7.14	TImage	85
7.15	TInlineFrame	85
7.16	TJavascriptLogger	86
7.17	TLabel	87
7.18	TLinkButton	87
7.19	TLiteral	87
7.20	TMultiView	88
7.21	TOutputCache	89
7.22	TPager	90
7.23	TPanel	91
7.24	TPlaceHolder	92
7.25	TRadioButton	92
7.26	TSafeHtml	92
7.27	TStatements	93
7.28	TTable	94
7.29	TTextBox	94
7.30	TTextHighlighter	94
7 21	TWigard	Q.F

		7.31.1	Overview	95
		7.31.2	Using TWizard	97
8	Cor	ntrol R	eference : List Controls	99
	8.1	List C	ontrols	99
		8.1.1	TListBox	100
		8.1.2	TDropDownList	101
		8.1.3	TCheckBoxList	101
		8.1.4	TRadioButtonList	101
		8.1.5	TBulletedList	101
9	Cor	ntrol R	eference : Validation Controls	103
	9.1	Valida	ation Controls	103
		9.1.1	TRequiredFieldValidator	104
		9.1.2	TRegularExpressionValidator	104
		9.1.3	TEmailAddressValidator	105
		9.1.4	TCompareValidator	106
		9.1.5	TDataTypeValidator	106
		9.1.6	TRangeValidator	107
		9.1.7	TCustomValidator	107
		9.1.8	TValidationSummary	108
		9.1.9	Client and Server Side Conditional Validation	108
10) Cor	ntrol R	eference : Data Controls	111
	10.1	Data	Controls	111

	10.2	TDataList	111
	10.3	TDataGrid	113
		10.3.1 Columns	114
		10.3.2 Item Styles	114
		10.3.3 Events	115
		10.3.4 Using TDataGrid	116
		10.3.5 Interacting with TDataGrid	117
		10.3.6 Sorting	118
		10.3.7 Paging	118
		10.3.8 Extending TDataGrid	119
	10.4	TRepeater	120
Ι1	Con	ntrol Reference : Active Controls (AJAX)	123
l1		trol Reference : Active Controls (AJAX) TActiveButton	123
L1			
l1		TActiveButton	123 124
11	11.1	TActiveButton	123 124
11	11.1	TActiveButton	123 124 125
	11.1 11.2 11.3	TActiveButton	123 124 125 125
	11.1 11.2 11.3 Act	TActiveButton	123 124 125 125 126
	11.1 11.2 11.3 Act	TActiveButton	123 124 125 125 126 127
	11.1 11.2 11.3 Act	TActiveButton	123 124 125 125 126 127

		12.1.4 Active Control Abilities	129
		12.1.5 Active Control Infrastructure Classes	129
	12.2	Overview of Active Controls	131
13	Wri	te New Controls	133
	13.1	Writing New Controls	133
		13.1.1 Composition of Existing Controls	133
		13.1.2 Extending Existing Controls	136
14	Serv	vice References	139
	14.1	SOAP Service	139
15	Wor	cking with Databases	145
	15.1	Data Access Objects (DAO)	145
		15.1.1 Establishing Database Connection	146
		15.1.2 Executing SQL Statements	146
		15.1.3 Fetching Query Results	147
		15.1.4 Using Transactions	147
		15.1.5 Binding Parameters	148
		15.1.6 Binding Columns	149
	15.2	Active Record	150
		15.2.1 When to Use It	150
		15.2.2 Defining an Active Record	151
		15.2.3 Setting up a database connection	153
		15.9.4. Loading data from the database	15/

	15.2.5 Inserting and updating records	157
	15.2.6 Deleting existing records	159
	15.2.7 Transactions	159
	15.2.8 References	160
15	.3 Data Mapper	160
	15.3.1 When to Use It	160
	15.3.2 SqlMap Data Mapper	161
	15.3.3 Setting up a database connection and initializing the SqlMap $\ldots\ldots$	162
	15.3.4 A quick example	163
	15.3.5 Combining SqlMap with Active Records	164
	15.3.6 References	165
16 A	dvanced Topics	167
	dvanced Topics	167
	dvanced Topics .1 Collections	
		167
	.1 Collections	167 167
16	.1 Collections	167 167 169
16	.1 Collections	167 167 169 170
16	.1 Collections .1.1 Using TList .1.2 Using TMap .2 Authentication and Authorization	167 167 169 170
16	.1 Collections	167 167 169 170
16	16.1.1 Using TList	167 167 169 170 171
16	16.1.1 Using TList 16.1.2 Using TMap 2 Authentication and Authorization 16.2.1 How PRADO Auth Framework Works 16.2.2 Using PRADO Auth Framework 16.2.3 Using TUserManager	167 169 170 171 173
16	16.1.1 Using TList 16.1.2 Using TMap 2 Authentication and Authorization 16.2.1 How PRADO Auth Framework Works 16.2.2 Using PRADO Auth Framework 16.2.3 Using TUserManager 3 Security	165 165 170 171 173 173

16.4	Assets		176
	16.4.1	Asset Publishing	176
	16.4.2	Customization	177
	16.4.3	Performance	177
	16.4.4	A Toggle Button Example	178
16.5	Master	and Content	178
	16.5.1	Master vs. External Template	180
16.6	Theme	s and Skins	181
	16.6.1	Introduction	181
	16.6.2	Understanding Themes	181
	16.6.3	Using Themes	181
	16.6.4	Theme Storage	182
	16.6.5	Creating Themes	183
16.7	Persist	ent State	183
	16.7.1	View State	183
	16.7.2	Control State	184
	16.7.3	Application State	184
	16.7.4	Session State	184
16.8	Loggin	g	185
	16.8.1	Using Logging Functions	185
	16.8.2	Message Routing	185
	16.8.3	Message Filtering	186
16.9	Interna	ationalization (I18N) and Localization (L10N)	187

	16.9.1	Separate culture/locale sensitive data	187
	16.9.2	Configuration	188
	16.9.3	What to do with messages.xml?	189
	16.9.4	Setting and Changing Culture	189
	16.9.5	Localizing your PRADO application	190
	16.9.6	Using localize function to translate text within PHP	190
	16.9.7	Compound Messages	191
16.10	I18N C	Components	191
	16.10.1	TTranslate	191
	16.10.2	2TDateFormat	192
	16.10.3	3TNumberFormat	194
	16.10.4	4TTranslateParameter	196
	16.10.5	TChoiceFormat	196
16.11	Error I	Handling and Reporting	197
	16.11.1	Exception Classes	197
	16.11.2	Raising Exceptions	198
	16.11.3	BError Capturing and Reporting	198
	16.11.4	4 Customizing Error Display	199
16.12	Perforr	mance Tuning	200
	16.12.1	Caching	200
	16.12.2	Using pradolite.php	201
	16.12.3	Changing Application Mode	201
	16.12.4	Reducing Page Size	202

	16.12.5 Other Techniques	202
17 (nt-side Scripting	203
1	Introduction to Javascript	203
	17.1.1 Hey, I didn't know you could do that	203
	17.1.2 JSON (JavaScript Object Notation)	204
	17.1.3 What do you mean? A function is an object too?	205
	17.1.4 Arrays, items, and object members	206
	17.1.5 Enough about objects, may I have a class now?	207
	17.1.6 Functions as arguments, an interesting pattern	208
	17.1.7 This is this but sometimes this is also that	209
1	Developer Notes for prototype.js	211
	17.2.1 What is that?	211
	17.2.2 Using the \$() function	212
	17.2.3 Using the \$F() function	213
1	DOM Events and Javascript	214
	17.3.1 Basic event handling	214
	17.3.2 Observing keystrokes	214
	17.3.3 Getting the coordinates of the mouse pointer	215
	17.3.4 Stopping Propagation	215
	17.3.5 Events, Binding, and Objects	215
	17.3.6 Removing Event Listeners	218
1	Javascript in PRADO, Questions and Answers	219
	17.4.1 How do Linelude the predefined Javescript libraries?	910

Preface

Prado quick start doc

License

PRADO is free software released under the terms of the following BSD license. Copyright 2004-2006, The PRADO Group (http://www.pradosoft.com) All rights reserved.

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

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. 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.
- 3. Neither the name of the PRADO Group 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.

Chapter 1

Getting Started

1.1 Welcome to the PRADO Quickstart Tutorial

jdiv id="intro" class="block-content";

This Quickstart tutorial is provided to help you quickly start building your own Web applications based on PRADO version 3.x.

You may refer to the following resources if you find this tutorial does not fulfill all your needs. $i/{\rm div} \, i$

- PRADO Classes
- PRADO API Documentation
- PRADO Forum
- PRADO Wiki
- PRADO Trac

1.2 What is PRADO?

PRADO is a component-based and event-driven programming framework for developing Web applications in PHP 5. PRADO stands for PHP Rapid Application Development Object-oriented.

A primary goal of PRADO is to enable maximum reusability in Web programming. By reusability, we mean not only reusing one's own code, but also reusing other people's code in an easy way. The latter is more important as it saves the effort of reinventing the wheels and may cut off development time dramatically. The introduction of the concept of component is for this purpose.

To achieve the above goal, PRADO stipulates a protocol of writing and using components to construct Web applications. A component is a software unit that is self-contained and can be reused with trivial customization. New components can be created by simple composition of existing components.

To facilitate interacting with components, PRADO implements an event-driven programming paradigm that allows delegation of extensible behavior to components. End-user activities, such as clicking on a submit button, are captured as server events. Methods or functions may be attached to these events so that when the events happen, they are invoked automatically to respond to the events. Compared with the traditional Web programming in which developers have to deal with the raw POST or GET variables, event-driven programming helps developers better focus on the necessary logic and reduces significantly the low-level repetitive coding.

In summary, developing a PRADO Web application mainly involves instantiating prebuilt component types, configuring them by setting their properties, responding to their events by writing handler functions, and composing them into pages for the application. It is very similar to RAD toolkits, such as Borland Delphi and Microsoft Visual Basic, that are used to develop desktop GUI applications.

1.2.1 Why PRADO?

PRADO is mostly quoted as a unique framework. In fact, it is so unique that it may turn your boring PHP programming into a fun task. The following list is a short summary of the main features of PRADO,

• Reusability - Code following the PRADO component protocol are highly reusable. This benefits development teams in the long run as they can reuse their previous work and integrate

other parties' work easily.

- Event-driven programming End-user activities, such as clicking on a submit button, are captured as server events so that developers have better focus on dealing with user interactions.
- Team integration Presentation and logic are separately stored. PRADO applications are themable.
- Powerful Web controls PRADO comes with a set of powerful components dealing with Web
 user interfaces. Highly interactive Web pages can be created with a few lines of code. For
 example, using the datagrid component, one can quickly create a page presenting a data
 table which allows paging, sorting, editing, and deleting rows of the data.
- Strong database support Since version 3.1, PRADO has been equipped with complete database support which is natively written and thus fits seemlessly with the rest part of the PRADO framework. According to the complexity of the business objects, one can choose to use the simple PDO-based data access, or the widely known active record, or the complete business object mapping scheme SqlMap.
- Seamless AJAX support Using AJAX in PRADO has never been easier with its innovative
 active controls introduced since version 3.1. You can easily write an AJAX-enabled application without writing a single line of javascript code. In fact, using active controls is not
 much different from using the regular non-AJAX enabled Web controls.
- I18N and L10N support PRADO includes complete support for building applications with multiple languages and locales.
- XHTML compliance Web pages generated by PRADO are XHTML-compliant.
- Accommodation of existing work PRADO is a generic framework with focus on the presentational layer. It does not exclude developers from using most existing class libraries or toolkits. For example, one can AdoDB or Creole to deal with DB in his PRADO application.
- Other features Powerful error/exception handling and message logging; generic caching and selective output caching; customizable and localizable error handling; extensible authentication and authorization; security measures such as cross-site script (CSS) prevention, cookie protection, etc.

1.2.2 What Is PRADO Best For?

PRADO is best suitable for creating Web applications that are highly user-interactive. It can be used to develop systems as simple as a blog system to those as complex as a content management system (CMS) or a complete e-commerce solution. Because PRADO promotes object-oriented programming through its component-based methodology, it fits extremely well for team work and enterprise development.

PRADO comes with a complete set of caching techniques which help accelerate PRADO Web applications to accommodate high traffic requirement. Its modular architecture allows developers to use or plug in different cache modules for different needs. The output caching enables one to selectively choose to cache part of a rendered Web page.

1.2.3 How Is PRADO Compared with Other Frameworks?

PRADO is often quoted as a unique framework. Its uniqueness mainly lies in the component-based and event-driven programming paradigm that it tries to promote. Although this programming paradigm is not new in desktop application programming and not new in a few Web programming languages, PRADO is perhaps the first PHP framework enabling it.

Most PHP frameworks mainly focuses on separating presentation and logic and promotes the MVC (model-view-controller) design pattern. PRADO achieves the same goal naturally by requiring logic be stored in classes and presentation in templates. PRADO does much more on aspects other than MCVC. It fills lot of blank area in PHP Web programming with its component-based programming paradigm, its rich set of Web controls, its powerful database support, its flexible error handling and logging feature, and many others.

1.2.4 Is PRADO Stable Enough?

Yes. PRADO was initially released in Aguest 2004. Many test suites have been written and conducted frequently to ensure its quality. It has been used by thousands of developers and many Web applications have been developed based on it. Bugs and feature requests are managed through TRAC system and we have a great user community and development team to ensure all questions are answered in a timely fashion.

1.2.5 History of PRADO

The very original inspiration of PRADO came from Apache Tapestry. During the design and implementation, I borrowed many ideas from Borland Delphi and Microsoft ASP.NET. The first version of PRADO came out in June 2004 and was written in PHP 4. Driven by the Zend PHP 5 coding contest, I rewrote PRADO in PHP 5, which proved to be a wise move, thanks to the new object model provided by PHP 5. PRADO won the grand prize in the Zend contest, earning the highest votes from both the public and the judges' panel.

In August 2004, PRADO started to be hosted on SourceForge as an open source project. Soon after, the project site xisc.com was announced to public. With the fantastic support of PRADO developer team and PRADO users, PRADO evolved to version 2.0 in mid 2005. In this version, Wei Zhuo contributed to PRADO with the excellent I18N and L10N support.

In May 2005, we decided to completely rewrite the PRADO framework to resolve a few fundamental issues found in version 2.0 and to catch up with some cool features available in Microsoft ASP.NET 2.0. After nearly a year's hard work with over 50,000 lines of new code, version 3.0 was finally made available in April 2006.

Starting from version 3.0, significant efforts are allocated to ensure the quality and stability of PRADO. If we say PRADO v2.x and v1.x are proof-of-concept work, we can say PRADO 3.x has grown up to a project that is suitable for serious business application development.

1.3 Installing PRADO

```
¡div id="install-info" class="block-content";
```

If you are viewing this page from your own Web server, you are already done with the installation.

The minimum requirement by PRADO is that the Web server support PHP 5. PRADO has been tested with Apache Web server on Windows and Linux. Highly possibly it may also run on other platforms with other Web servers, as long as PHP 5 is supported.

```
¡/div¿
¡div id="install-steps" class="block-content";
```

Installation of PRADO mainly involves downloading and unpacking.

- 1. Go to pradosoft.com to grab the latest version of PRADO.
- 2. Unpack the PRADO release file to a Web-accessible directory.

```
i/div; idiv id="install-after" class="block-content";
```

Your installation of PRADO is done and you can start to play with the demo applications included in the PRADO release via URL http://web-server-address/prado/demos/. Here we assume PRADO is unpacked to the prado subdirectory under the DocumentRoot of the Web server.

If you encounter any problems with the demo applications, please use the PRADO requirement checker script, accessible via http://web-server-address/prado/requirements/index.php, to check first if your server configuration fulfills the conditions required by PRADO.

i/divi

1.4 Upgrading from v2.x and v1.x

```
jdiv id="from-2-or-1" class="block-content";
```

PRADO v3.0 is NOT backward compatible with earlier versions of PRADO.

A good news is, properties and events of most controls remain intact, and the syntax of control templates remains largely unchanged. Therefore, developers' knowledge of earlier versions of PRADO are still applicable in v3.0.

We summarize in the following the most significant changes in v3.0 to help developers upgrade their v2.x and v1.x PRADO applications more easily, if needed.

i/div;

1.4.1 Component Definition

Version 3.0 has completely discarded the need of component specification files. It relies more on conventions for defining component properties and events. In particular, a property is defined by the existence of a getter method and/or a setter method, while an event is defined by the existence of an on-method. Property and event names in v3.0 are both case-insensitive. As a consequence, developers are now required to take care of type conversions when a component property is being

set. For example, the following code is used to define the setter method for the Enabled property of TControl, which is of boolean type,

where TPropertyValue::ensureBoolean() is used to ensure that the input value be a boolean. This is because when the property is configured in template, a string value is passed to the setter. In previous versions, PRADO knows the property type based on the component specification files and does the type conversion for you.

1.4.2 Application Controller

Application controller now implements a modular architecture. Modules can be plugged in and configured in application specifications. Each module assumes a particular functionality, and they are coordinated together by the application lifecycle. The concept of v2.x modules is replaced in v3.0 by page directories. As a result, the format of v3.0 application specification is also different from earlier versions.

1.4.3 Pages

Pages in v3.0 are organized in directories which may be compared to the module concept in v2.x. Pages are requested using the path to them. For example, a URL index.php?page=Controls.Samples.Sample1 would be used to request for a page named Sample1 stored under the [BasePath]/Controls/Samples directory, where [BasePath] refers to the root page path. The file name of a page template must be ended with .page, mainly to differentiate page templates from non-page control templates whose file names must be ended with .tpl.

1.4.4 Control Relationship

Version 3.0 redefines the relationships between controls. In particular, the parent-child relationship now refers to the enclosure relationship between controls' presentation. And a new naming-

container relationship is introduced to help better manage control IDs. For more details, see the controls section.

1.4.5 Template Syntax

```
jdiv id="template-syntax" class="block-content";
```

The syntax of control templates in v3.0 remains similar to those in earlier versions, with many enhancements. A major change is about the databinding expression. In v3.0, this is done by the following,

```
<com:MyComponent PropertyName=<%# PHP expression %> .../>
```

Expression and statement tags are also changed similarly. For more details, see the template definition section.

i/div¿

1.4.6 Theme Syntax

Themes in v3.0 are defined like control templates with a few restrictions.

Chapter 2

Tutorials

2.1 My First PRADO Application

```
jdiv id="hello1" class="block-content";
```


In this section, we guide you through creating your first PRADO application, the famous "Hello World" application.

"Hello World" perhaps is the simplest *interactive* PRADO application that you can create. It displays to end-users a page with a submit button whose caption is Click Me. After the user clicks on the button, its caption is changed to Hello World.

There are many approaches that can achieve the above goal. One can submit the page to the server, examine the POST variable, and generate a new page with the button caption updated. Or one can simply use JavaScript to update the button caption upon its onclick client event.

i/divi

PRADO promotes component-based and event-driven Web programming. The button is represented by a TButton object. It encapsulates the button caption as the Text property and associates the user button click action with a server-side OnClick event. To respond to the user clicking on the button, one simply needs to attach a function to the button's OnClick event. Within the function, the button's Text property is modified as "Hello World". The following diagram shows the above sequence,

Our PRADO application consists of three files, index.php, Home.page and Home.php, which are organized as follows,

where each directory is explained as follows. Note, the above directory structure can be customized. For example, one can move the **protected** directory out of Web directories. You will know how to do this after you go through this tutorial.

- assets directory storing published private files. See assets section for more details. This directory must be writable by the Web server process.
- protected application base path storing application data and private script files. This directory should be configured as inaccessible to end-users.
- runtime application runtime storage path storing application runtime information, such as application state, cached data, etc. This directory must be writable by the Web server process.
- pages base path storing all PRADO pages.

Tip:You may also use the framework/prado-cli.php command line script to create the Prado project directory structure. For example, type the command php path/to/prado-cli.php -c helloworld in the directory where you want to create the helloworld project.

The three files that we need are explained as follows.

• index.php - entry script of the PRADO application. This file is required by all PRADO applications and is the only script file that is directly accessible by end-users. Content in index.php mainly consists of the following three lines,

```
require_once('path/to/prado.php'); // include the prado script
$application=new TApplication; // create a PRADO application instance
$application->run(); // run the application
```

• Home.page - template for the default page returned when users do not explicitly specify the page requested. A template specifies the presentational layout of components. In this example, we use two components, TForm and TButton, which correspond to the ¡form¿ and ¡input¿ HTML tags, respectively. The template contains the following content,

• Home.php - page class for the Home page. It mainly contains the method responding to the OnClick event of the button.

```
class Home extends TPage
{
 public function buttonClicked($sender,$param)
 {
 // $sender refers to the button component
 $sender->Text="Hello World!";
 }
}
```

jdiv id="hello-end" class="block-content";

The application is now ready and can be accessed via: http://Web-server-address/helloworld/index.php, assuming helloworld is directly under the Web DocumentRoot. Try to change TButton in Home.page to TLinkButton and see what happens.

Complete source code of this demo can be found in the PRADO release. You can also try the online demo.

i/divi.

2.2 Sample: Hangman Game

Having seen the simple "Hello World" application, we now build a more complex application called "Hangman Game". In this game, the player is asked to guess a word, a letter at a time. If he guesses a letter right, the letter will be shown in the word. The player can continue to guess as long as the number of his misses is within a prespecified bound. The player wins the game if he finds out the word within the miss bound, or he loses.

To facilitate the building of this game, we show the state transition diagram of the gaming process in the following, jbr /¿jbr /¿ To be continued...

Fundamentals.Samples.Hangman.Home Demo

2.3 Command Line Tool

The optional prado-cli.php PHP script file in the framework directory provides command line tools to perform various tedious takes in Prado. The prado-cli.php can be used to create Prado project skeletons, create initial test fixtures, and access to an interactive PHP shell.

2.3.1 Requirements

To use the command line tool, you need to use your command prompt, command console or terminal. In addition, PHP must be able to execute PHP scripts from the command line.

2.3.2 Usage

If you type php path/to/framework/prado-cli.php, you should see the following information. Alternatively, if you are not on Windows, you may try to change the prado-cli.php into an executable and execute it as a script

```
Command line tools for Prado 3.0.5.

usage: php prado-cli.php action <parameter> [optional]
example: php prado-cli.php -c mysite

actions:
 -c <directory>
 Creates a Prado project skeleton for the given <directory>.

-t <directory>
 Create test fixtures in the given <directory>.

shell [directory]
 Runs a PHP interactive interpreter. Initializes the Prado application in the given [directory].
```

The **;parameter**; are required parameters and **[optional]** are optional parameters.

2.3.3 Creating a new Prado project skeleton

To create a Prado project skeleton, do the following:

- 1. Change to the directory where you want to create the project skeleton.
- 2. Type, php ../prado/framework/prado-cli.php -c helloworld, where helloworld is the directory name that you want to create the project skeleton files.
- 3. Type, php ../prado/framework/prado-cli.php -t helloworld to create the test fixtures for the helloworld project.

2.3.4 Interactive Shell

The interactive shell allows you to evaluate PHP statements from the command line. The prado-cli.php script can be used to start the shell and load an existing Prado project. For example, let us load the blog demo project. Assume that your command line is in the prado distribution directory and you type.

```
$: php framework/prado-cli.php shell demos/blog
The output should be

Command line tools for Prado 3.0.5.
** Loaded Prado application in directory "demos\blog\protected".
PHP-Shell - Version 0.3.1
(c) 2006, Jan Kneschke <jan@kneschke.de>

>> use '?' to open the inline help
>>
```

Then we will get an instance of the Prado blog application, and from that instance we want an instance of the 'data' module. Notice that a semicolon at the end of the line suppresses the output.

```
>> $app = Prado::getApplication();
>> $db = $app->getModule('data');
```

Lastly, we want to use the data module to query for a post with ID=1. Notice that we leave out the semicolon to show the results.

```
>> $db->queryPostByID(1)
```

There should not be any errors and you should see the following.

```
PostRecord#1
```

```
[ID] => 1
  [AuthorID] => 1
  [AuthorName] => 'Prado User'
  [CreateTime] => 1148819691
  [ModifyTime] => 0
  [Title] => 'Welcome to Prado Weblog'
  [Content] => 'Congratulations! You have successfully installed Prado Blog --
a PRADO-driven weblog system. A default administrator account has been created.
Please login with \textbf{admin/prado} and update your password as soon as possible.'
  [Status] => 0
  [CommentCount] => 0
)
```


Chapter 3

Tutorial: Currency Converter

3.1 Building a Simple Currency Converter

This tutorial introduces the Prado web application framework and teaches you how to build a simple web application in a few simple steps. This tutorial assumes that you are familiar with PHP and you have access to a web server that is able to serve PHP5 scripts.

In this tutorial you will build a simple web application that converts a dollar amount to an other currency, given the rate of that currency relative to the dollar. The completed application is shown bellow.

You can try the application locally or at Pradosoft.com. Notice that the application still functions exactly the same if javascript is not available on the user's browser.

3.2 Downloading and Installing Prado

To install Prado, simply download the latest version of Prado from http://www.pradosoft.com and unzip the file to a directory **not** accessible by your web server (you may unzip it to a directory accessible by the web server if you wish to see the demos and test). For further detailed installation, see the Quickstart Installation guide.

3.3 Creating a new Prado web Application

The quickest and simplest way to create a new Prado web application is to use the command tool prado-cli.php found in the framework directory of the Prado distribution. We create a new application by running the following command in your command prompt or console. The command creates a new directory named currency-converter in your current working directory. You may need to change to the appropriate directory first. See the Command Line Tool for more details.


```
php prado/framework/prado-cli.php -c currency-converter
```

The above command creates the necessary directory structure and minimal files (including "index.php" and "Home.page") to run a Prado web application. Now you can point your browser's url to the web server to serve up the index.php script in the currency-converter directory. You should see the message "Welcome to Prado!"

3.4 Creating the Currency Converter User Interface

We start by editing the Home.page file found in the currency-converter/protected/pages/directory. Files ending with ".page" are page templates that contains HTML and Prado controls. We simply add two textboxes, three labels and one button as follows.

If you refresh the page, you should see something similar to the following figure. It may not look very pretty or orderly, but we shall change that later using CSS.

The first component we add is a **TForm** that basically corresponds to the HTML <form> element. In Prado, only **one** TForm element is allowed per page.

The next two pair of component we add is the TLabel and TTextBox that basically defines a label and a textbox for the user of the application to enter the currency exchange rate. The ForControl property value determines which component that the label is for. This allows the user of the application to click on the label to focus on the field (a good thing). You could have used a plain HTML <label> element to do the same thing, but you would have to find the correct ID of the textbox (or <input> in HTML) as Prado components may/will render the ID value differently in the HTML output.

The next pair of components are similar and defines the textbox to hold the dollar value to be converted. The TLabel with ID value "total" defines a simple label. Notice that the ForControl property is absent. This means that this label is simply a simple label which we are going to use to display the converted total amount.

The final component is a TButton that the user will click to calculate the results. The Text property sets the button label.

3.5 Implementing Currency Conversion

If you tried clicking on the "Convert" button then the page will refresh and does not do anything else. For the button to do some work, we need to add a "Home.php" to where "Home.page" is. The Home class should extends the TPage, the default base class for all Prado pages.

```
<?php
class Home extends TPage
{
}
?>
```

Prado uses PHP's __autoload method to load classes. The convention is to use the class name with ".php" extension as filename.

So far there is nothing interesting about Prado, we just declared some "web components" in some template file named Home.page and created a "Home.php" file with a Home class. The more interesting bits are in Prado's event-driven architecture as we shall see next.

We want that when the user click on the "Convert" button, we take the values in the textbox, do some calculation and present the user with the converted total. To handle the user clicking of the "Convert" button we simply add an OnClick property to the "Convert" button in the "Home.page" template and add a corresponding event handler method in the "Home.php".

```
<com:TButton Text="Convert" OnClick="convert_clicked" />
```

The value of the OnClick, "convert_clicked", will be the method name in the "Home.php" that will called when the user clicks on the "Convert" button.

```
class Home extends TPage
{
 public function convert_clicked($sender, $param)
```

```
{
 $rate = floatval($this->currencyRate->Text);
 $dollars = floatval($this->dollars->Text);
 $this->total->Text = $rate * $dollars;
}
}
jdiv id="3332" class="block-content";
```

If you run the application in your web browser, enter some values and click the "Convert" button then you should see that calculated value displayed next to the "Amount in Other Currency" label.

In the "convert_clicked" method the first parameter, \$sender, corresponds to the object that raised the event, in this case, the "Convert" button. The second parameter, \$param contains any additional data that the \$sender object may wish to have added.

We shall now examine, the three lines that implements the simply currency conversion in the "convert_clicked" method.

```
i/div¿
```

```
$rate = floatval($this->currencyRate->Text);
```

The statement \$this->currencyRate corresponds to the TTextBox component with ID value "currencyRate" in the "Home.page" template. The Text property of the TTextBox contains the value that the user entered. So, we obtain this value by \$this->currencyRate->Text which we convert the value to a float value.

```
$dollars = floatval($this->dollars->Text);
idiv id="5551" class="block-content";
```

The next line does a similar things, it takes the user value from the TTextBox with ID value "dollars and converts it to a float value.

The third line calculates the new amount and set this value in the Text property of the TLabel with ID="total". Thus, we display the new amount to the user in the label.

```
j/div;
$this->total->Text = $rate * $dollars;
```

3.6 Adding Validation

The way we convert the user entered value to float ensures that the total amount is always a number. So the user is free to enter what ever they like, they could even enter letters. The user's experience in using the application can be improved by adding validators to inform the user of the allowed values in the currency rate and the amount to be calcuated.

For the currency rate, we should ensure that

- 1. the user enters a value,
- 2. the currency rate is a valid number,
- 3. the currency rate is positive.

To ensure 1 we add one TRequiredFieldValidator. To ensure 2 and 3, we add one TCompareValidator. We may add these validators any where within the "Home.page" template. Further details regarding these validator and other validators can be found in the Validation Controls page.

```
<com:TRequiredFieldValidator
 ControlToValidate="currencyRate"
 ErrorMessage="Please enter a currency rate." />
<com:TCompareValidator
 ControlToValidate="currencyRate"
 DataType="Float"
 ValueToCompare="0"
 Operator="GreaterThan"
 ErrorMessage="Please enter a positive currency rate." />
```

For the amount to be calculated, we should ensure that

- 1. the user enters a value,
- 2. the value is a valid number (not including any currency or dollar signs).

To ensure 1 we just add another TRequiredFieldValidator, for 2 we could use a TDataType-Validator. For simplicity we only allow the user to enter a number for the amount they wish to convert.

```
<com:TRequiredFieldValidator
 ControlToValidate="dollars"
 ErrorMessage="Please enter the amount you wish to calculate." />
<com:TDataTypeValidator
 ControlToValidate="dollars"
 DataType="Float"
 ErrorMessage="Please enter a number." />
```

Now if you try to enter some invalid data in the application or left out any of the fields the validators will be activated and present the user with error messages. Notice that the error messages are presented without reloading the page. Prado's validators by default validates using both javascript and server side. The server side validation is **always performed**. For the server side, we should skip the calculation if the validators are not satisfied. This can done as follows.

```
public function convert_clicked($sender, $param)
{
 if($this->Page->IsValid)
 {
 $rate = floatval($this->currencyRate->Text);
 $dollars = floatval($this->dollars->Text);
 $this->total->Text = $rate * $dollars;
 }
}
```

3.7 Improve User Experience With Active Controls

In this simple application we may further improve the user experience by decreasing the responsiveness of the application. One way to achieve a faster response is calculate and present the results without reloading the whole page.

We can replace the TButton with the Active Control counter part, TActiveButton, that can trigger a server side click event without reloading the page. In addition, we can change the "totals" TLabel with the Active Control counter part, TActiveLabel, such that the server side can update the browser without reloading the page.

The server side logic remains the same, we just need to import the Active Controls name space as they are not included by default. We add the following line to the begin of "Home.php".

```
Prado::using('System.Web.UI.ActiveControls.*');
```

If you try the application now, you may notice that the page no longer needs to reload to calculate and display the converted total amount. However, since there is not page reload, there is no indication or not obvious that by clicking on the "Convert" button any has happened. We can further refine the user experience by change the text of "total" label to "calculating..." when the user clicks on the "Convert" button. The text of the "total" label will still be updated with the new calculate amount as before.

To indicate that the calculation is in progress, we can change the text of the "total" label as follows. We add a ClientSide.OnLoading property to the "Convert" button (since this button is responsible for requesting the calculation).

The ClientSide.OnLoading and various other properties accept a javascript block as their content or value. The javascript code \$('...') is a javascript function that is equivalent to document.getElementById('...') that takes a string with the ID of an HTML element. Since Prado renders its components's IDs, we need to use the rendered ID of the "total" label, that is, \$this->total->ClientID. We place this bit of code within a <%= %> to obtain the rendered HTML ID for the "total" label. The rest of the javascript code innerHTML = 'calculating..." simply changes the content of the "total" label.

3.8 Adding Final Touches

So far we have built a simple currency converter web application with little attention of the looks and feel. Now we can add a stylesheet to improve the overall appearance of the application. We can simply add the stylesheet inline with the template code or we may create a "theme".

To create and use a theme with Prado applications, we simply create a new directory "themes/Basic" in the currency-converter directory. You may need to create the themes directory first. Any directory within the themes are considered as a theme with the name of the theme being the directory name. See the Themes and Skins for further details.

We simply create a CSS file named "common.css" and save it in the themes/Basic directory. Then we add the following code to the beginning of "Home.page" (we add a little more HTML as well).

```
<%@ Theme="Basic" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" >
<com:THead Title="Currency Converter" />
<body>
```

The first line <%© Theme="Basic" %> defines the theme to be used for this page. The THead corresponds to the HTML <head> element. In addition to display the Title property by the THead, all CSS files in the themes/Basic directory are also rendered/linked for the current page. Our final currency converter web application looks like the following.

This completes introduction tutorial to the Prado web application framework.

Chapter 4

Tutorial: Building an AJAX Chat Application

4.1 Building an AJAX Chat Application

This tutorial introduces the Prado web application framework's ActiveRecord and Active Controls to build a Chat web application. It is assumed that you are familiar with PHP and you have access to a web server that is able to serve PHP5 scripts. This basic chat application will utilize the following ideas/components in Prado.

- Building a custom User Manager class.
- Authenticating and adding a new user to the database.
- Using ActiveRecord to interact with the database.
- Using Active Controls and callbacks to implement the user interface.
- Separating application logic and application flow.

In this tutorial you will build an AJAX Chat web application that allows multiple users to communicate through their web browser. The application consists of two pages: a login page that asks the user to enter their nickname and the main application chat page. You can try the application locally or at Pradosoft.com. The main application chat page is shown bellow.

Prado Chat Demo

4.2 Download, Install and Create a New Application

The download and installation steps are similar to those in the Currency converter tutorial. To create the application, we run from the command line the following. See the Command Line Tool for more details.

php prado/framework/prado-cli.php -c chat

The above command creates the necessary directory structure and minimal files (including "index.php" and "Home.page") to run a Prado web application. Now you can point your browser's URL to the web server to serve up the <code>index.php</code> script in the <code>chat</code> directory. You should see the message "Welcome to Prado!"

4.3 Authentication and Authorization

The first task for this application is to ensure that each user of the chat application is assigned with a unique (chosen by the user) username. To achieve this, we can secure the main chat application page to deny access to anonymous users. First, let us create the Login page with the following code. We save the Login.php and Login.page in the chat/protected/pages/ directory (there should be a Home.page file created by the command line tool).

<?php
class Login extends TPage</pre>

```
{
}
?>
<!doctype html public "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
 <title>Prado Chat Demo Login</title>
</head>
<body>
<com:TForm>
 <h1 class="login">Prado Chat Demo Login</h1>
 <fieldset class="login">
 <legend>Please enter your name:</legend>
 <div class="username">
 <com:TLabel ForControl="username" Text="Username:" />
 <com:TTextBox ID="username" MaxLength="20" />
 <com:TRequiredFieldValidator</pre>
 ControlToValidate="username"
 Display="Dynamic"
 ErrorMessage="Please provide a username." />
 </div>
 <div class="login-button">
 <com:TButton Text="Login" />
 </div>
</com:TForm>
</body>
</html>
```

The login page contains a TForm, a TTextBox, a TRequiredFieldValidator and a TButton. The resulting page looks like the following (after applying some a style sheet).

If you click on the Login button without entering any text in the username textbox, an error message is displayed. This is due to the TRequiredFieldValidator requiring the user to enter some text in the textbox before proceeding.

Prado Chat Demo Login

Please enter your name:		
Username:]
	Login	

4.3.1 Securing the Home page

Now we wish that if the user is trying to access the main application page, Home.page, before they have logged in, the user is presented with the Login.page first. We add a chat/protected/application.xml configuration file to import some classes that we shall use later.

Next, we add a chat/protected/pages/config.xml configuration file to secure the pages directory.

We setup the authentication using the default classes as explained in the authentication/authorization quickstart. In the authorization definition, we allow anonymous users to access the Login page (anonymous users is specified by the ? question mark). We allow any users with role equal to "normal" (to be defined later) to access all the pages, that is, the Login and Home pages. Lastly, we deny all users without any roles to access any page. The authorization rules are executed on first match basis.

If you now try to access the Home page by pointing your browser to the index.php you will be redirected to the Login page.

4.4 Active Record for chat_users table

The TUserManager class only provides a read-only list of users. We need to be able to add or login new users dynamically. So we need to create our own user manager class. First, we shall setup a database with a chat_users table and create an ActiveRecord that can work with the chat_users table with ease. For the demo, we use sqlite as our database for ease of distributing the demo. The demo can be extended to use other databases such as MySQL or Postgres SQL easily. We define the chat_users table as follows.

```
CREATE TABLE chat_users
(
 username VARCHAR(20) NOT NULL PRIMARY KEY,
 last_activity INTEGER NOT NULL DEFAULT "0"
);
```

Next we define the corresponding ChatUserRecord class and save it as chat/protected/App_Code/ChatUserRecord.ph (you need to create the App_Code directory as well). We also save the sqlite database file as App_Code/chat.db.

```
class ChatUserRecord extends TActiveRecord
{
 public $username;
 public $last_activity;

 public static $_tablename='chat_users';

 public static function finder()
 {
```

```
return parent::getRecordFinder('ChatUserRecord');
}
```

Before using the ChatUserRecord class we to configure a default database connection for ActiveRecord to function. In the chat/protected/application.xml we import classes from the App_Code directory and add an ActiveRecord configuration module.

4.4.1 Custom User Manager class

To implement a custom user manager module class we just need to extends the TModule class and implement the IUserManager interface. The getGuestName(), getUser() and validateUser() methods are required by the IUserManager interface. We save the custom user manager class as App_Code/ChatUserManager.php.

```
class ChatUserManager extends TModule implements IUserManager
{
 public function getGuestName()
 {
 return 'Guest';
 }
 public function getUser($username=null)
```

```
{
 $user=new TUser($this);
 $user->setIsGuest(true);
 if($username !== null && $this->usernameExists($username))
 $user->setIsGuest(false);
 $user->setName($username);
 $user->setRoles(array('normal'));
 }
 return $user;
 }
 public function addNewUser($username)
 $user = new ChatUserRecord();
 $user->username = $username;
 $user->save();
 }
 public function usernameExists($username)
 {
 $finder = ChatUserRecord::finder();
 $record = $finder->findByUsername($username);
 return $record instanceof ChatUserRecord;
 }
 public function validateUser($username,$password)
 return $this->usernameExists($username);
 }
}
```

The getGuestName() method simply returns the name for a guest user and is not used in our application. The getUser() method returns a TUser object if the username exists in the database, the TUser object is set with role of "normal" that corresponds to the <authorization> rules defined in our config.xml file.

The addNewUser() and usernameExists() method uses the ActiveRecord corresponding to the chat_users table to add a new user and to check if a username already exists, respectively.

The next thing to do is change the config.xml configuration to use our new custom user manager class. We simply change the <module> configuration with id="users".

```
<module id="users" class="ChatUserManager" />
```

4.5 Authentication

To perform authentication, we just want the user to enter a unique username. We add a TCustomValidator for validate the uniqueness of the username and add an OnClick event handler for the login button.

```
<com:TCustomValidator</pre>
 ControlToValidate="username"
 Display="Dynamic"
 OnServerValidate="checkUsername"
 ErrorMessage="The username is already taken." />
. . .
<com:TButton Text="Login" OnClick="createNewUser" />
In the Login.php file, we add the following 2 methods.
function checkUsername($sender, $param)
{
 $manager = $this->Application->Modules['users'];
 if($manager->usernameExists($this->username->Text))
 $param->IsValid = false;
}
function createNewUser($sender, $param)
{
 if($this->Page->IsValid)
 {
 $manager = $this->Application->Modules['users'];
 $manager->addNewUser($this->username->Text);
 //do manual login
```

```
$user = $manager->getUser($this->username->Text);
$auth = $this->Application->Modules['auth'];
$auth->updateSessionUser($user);
$this->Application->User = $user;

$url = $this->Service->constructUrl($this->Service->DefaultPage);
$this->Response->redirect($url);
}
```

The checkUserName() method uses the ChatUserManager class (recall that in the config.xml configuration we set the ID of the custom user manager class as "users") to validate the username is not taken.

In the createNewUser method, when the validation passes (that is, when the user name is not taken) we add a new user. Afterward we perform a manual login process:

- First we obtain a TUser instance from our custom user manager class using the \$manager->getUser(...) method.
- Using the TAuthManager we set/update the user object in the current session data.
- Then we set/update the Application's user instance with our new user object.

Finally, we redirect the client to the default Home page.

4.5.1 Default Values for ActiveRecord

If you try to perform a login now, you will receive an error message like "¡i¿Property 'ChatUserRecord::\$last_activity must not be null as defined by column 'last_activity' in table 'chat_users'.¡/i¿". This means that the \$last_activity property value was null when we tried to insert a new record. We need to either define a default value in the corresponding column in the table and allow null values or set the default value in the ChatUserRecord class. We shall demonstrate the later by altering the ChatUserRecord with the addition of a set getter/setter methods for the last_activity property.

```
private $_last_activity;
public function getLast_Activity()
```

```
{
 if($this->_last_activity === null)
 $this->_last_activity = time();
 return $this->_last_activity;
}

public function setLast_Activity($value)
{
 $this->_last_activity = $value;
}
```

Notice that we renamed \$last_activity to \$_last_activity (note the underscore after the dollar sign).

4.6 Main Chat Application

Now we are ready to build the main chat application. We use a simple layout that consist of one panel holding the chat messages, one panel to hold the users list, a textarea for the user to enter the text message and a button to send the message.

```
<!doctype html public "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
<head>
 <title>Prado Chat Demo</title>
<style>
.messages
{
 width: 500px;
 height: 300px;
 float: left;
 border: 1px solid ButtonFace;
 overflow: auto;
}
.user-list
 margin-left: 2px;
 float: left;
```

```
width: 180px;
 height: 300px;
 border: 1px solid ButtonFace;
 overflow: auto;
 font-size: 0.85em;
}
.message-input
{
 float: left;
}
.message-input textarea
{
 margin-top: 3px;
 padding: 0.4em 0.2em;
 width: 493px;
 font-family: Verdana, Geneva, Arial, Helvetica, sans-serif;
 font-size: 0.85em;
 height: 40px;
}
.send-button
 margin: 0.5em;
}
</style>
</head>
<body>
<com:TForm>
\section{Prado Chat Demo}
<div id="messages" class="messages">
 <com:TPlaceHolder ID="messageList" />
</div>
<div id="users" class="user-list">
 <com:TPlaceHolder ID="userList" />
</div>
<div class="message-input">
 <com:TActiveTextBox ID="userinput"</pre>
 Columns="40" Rows="2" TextMode="MultiLine" />
 <com:TActiveButton ID="sendButton" CssClass="send-button"</pre>
 Text="Send" />
```

```
</div>
</com:TForm>
<com:TJavascriptLogger />
</body>
</html>
```

We added two Active Control components: a TActiveTextBox and a TActiveButton. We also added a TJavascriptLogger that will be very useful for understanding how the Active Controls work.

4.6.1 Exploring the Active Controls

We should have some fun before we proceeding with setting up the chat buffering. We want to see how we can update the current page when we receive a message. First, we add an OnClick event handler for the Send button.

```
<com:TActiveButton ID="sendButton" CssClass="send-button"
Text="Send" OnClick="processMessage"/>
```

And the corresponding event handler method in the Home.php class (we need to create this new file too).

```
class Home extends TPage
{
 function processMessage($sender, $param)
 {
 echo $this->userinput->Text;
 }
}
```

If you now type something in the main application textbox and click the send button you should see whatever you have typed echoed in the TJavascriptLogger console.

To append or add some content to the message list panel, we need to use some methods in the TCallbackClientScript class which is available through the CallbackClient property of the current TPage object. For example, we do can do

function processMessage(\$sender, \$param)

```
{
 $this->CallbackClient->appendContent("messages", $this->userinput->Text);
}
```

This is one way to update some part of the existing page during a callback (AJAX style events) and will be the primary way we will use to implement the chat application.

4.7 Active Record for chat_buffer table

To send a message to all the connected users we need to buffer or store the message for each user. We can use the database to buffer the messages. The chat_buffer table is defined as follows.

```
CREATE TABLE chat_buffer

(
 id INTEGER PRIMARY KEY,
 for_user VARCHAR(20) NOT NULL,
 from_user VARCHAR(20) NOT NULL,
 message TEXT NOT NULL,
 created_on INTEGER NOT NULL DEFAULT "O"
);
```

The corresponding ChatBufferRecord class is saved as App_Code/ChatBufferRecord.php.

4.8 Chat Application Logic

We finally arrive at the guts of the chat application logic. First, we need to save a received message into the chat buffer for all the current users. We add this logic in the ChatBufferRecord class.

We first find all the current users using the ChatUserRecord finder methods. Then we duplicate the message and save it into the database. In addition, we update the message sender's last

activity timestamp. The above piece of code demonstrates the simplicity and succinctness of using ActiveRecords for simple database designs.

The next piece of the logic is to retrieve the users' messages from the buffer. We simply load all the messages for a particular username and format that message appropriately (remember to escape the output to prevent Cross-Site Scripting attacks). After we load the messages, we delete those loaded messages and any older messages that may have been left in the buffer.

To retrieve a list of current users (formatted), we add this logic to the ChatUserRecord class. We delete any users that may have been inactive for awhile.

```
public function getUserList()
{
 $this->deleteAll('last_activity < ?', time()-300); //5 min inactivity
 $content = '\begin{itemize}';
 foreach($this->findAll() as $user)
 $content .= '\item '.htmlspecialchars($user->username).'';
 $content .= '\end{itemize}';
 return $content;
}
```

Note: For simplicity we formatted the messages in these Active Record classes. For large applications, these message formatting tasks should be done using Prado components (e.g. using a TRepeater in the template or a custom component).

4.9 Putting It Together

Now comes to put the application flow together. In the Home.php we update the Send buttons OnClick event handler to use the application logic we just implemented.

```
function processMessage($sender, $param)
{
 if(strlen($this->userinput->Text) > 0)
 {
 $record = new ChatBufferRecord();
 $record->message = $this->userinput->Text;
 $record->from_user = $this->Application->User->Name;
 $record->saveMessage();

 $this->userinput->Text = '';
 $messages = $record->getUserMessages($this->Application->User->Name);
 $this->CallbackClient->appendContent("messages", $messages);
 $this->CallbackClient->focus($this->userinput);
 }
}
```

We simply save the message to the chat buffer and then ask for all the messages for the current user and update the client side message list using a callback response (AJAX style).

At this point the application is actually already functional, just not very user friendly. If you open two different browsers, you should be able to communicate between the two users whenever the Send button is clicked.

The next part is perhaps the more tricker and fiddly than the other tasks. We need to improve the user experience. First, we want a list of current users as well. So we add the following method to Home.php, we can call this method when ever some callback event is raised, e.g. when the Send button is clicked.

```
protected function refreshUserList()
```

```
{
 $lastUpdate = $this->getViewState('userList','');
 $users = ChatUserRecord::finder()->getUserList();
 if($lastUpdate != $users)
 {
 $this->CallbackClient->update('users', $users);
 $this->setViewstate('userList', $users);
 }
}
```

Actually, we want to periodically update the messages and user list as new users join in and new message may arrive from other users. So we need to refresh the message list as well.

```
function processMessage($sender, $param)
{
 $this->refreshUserList();
 $this->refreshMessageList();
}
protected function refreshMessageList()
 //refresh the message list
 $finder = ChatBufferRecord::finder();
 $content = $finder->getUserMessages($this->Application->User->Name);
 if(strlen($content) > 0)
 $anchor = (string)time();
 c = "<a href=\"" id=\"{\anchor}\"> </a>";
 $this->CallbackClient->appendContent("messages", $content);
 $this->CallbackClient->focus($anchor);
 }
}
```

The anchor using time() as ID for a focus point is so that when the message list on the client side gets very long, the focus method will scroll the message list to the latest message (well, it works in most browsers).

Next, we need to redirect the user back to the login page if the user has been inactive for some time, say about 5 mins, we can add this check to any stage of the page life-cycle. Lets add it to the onLoad() stage.

4.10 Improving User Experience

The last few details are to periodically check for new messages and refresh the user list. We can accomplish this by polling the server using a TTimeTriggeredCallback control. We add a TTimeTriggeredCallback to the Home.page and call the refresh handler method defined in Home.php. We set the polling interval to 2 seconds.

The final piece requires us to use some javascript. We want that when the user type some text in the textarea and press the Enter key, we want it to send the message without clicking on the Send button. We add to the Home.page some javascript.

```
<com:TClientScript>
Event.observe($("<%= $this->userinput->ClientID %>"), "keypress", function(ev)
{
 if(Event.keyCode(ev) == Event.KEY_RETURN)
 {
 if(Event.element(ev).value.length > 0)
 new Prado.Callback("<%= $this->sendButton->UniqueID %>");
 Event.stop(ev);
 }
});
</com:TClientScript>
```

Details regarding the javascript can be explored in the Introduction to Javascript section of the quickstart.

This completes the tutorial on making a basic chat web application using the Prado framework. Hope you have enjoyed it.

Chapter 5

Fundamentals

5.1 Architecture

PRADO is primarily a presentational framework, although it is not limited to be so. The framework focuses on making Web programming, which deals most of the time with user interactions, to be component-based and event-driven so that developers can be more productive. The following class tree depicts some of the major classes provided by PRADO,

When a PRADO application is processing a page request, its static object diagram can be shown as follows,

5.2 Components

A component is an instance of TComponent or its child class. The base class TComponent implements the mechanism of component properties and events.

5.2.1 Component Properties

A component property can be viewed as a public variable describing a specific aspect of the component, such as the background color, the font size, etc. A property is defined by the existence of a getter and/or a setter method in the component class. For example, in TControl, we define

its ID property using the following getter and setter methods,

To get or set the ID property, do as follows, just like working with a variable,

```
$id = $component->ID;
$component->ID = $id;

This is equivalent to the following,

$id = $component->getID();
$component->setID( $id );
```

A property is read-only if it has a getter method but no setter method. Since PHP method names are case-insensitive, property names are also case-insensitive. A component class inherits all its ancestor classes' properties.

Subproperties

A subproperty is a property of some object-typed property. For example, TWebControl has a Font property which is of TFont type. Then the Name property of Font is referred to as a subproperty (with respect to TWebControl).

To get or set the Name subproperty, use the following method,

```
$name = $component->getSubProperty('Font.Name');
$component->setSubProperty('Font.Name', $name);
This is equivalent to the following,

$name = $component->getFont()->getName();
$component->getFont()->setName( $name );
```

5.2.2 Component Events

Component events are special properties that take method names as their values. Attaching (setting) a method to an event will hook up the method to the places at which the event is raised. Therefore, the behavior of a component can be modified in a way that may not be foreseen during the development of the component.

A component event is defined by the existence of a method whose name starts with the word on. The event name is the method name and is thus case-insensitive. For example, in TButton, we have

This defines an event named OnClick, and a handler can be attached to the event using one of the following ways,

```
$button->OnClick = $callback;
$button->OnClick->add( $callback );
$button->OnClick[] = $callback;
$button->attachEventHandler( 'OnClick' , $callback );
```

where \$callback refers to a valid PHP callback (e.g. a function name, a class method array(\$object,'method'), etc.)

5.2.3 Namespaces

A namespace refers to a logical grouping of some class names so that they can be differentiated from other class names even if their names are the same. Since PHP does not support namespace intrinsically, you cannot create instances of two classes who have the same name but with different definitions. To differentiate from user defined classes, all PRADO classes are prefixed with a letter 'T' (meaning 'Type'). Users are advised not to name their classes like this. Instead, they may prefix their class names with any other letter(s).

A namespace in PRADO is considered as a directory containing one or several class files. A class may be specified without ambiguity using such a namespace followed by the class name. Each namespace in PRADO is specified in the following format,

```
<div class="source">
```

where PathAlias is an alias of some directory, while Dir1 and Dir2 are subdirectories under that directory. A class named MyClass defined under Dir2 may now be fully qualified as PathAlias.Dir1.Dir2.MyClass.

To use a namespace in code, do as follows,

```
Prado::using('PathAlias.Dir1.Dir2.*');
```

which appends the directory referred to by PathAlias.Dirl.Dirl into PHP include path so that classes defined under that directory may be instantiated without the namespace prefix. You may also include an individual class definition by

```
Prado::using('PathAlias.Dir1.Dir2.MyClass');
```

which will include the class file if MyClass is not defined.

For more details about defining path aliases, see application configuration section.

5.2.4 Component Instantiation

Component instantiation means creating instances of component classes. There are two types of component instantiation: static instantiation and dynamic instantiation. The created components are called static components and dynamic components, respectively.

Dynamic Component Instantiation

Dynamic component instantiation means creating component instances in PHP code. It is the same as the commonly referred object creation in PHP. A component can be dynamically created using one of the following two methods in PHP,

```
$component = new ComponentClassName;
$component = Prado::createComponent('ComponentType');
```

where ComponentType refers to a class name or a type name in namespace format (e.g. System.Web.UI.TControl). The second approach is introduced to compensate for the lack of namespace support in PHP.

Static Component Instantiation

Static component instantiation is about creating components via configurations. The actual creation work is done by the PRADO framework. For example, in an application configuration, one can configure a module to be loaded when the application runs. The module is thus a static component created by the framework. Static component instantiation is more commonly used in

templates. Every component tag in a template specifies a component that will be automatically created by the framework when the template is loaded. For example, in a page template, the following tag will lead to the creation of a TButton component on the page,

```
<com:TButton Text="Register" />
```

5.3 Controls

A control is an instance of class TControl or its subclass. A control is a component defined in addition with user interface. The base class TControl defines the parent-child relationship among controls which reflects the containment relationship among user interface elements.

5.3.1 Control Tree

Controls are related to each other via parent-child relationship. Each parent control can have one or several child controls. A parent control is in charge of the state transition of its child controls. The rendering result of the child controls are usually used to compose the parent control's presentation. The parent-child relationship brings together controls into a control tree. A page is at the root of the tree, whose presentation is returned to the end-users.

The parent-child relationship is usually established by the framework via templates. In code, you may explicitly specify a control as a child of another using one of the following methods,

```
$parent->Controls->add($child);
$parent->Controls[]=$child;
```

where the property Controls refers to the child control collection of the parent.

5.3.2 Control Identification

Each control has an ID property that can be uniquely identify itself among its sibling controls. In addition, each control has a UniqueID and a ClientID which can be used to globally identify the control in the tree that the control resides in. UniqueID and ClientID are very similar. The former is used by the framework to determine the location of the corresponding control in the tree,

while the latter is mainly used on the client side as HTML tag IDs. In general, you should not rely on the explicit format of UniqueID or ClientID.

5.3.3 Naming Containers

Each control has a naming container which is a control creating a unique namespace for differentiating between controls with the same ID. For example, a TRepeater control creates multiple items each having child controls with the same IDs. To differentiate these child controls, each item serves as a naming container. Therefore, a child control may be uniquely identified using its naming container's ID together with its own ID. As you may already have understood, UniqueID and ClientID rely on the naming containers.

A control can serve as a naming container if it implements the INamingContainer interface.

5.3.4 ViewState and ControlState

HTTP is a stateless protocol, meaning it does not provide functionality to support continuing interaction between a user and a server. Each request is considered as discrete and independent of each other. A Web application, however, often needs to know what a user has done in previous requests. People thus introduce sessions to help remember such state information.

PRADO borrows the viewstate and controlstate concept from Microsoft ASP.NET to provides additional stateful programming mechanism. A value storing in viewstate or controlstate may be available to the next requests if the new requests are form submissions (called postback) to the same page by the same user. The difference between viewstate and controlstate is that the former can be disabled while the latter cannot.

Viewstate and controlstate are implemented in TControl. They are commonly used to define various properties of controls. To save and retrieve values from viewstate or controlstate, use following methods,

```
$this->getViewState('Name',$defaultValue);
$this->setViewState('Name',$value,$defaultValue);
$this->getControlState('Name',$defaultValue);
$this->setControlState('Name',$value,$defaultValue);
```

where \$this refers to the control instance, Name refers to a key identifying the persistent value,

\$defaultValue is optional. When retrieving values from viewstate or controlstate, if the corresponding key does not exist, the default value will be returned.

5.4 Pages

Pages are top-most controls that have no parent. The presentation of pages are directly displayed to end-users. Users access pages by sending page service requests.

Each page must have a template file. The file name suffix must be .page. The file name (without suffix) is the page name. PRADO will try to locate a page class file under the directory containing the page template file. Such a page class file must have the same file name (suffixed with .php) as the template file. If the class file is not found, the page will take class TPage.

5.4.1 PostBack

A form submission is called *postback* if the submission is made to the page containing the form. Postback can be considered an event happened on the client side, raised by the user. PRADO will try to identify which control on the server side is responsible for a postback event. If one is determined, for example, a TButton, we call it the postback event sender which will translate the postback event into some specific server-side event (e.g. OnClick and OnCommand events for TButton).

5.4.2 Page Lifecycles

Understanding the page lifecycles is crucial to grasp PRADO programming. Page lifecycles refer to the state transitions of a page when serving this page to end-users. They can be depicted in the following statechart,

5.5 Modules

A module is an instance of a class implementing the IModule interface. A module is commonly designed to provide specific functionality that may be plugged into a PRADO application and shared by all components in the application.

PRADO uses configurations to specify whether to load a module, load what kind of modules, and how to initialize the loaded modules. Developers may replace the core modules with their own implementations via application configuration, or they may write new modules to provide additional functionalities. For example, a module may be developed to provide common database logic for one or several pages. For more details, please see the configurations.

There are three core modules that are loaded by default whenever an application runs. They are request module, response module, and error handler module. In addition, session module is loaded when it is used in the application. PRADO provides default implementation for all these modules. Custom modules may be configured or developed to override or supplement these core modules.

5.5.1 Request Module

Request module represents provides storage and access scheme for user request sent via HTTP. User request data comes from several sources, including URL, post data, session data, cookie data, etc. These data can all be accessed via the request module. By default, PRADO uses ThttpRequest as request module. The request module can be accessed via the Request property of application and controls.

5.5.2 Response Module

Response module implements the mechanism for sending output to client users. Response module may be configured to control how output are cached on the client side. It may also be used to send cookies back to the client side. By default, PRADO uses ThttpResponse as response module. The response module can be accessed via the Response property of application and controls.

5.5.3 Session Module

Session module encapsulates the functionalities related with user session handling. Session module is automatically loaded when an application uses session. By default, PRADO uses ThttpSession as session module, which is a simple wrapper of the session functions provided by PHP. The session module can be accessed via the Session property of application and controls.

5.5.4 Error Handler Module

Error handler module is used to capture and process all error conditions in an application. PRADO uses TErrorHandler as error handler module. It captures all PHP warnings, notices and exceptions, and displays in an appropriate form to end-users. The error handler module can be accessed via the ErrorHandler property of the application instance.

5.5.5 Custom Modules

PRADO is released with a few more modules besides the core ones. They include caching modules (TSqliteCache and TMemCache), user management module (TUserManager), authentication and authorization module (TAuthManager), etc.

When TPageService is requested, it also loads modules specific for page service, including asset manager (TAssetManager), template manager (TTemplateManager), theme/skin manager (TThemeManager).

Custom modules and core modules are all configurable via configurations.

5.6 Services

A service is an instance of a class implementing the IService interface. Each kind of service processes a specific type of user requests. For example, the page service responds to users' requests for PRADO pages.

A service is uniquely identified by its ID property. By default when THttpRequest is used as the request module, GET variable names are used to identify which service a user is requesting. If a GET variable name is equal to some service ID, the request is considered for that service, and the value of the GET variable is passed as the service parameter. For page service, the name of the GET variable must be page. For example, the following URL requests for the Fundamentals.Services page,

http://hostname/index.php?page=Fundamentals.Services

Developers may implement additional services for their applications. To make a service available, configure it in application configurations.

5.6.1 Page Service

PRADO implements TPageService to process users' page requests. Pages are stored under a directory specified by the BasePath property of the page service. The property defaults to pages directory under the application base path. You may change this default by configuring the service in the application configuration.

Pages may be organized into subdirectories under the BasePath. In each directory, there may be a page configuration file named config.xml, which contains configurations effective only when a page under that directory or a sub-directory is requested. For more details, see the page configuration section.

Service parameter for the page service refers to the page being requested. A parameter like Fundamentals.Services refers to the Services page under the <BasePath>/Fundamentals directory. If such a parameter is absent in a request, a default page named Home is assumed. Using THttpRequest as the request module (default), the following URLs will request for Home, About and Register pages, respectively,

```
http://hostname/index.php
http://hostname/index.php?page=About
http://hostname/index.php?page=Users.Register
```

where the first example takes advantage of the fact that the page service is the default service and Home is the default page.

5.7 Applications

An application is an instance of Tapplication or its derived class. It manages modules that provide different functionalities and are loaded when needed. It provides services to end-users. It is the central place to store various parameters used in an application. In a PRADO application, the application instance is the only object that is globally accessible via Prado::getApplication() function call.

Applications are configured via application configurations. They are usually created in entry scripts like the following,

```
require_once('/path/to/prado.php');
```

```
$application = new TApplication;
$application->run();
```

where the method run() starts the application to handle user requests.

5.7.1 Directory Organization

A minimal PRADO application contains two files: an entry file and a page template file. They must be organized as follows,

- wwwroot Web document root or sub-directory.
- index.php entry script of the PRADO application.
- assets directory storing published private files. See assets section.
- protected application base path storing application data and private script files. This
 directory should be configured inaccessible to Web-inaccessible, or it may be located outside
 of Web directories.
- runtime application runtime storage path. This directory is used by PRADO to store application runtime information, such as application state, cached data, etc.
- pages base path storing all PRADO pages. See services section.
- Home.page default page returned when users do not explicitly specify the page requested. This is a page template file. The file name without suffix is the page name. The page class is TPage. If there is also a class file Home.php, the page class becomes Home.

A product PRADO application usually needs more files. It may include an application configuration file named application.xml under the application base path protected. The pages may be organized in directories, some of which may contain page configuration files named config.xml. Fore more details, please see configurations section.

5.7.2 Application Deployment

Deploying a PRADO application mainly involves copying directories. For example, to deploy the above minimal application to another server, follow the following steps,

5.7. Applications

- 1. Copy the content under wwwroot to a Web-accessible directory on the new server.
- 2. Modify the entry script file index.php so that it includes correctly the prado.php file.
- 3. Remove all content under assets and runtime directories and make sure both directories are writable by the Web server process.

5.7.3 Application Lifecycles

Like page lifecycles, an application also has lifecycles. Application modules can register for the lifecycle events. When the application reaches a particular lifecycle and raises the corresponding event, the registered module methods are invoked automatically. Modules included in the PRADO release, such as TAuthManager, are using this way to accomplish their goals.

The application lifecycles can be depicted as follows,

Chapter 6

Configurations

6.1 Configuration Overview

PRADO uses configurations to glue together components into pages and applications. There are application configurations, page configurations, and templates.

Application and page configurations are optional if default values are used. Templates are mainly used by pages and template controls. They are optional, too.

6.2 Templates: Part I

Templates are used to specify the presentational layout of controls. A template can contain static text, components, or controls that contribute to the ultimate presentation of the associated control. By default, an instance of TTemplateControl or its subclass may automatically load and instantiate a template from a file whose name is the same as the control class name. For page templates, the file name suffix must be .page; for other regular template controls, the suffix is .tpl.

The template format is like HTML, with a few PRADO-specific tags, including component tags, template control tags, comment tags, dynamic content tags, and dynamic property tags. .

6.2.1 Component Tags

A component tag specifies a component as part of the body content of the template control. If the component is a control, it usually will become a child or grand child of the template control, and its rendering result will be inserted at the place where it is appearing in the template.

The format of a component tag is as follows,

```
<com:ComponentType PropertyName="PropertyValue" ... EventName="EventHandler" ...>
body content
</com:ComponentType>
```

ComponentType can be either the class name or the dotted type name (e.g. System.Web.UI.TControl) of the component. PropertyName and EventName are both case-insensitive. PropertyName can be a property or subproperty name (e.g. Font.Name). Note, PropertyValue will be HTML-decoded when assigned to the corresponding property. Content enclosed between the opening and closing component tag are normally treated the body of the component.

It is required that component tags nest properly with each other and an opening component tag be paired with a closing tag, similar to that in XML.

The following template shows a component tag specifying the Text property and OnClick event of a button control,

```
<com:TButton Text="Register" OnClick="registerUser" />
```

Note, property names and event names are all case-insensitive, while component type names are case-sensitive. Event names always begin with On.

Also note, initial values for properties whose name ends with Template are specially processed. In particular, the initial values are parsed as TTemplate objects. The ItemTemplate property of the TRepeater control is such an example.

To deal conveniently with properties taking take big trunk of initial data, the following property initialization tag is introduced,

```
PropertyName>
PropertyValue
```

It is equivalent to ...PropertyName="PropertyValue"... in every aspect. Property initialization tags must be directly enclosed between the corresponding opening and closing component tag.

Component IDs

When specified in templates, component ID property has special meaning in addition to its normal property definition. A component tag specified with an ID value in template will register the corresponding component to the template owner control. The component can thus be directly accessed from the template control with its ID value. For example, in Home page's template, the following component tag

```
<com:TTextBox ID="TextBox" Text="First Name" />
```

makes it possible to get the textbox object in code using \$page->TextBox.

6.2.2 Template Control Tags

A template control tag is used to configure the initial property values of the control owning the template. Its format is as follows,

```
<%@ PropertyName="PropertyValue" ... %>
```

Like in component tags, PropertyName is case-insensitive and can be a property or subproperty name.

Initial values specified via the template control tag are assigned to the corresponding properties when the template control is being constructed. Therefore, you may override these property values in a later stage, such as the Init stage of the control.

Template control tag is optional in a template. Each template can contain at most one template control tag. You can place the template control tag anywhere in the template. It is recommended that you place it at the beginning of the template for better visibility.

6.2.3 Comment Tags

Comment tags are used to put in a template developer comments that will not display to end-users. Contents enclosed within a comment tag will be treated as raw text strings and PRADO will not attempt to parse them. Comment tags cannot be used within property values. The format of comment tags is as follows,

```
<!--
Comments INVISIBLE to end-users
--->
```

Note: The new comment tag <!-- ... ---> has been introduced since PRADO version 3.1. Previously, it was <!-- ... --!> which was deprecated because some editors have problems in syntax-highlighting such tags.

6.2.4 Include Tags

Since version 3.0.5, PRADO starts to support external template inclusion. This is accomplished via include tags, where external template files are specified in namespace format and their file name must be terminated as .tpl.

```
<%include path.to.templateFile %>
```

External templates will be inserted at the places where the include tags occur in the base template.

Note, nested template inclusion is not supported, i.e., you cannot have include tags in an external template.

6.3 Templates: Part II

6.3.1 Dynamic Content Tags

Dynamic content tags are introduced as shortcuts to some commonly used component tags. These tags are mainly used to render contents resulted from evaluating some PHP expressions or statements. They include expression tags, statement tags, databind tags, parameter tags, asset tags and localization tags.

Expression Tags

An expression tag represents a PHP expression that is evaluated when the template control is in PreRender stage. The expression evaluation result is inserted at the place where the tag resides in the template. The context (namely \$this) of the expression is the control owning the template.

The format of an expression tag is as follows,

```
<%= PhpExpression %>
```

For example, the following expression tag will display the current page title at the place,

```
<%= $this->Title %>
```

Statement Tags

Statement tags are similar to expression tags, except that statement tags contain PHP statements rather than expressions. The output of the PHP statements (using for example echo or print in PHP) are displayed at the place where the statement tag resides in the template. The context (namely \$this) of the statements is the control owning the template. The format of statement tags is as follows,

```
<%%
PHP Statements
%>
```

The following example displays the current time in Dutch at the place,

```
<%%
setlocale(LC_ALL, 'nl_NL');
echo strftime("%A %e %B %Y",time());
%>
```

Databind Tags

Databind tags are similar to expression tags, except that the expressions are evaluated only when a dataBind() call is invoked on the controls representing the databind tags. The context (namely

\$this) of a databind expression is the control owning the template. The format of databind tags is as follows,

<%# PhpExpression %>

Parameter Tags

Parameter tags are used to insert application parameters at the place where they appear in the template. The format of parameter tags is as follows,

<%\$ ParameterName %>

Note, application parameters are usually defined in application configurations or page directory configurations. The parameters are evaluated when the template is instantiated.

Asset Tags

Asset tags are used to publish private files and display the corresponding the URLs. For example, if you have an image file that is not Web-accessible and you want to make it visible to end-users, you can use asset tags to publish this file and show the URL to end-users so that they can fetch the published image.

The format of asset tags is as follows,

<%~ LocalFileName %>

where LocalFileName refers to a file path that is relative to the directory containing the current template file. The file path can be a single file or a directory. If the latter, the content in the whole directory will be made accessible by end-users.

BE VERY CAUTIOUS when you are using asset tags as it may expose to end-users files that you probably do not want them to see.

Localization Tags

Localization tags represent localized texts. They are in the following format,

<%[string]%>

where string will be translated to different languages according to the end-user's language preference. Localization tags are in fact shortcuts to the function call Prado::localize(string).

6.4 Templates: Part III

6.4.1 Dynamic Property Tags

Dynamic property tags are very similar to dynamic content tags, except that they are applied to component properties. The purpose of dynamic property tags is to allow more versatile component property configuration. Note, you are not required to use dynamic property tags because what can be done using dynamic property tags can also be done in PHP code. However, using dynamic property tags bring you much more convenience at accomplishing the same tasks. The basic usage of dynamic property tags is as follows,

```
<com:ComponentType PropertyName=DynamicPropertyTag ...>
body content
</com:ComponentType>
```

where you may enclose DynamicPropertyTag within single or double quotes for better readability.

Like dynamic content tags, we have expression tags, databind tags, parameter tags, asset tags and localization tags. (Note, there is no statement tag here.)

Expression Tags

An expression tag represents a PHP expression that is evaluated when the control is in PreRender stage. The expression evaluation result is assigned to the corresponding component property. The format of expression tags is as follows,

```
<%= PhpExpression %>
```

In the expression, **\$this** refers to the control owning the template. The following example specifies a **TLabel** control whose **Text** property is initialized as the current page title when the **TLabel** control is being constructed,

```
<com:TLabel Text=<%= $this->Page->Title %> />
```

Databind Tags

Databind tags are similar to expression tags, except that they can only be used with control properties and the expressions are evaluated only when a dataBind() call is invoked on the controls represented by the component tags. In the expression, \$this refers to the control owning the template. Databind tags do not apply to all components. They can only be used for controls.

The format of databind tags is as follows,

```
<%# PhpExpression %>
```

Since v3.0.2, expression tags and databind tags can be embedded within static strings. For example, you can write the following in a template,

Previously, you would have to use a single expression with string concatenations to achieve the same effect.

Parameter Tags

Parameter tags are used to assign application parameter values to the corresponding component properties. The format of parameter tags is as follows,

```
<%$ ParameterName %>
```

Note, application parameters are usually defined in application configurations or page directory configurations. The parameters are evaluated when the template is instantiated.

Asset Tags

Asset tags are used to publish private files and assign the corresponding the URLs to the component properties. For example, if you have an image file that is not Web-accessible and you want to make it visible to end-users, you can use asset tags to publish this file and show the URL to end-users so that they can fetch the published image. The asset tags are evaluated when the template is instantiated.

The format of asset tags is as follows,

<%~ LocalFileName %>

where LocalFileName refers to a file path that is relative to the directory containing the current template file. The file path can be a single file or a directory. If the latter, the content in the whole directory will be made accessible by end-users.

BE VERY CAUTIOUS when you are using asset tags as it may expose to end-users files that you probably do not want them to see.

Localization Tags

Localization tags represent localized texts. They are in the following format,

<%[string]%>

where string will be translated to different languages according to the end-user's language preference. The localization tags are evaluated when the template is instantiated. Localization tags are in fact shortcuts to the function call Prado::localize(string).

6.5 Application Configurations

Application configurations are used to specify the global behavior of an application. They include specification of path aliases, namespace usages, module and service configurations, and parameters.

Configuration for an application is stored in an XML file named application.xml, which should be located under the application base path. Its format is shown in the following,

- The outermost element <application> corresponds to the TApplication instance. The PropertyName="PropertyValue" pairs specify the initial values for the properties of TApplication.
- The <paths> element contains the definition of path aliases and the PHP inclusion paths for the application. Each path alias is specified via an <alias> whose path attribute takes an absolute path or a path relative to the directory containing the application configuration file. The <using> element specifies a particular path (in terms of namespace) to be appended to the PHP include paths when the application runs. PRADO defines two default aliases: System and Application. The former refers to the PRADO framework root directory, and the latter refers to the directory containing the application configuration file.
- The <modules> element contains the configurations for a list of modules. Each module is specified by a <module> element. Each module is uniquely identified by the id attribute and is of type class. The PropertyName="PropertyValue" pairs specify the initial values for the properties of the module.
- The <services> element is similar to the <modules> element. It mainly specifies the services provided by the application.

```
<parameter id="ParameterID" value="ParameterValue" />
```

Note, if the value attribute is not specified, the whole parameter XML node (of type TXmlElement) will be returned as the parameter value. In addition, the System.Util.TParameterModule module provides a way to load parameters from an external XML file. See more details in its API documentation.

Complete specification of application configurations can be found in the DTD and XSD files.

By default without explicit configuration, a PRADO application when running will load a few core modules, such as THttpRequest, THttpResponse, etc. It will also provide the TPageService as a default service. Configuration and usage of these modules and services are covered in individual sections of this tutorial. Note, if your application takes default settings for these modules and service, you do not need to provide an application configuration. However, if these modules or services are not sufficient, or you want to change their behavior by configuring their property values, you will need an application configuration.

6.6 Page Configurations

Page configurations are mainly used by TPageService to modify or append the application configuration. As the name indicates, a page configuration is associated with a directory storing some page files. It is stored as an XML file named config.xml.

When a user requests a page stored under <BasePath>/dir1/dir2, the TPageService will try to parse and load config.xml files under <BasePath>, <BasePath>/dir1 and <BasePath>/dir1/dir2. Paths, modules, and parameters specified in these configuration files will be appended or merged into the existing application configuration. Here <BasePath> is as defined in page service.

The format of a page configuration file is as follows,

The <paths>, <modules> and <parameters> are similar to those in an application configuration. The <authorization> specifies the authorization rules that apply to the current page directory and all its subdirectories. It will be explained in more detail in future sections. The <pages> element specifies the initial values for the properties of pages. Each <page> element specifies the initial property values for a particular page identified by the id attribute. Initial property values given in the <pages> element apply to all pages in the current directory and all its subdirectories.

Complete specification of page configurations can be found in the DTD and XSD files.

6.7 URL Mapping (Friendly URLs)

System. Web. TUrl Mapping API Reference

Using the TUrlMapping module different URLs can be mapped into any existing Prado pages or services. This allows the application to use nice looking and friendly URLs.

The TUrlMapping module allows aributary URL path to be mapped to a particular service and page class. This module must be configured before a service is initialized, thus this module should be configured globally in the application configuration file and before any services.

Info: The TUrlMapping must be configured before the Request module resolves the request. This usually means delcaring the TUrlMapping module before any <services> tag in the application configuration. Specifying the mappings in the per directory config.xml is not supported.

To use TUrlMapping, one must set the UrlManager property of the THttpRequest module as the TUrlMapping module ID. See following for an example,

The above example is part of the application configuration of the blog demo in the PRADO release. It enables recognition of the following URL formats:

- /index.php/post/123 is recognized as /index.php?page=Posts.ViewPost&id=123
- /index.php/archive/200605 is recognized as /index.php?page=Posts.ListPost&time=200605
- /index.php/category/2 is recognized as /index.php?page=Posts.ListPost&cat=2

The ServiceParameter and ServiceID (the default ID is 'page') set the service parameter and service ID, respectively, of the Request module. The service parameter for the TPageService service is the Page class name, e.g., for an URL "index.php?page=Home", "page" is the service ID and the service parameter is "Home". Other services may use the service parameter and ID differently. See Services for further details.

6.7.1 Specifying URL Patterns

TUrlMapping enables recognition of customized URL formats based on a list prespecified of URL patterns. Each pattern is specified in a <url> tag.

The Pattern and Parameters attribute values are regular expression patterns that determine the mapping criteria. The Pattern property takes a regular expression with parameter names enclosed between a left brace '{' and a right brace '}'. The pattens for each parameter can be set using Parametersattribute collection. For example,

```
<url ServiceParameter="ArticleView" pattern="articles/{year}/{month}/{day}"
parameters.year="\d{4}" parameters.month="\d{2}" parameters.day="\d+" />
```

The example is equivalent to the following regular expression (it uses the "named group" feature in regular expressions available in PHP):

In the above example, the pattern contains 3 parameters named "year", "month" and "day". The pattern for these parameters are, respectively, "{4}" (4 digits), "{2}" (2 digits) and "+" (1 or more digits). Essentially, the Parameters attribute name and values are used as substrings in replacing the placeholders in the Pattern string to form a complete regular expression string.

Note: If you intended to use the **RegularExpression** property you need to escape the slash in regular expressions.

Following from the above pattern example, an URL "http://example.com/index.php/articles/2006/07/21" will be matched and valid. However, "http://example.com/index.php/articles/2006/07/hello" is not valid since the "day" parameter pattern is not satisfied. In the default TUrlMappingPattern class, the pattern is matched against the path property of the URL only. For example, only the "/index.php/articles/2006/07/21" portion of the URL is considered.

The mapped request URL is equivalent to index.php?page=ArticleView&year=2006&month=07&day=21. The request parameter values are available through the standard Request object. For example, \$this->Request['year'].

The URL mapping are evaluated in order they are place and only the first mapping that matches the URL will be used. Cascaded mapping can be achieved by placing the URL mappings in particular order. For example, placing the most specific mappings first.

6.7.2 Constructing Customized URLs

Since version 3.0.6, TUrlMapping starts to support constructing customized URL formats. This is achieved by allowing users to extend TUrlMapping class and override the constructUrl method. In the applications, users can still use THttpRequest.constructUrl() or TPageService.constructUrl() to generate PRADO-recognizable URLS. The actual URL construction work is ultimately delegated to the TUrlMapping.constructUrl(), provided it is implemented.

Chapter 7

Control Reference: Standard

Controls

7.1 TButton

System.Web.UI.WebControls.TButton API Reference

TButton creates a click button on a Web page. The button's caption is specified by Text property. A button is used to submit data to a page. TButton raises two server-side events, OnClick and OnCommand, when it is clicked on the client-side. The difference between OnClick and OnCommand events is that the latter event is bubbled up to the button's ancestor controls. An OnCommand event handler can use CommandName and CommandParameter associated with the event to perform specific actions.

Clicking on button can trigger form validation, if CausesValidation is true. And the validation may be restricted within a certain group of validator controls according to ValidationGroup.

Controls.Samples.TButton.Home Demo

TODO: custom attributes

77

7.2 TCheckBox

System.Web.UI.WebControls.TCheckBox API Reference

TCheckBox displays a check box on a Web page. A caption can be specified via Text and displayed beside the check box. It can appear either on the right or left of the check box, which is determined by TextAlign. You may further specify attributes applied to the text by using LabelAttributes.

To determine whether the check box is checked, test the Checked property. A CheckedChanged event is raised if the state of Checked is changed between posts to the server. If AutoPostBack is true, changing the check box state will cause postback action. And if CausesValidation is also true, upon postback validation will be performed for validators within the specified ValidationGroup.

Controls.Samples.TCheckBox.Home Demo

7.3 TClientScript

System.Web.UI.WebControls.TClientScript API Reference

7.3.1 Including Bundled Javascript Libraries in Prado

TClientScript allows Javascript code to be insert or linked to the page template. PRADO is bundled with a large library of Javascript functionality including effects, AJAX, basic event handlers, and many others. The bundled Javascript libraries can be linked to the current page template using the PradoScripts property. Multiple bundled Javascript libraries can be specified using comma delimited string of the name of Javascript library to include on the page. For following example will include the "ajax" and "effects" library.

<com:TClientScript PradoScripts="ajax, effects" />

The available bundled libraries included in Prado are

• prado : basic prado javascript framework based on Prototype

• effects: visual effects from script.aculo.us

7.4. TCOLORPICKER

• ajax : ajax and callback related based on Prototype

• validation : validation

• logger: javascript logger and object browser

• datepicker : datepicker

• rico : Rico library

• colorpicker : colorpicker

The dependencies for each library are automatically resolved. That is, specifying, say the "ajax", will also include the "prado" library.

7.3.2 Including Custom Javascript Files

Custom Javascript files can be register using the ScriptUrl property. The following example includes the Javascript file "test.js" to the page. In this case, the file "test.js" is relative the current template you are using. Since the property value is dynamic asset tag, the file "test.js" will be published automatically, that is, the file will be copied to the assets directory if necessary.

```
<com:TClientScript ScriptUrl=<%~ test.js %> />
```

You can include Javascript files from other servers by specifying the full URL string in the ScriptUrl property.

7.3.3 Including Custom Javascript Code Blocks

Any content within the TClientScript control tag will be considered as Javascript code and will be rendered where it is declared.

7.4 TColorPicker

System.Web.UI.WebControls.TColorPicker API Reference

TBD

7.5 TDatePicker

System.Web.UI.WebControls.TDatePicker API Reference

TDatePicker displays a text box for date input purpose. When the text box receives focus, a calendar will pop up and users can pick up from it a date that will be automatically entered into the text box. The format of the date string displayed in the text box is determined by the DateFormat property. Valid formats are the combination of the following tokens:

Character	Format Pattern (en-US)
d	day digit
dd	padded day digit e.g. 01, 02
M	month digit
MM	padded month digit
MMM	localized abbreviated month names, e.g. Mar, Apr
MMMM	localized month name, e.g. March, April
уу	2 digit year
уууу	4 digit year

The date of the date picker can be set using the Date or Timestamp properties. The Date property value must be in the same format as the pattern specified in the DateFormat property. The Timestamp property only accepts integers such as the Unix timestamp.

TDatePicker has three Mode to show the date picker popup.

- Basic Only shows a text input, focusing on the input shows the date picker.
- Button Shows a button next to the text input, clicking on the button shows the date, button text can be by the ButtonText property.
- ImageButton Shows an image next to the text input, clicking on the image shows the date picker, image source can be change through the ImageUrl property.

The CssClass property can be used to override the CSS class name for the date picker panel. The CalendarStyle property changes the overall calendar style. The following CalendarStyle values are available:

• default - The default calendar style.

The InputMode property can be set to "TextBox" or "DropDownList" with default as "TextBox". In DropDownList mode, in addition to the popup date picker, three drop down list (day, month and year) are presented to select the date. When InputMode equals "DropDownList", the order and appearance of the date, month, and year will depend on the pattern specified in DateFormat property.

The popup date picker can be hidden by specifying ShowCalendar as false. Much of the text of the popup date picker can be changed to a different language using the Culture property.

The calendar picker year limit can be set using the FromYear and UpToYear properties where FromYear is the starting year and UpToYear is the last year selectable. The starting day of the week can be changed by the FirstDayOfWeek property, with 0 as Sunday, 1 as Monday, etc.

Note 1: If the InputMode is "TextBox", the DateFormat should only NOT contain MMM or MMMM patterns. The server side date parser will not be able to determine the correct date if MMM or MMMM are used. When InputMode equals "DropDownList", all patterns can be used.

Note 2: When the TDatePicker is used together with a validator, the DateFormat property of the validator must be equal to the DateFormat of the TDatePicker AND must set DataType="Date" on the validator to ensure correct validation. See TCompareValidator, TDataTypeValidator and TRangeValidator for details.

Controls.Samples.TDatePicker.Home Demo

7.6 TExpression

System. Web. UI. WebControls. TExpression API Reference

Texpression evaluates a PHP expression and displays the evaluation result. To specify the expression to be evaluated, set the Expression property. Note, Texpression evaluates the expression during the rendering control lifecycle.

The context of the expression in a TExpression control is the control itself. That is, \$this represents the control object if it is present in the expression. For example, the following template tag will display the title of the page containing the TExpression control.

<com:TExpression Expression="\$this->Page->Title" />

Be aware, since TExpression allows execution of arbitrary PHP code, in general you should not use it to evaluate expressions submitted by your application users.

Controls.Samples.TExpression.Home Demo

7.7 TFileUpload

System.Web.UI.WebControls.TFileUpload API Reference

TFileUpload displays a file upload field on a Web page. Upon postback, the text entered into the field will be treated as the (local) name of the file that is uploaded to the server.

TFileUpload raises an OnFileUpload event when it is post back. The property HasFile indicates whether the file upload is successful or not. If successful, the uploaded file may be saved on the server by calling saveAs() method.

The following properties give the information about the uploaded file:

- FileName the original client-side file name without directory information.
- FileType the MIME type of the uploaded file.
- FileSize the file size in bytes.
- LocalName the absolute file path of the uploaded file on the server. Note, this file will be deleted after the current page request is completed. Call saveAs() to save the uploaded file.

If the file upload is unsuccessful, the property ErrorCode gives the error code describing the cause of failure. See PHP documentation for a complete explanation of the possible error codes.

Controls.Samples.TFileUpload.Home Demo

7.8 THead

System.Web.UI.WebControls.THead API Reference

TBD

7.9 THiddenField

System.Web.UI.WebControls.THiddenField API Reference

THiddenField represents a hidden field on a Web page. The value of the hidden field can be accessed via its Value property.

THiddenField raises an OnValueChanged event if its value is changed during postback.

7.10 THtmlArea

System.Web.UI.WebControls.THtmlArea API Reference

The text displayed in the ThtmlArea control is specified or determined by using the Text property. To adjust the size of the input region, set Width and Height properties instead of Columns and Rows because the latter has no meaning under this situation. To disable the WYSIWYG feature, set EnableVisualEdit to false.

THtmlArea provides the WYSIWYG feature by wrapping the functionalities provided by the TinyMCE project.

The default editor gives only the basic tool bar. To change or add additional tool bars, use the Options property to add additional editor options with each options on a new line. See TinyMCE website for a complete list of options. The following example displays a toolbar specific for HTML table manipulation,

```
<com:THtmlArea>
  com:Options>
 plugins : "table"
 theme_advanced_buttons3 : "tablecontrols"
  </com:THtmlArea>
```

The client-side visual editing capability is supported by Internet Explorer 5.0+ for Windows and

Gecko-based browser. If the browser does not support the visual editing, a traditional textarea will be displayed.

 $Controls. Samples. THtml Area. Home\ Demo$

7.11 THyperLink

System.Web.UI.WebControls.THyperLink API Reference

THyperLink displays a hyperlink on a page. The hyperlink URL is specified via the NavigateUrl property, and link text is via the Text property. The link target is specified via the Target property. It is also possible to display an image by setting the ImageUrl property. In this case, Text is displayed as the alternate text of the image. If both ImageUrl and Text are empty, the content enclosed within the control tag will be rendered.

Controls.Samples.THyperLink.Home Demo

7.12 TImageButton

System.Web.UI.WebControls.TImageButton API Reference

TImageButton is also similar to TButton, except that TImageButton displays the button as an image. The image is specified via ImageUrl, and the alternate text is specified by Text. In addition, it is possible to obtain the coordinate of the point where the image is clicked. The coordinate information is contained in the event parameter of the OnClick event (not OnCommand).

Controls.Samples.TImageButton.Home Demo

7.13 TImageMap

System.Web.UI.WebControls.TImageMap API Reference

TImageMap represents an image on a Web page with predefined hotspot regions that can respond differently to users' clicks on them. Depending on the HotSpotMode of the hotspot region, clicking on the hotspot may trigger a postback or navigate to a specified URL.

Each hotspot is described using a THotSpot object and is maintained in the HotSpots collection in TImageMap. A hotspot can be a circle, rectangle, polygon, etc.

Hotspots can be added to TImageMap via its HotSpots property or in a template like the following,

```
<com:TImageMap ... >
  <com:TCircleHotSpot ... />
  <com:TRectangleHotSpot ... />
  <com:TPolygonHotSpot ... />
</com:TImageMap>
```

Controls.Samples.TImageMap.Home Demo

7.14 TImage

System.Web.UI.WebControls.TImage API Reference

TImage displays an image on a page. The image is specified via the ImageUrl property which takes a relative or absolute URL to the image file. The alignment of the image displayed is set by the ImageAlign property. To set alternate text or long description of the image, use AlternateText or DescriptionUrl, respectively.

Controls.Samples.TImage.Home Demo

7.15 TInlineFrame

System.Web.UI.WebControls.TInlineFrame API Reference

TInlineFrame displays an inline frame (¡iframe¿) on a Web page. The location of the frame content is specified by the FrameUrl property.

The appearance of a TInlineFrame may be customized with the following properties, in addition to those inherited from TWebControl.

- Align the alignment of the frame.
- DescriptionUrl the URI of a long description of the frame's contents.
- MarginWidth and MarginHeight the number of pixels to use as the left/right margins and top/bottom margins, respectively.
- ScrollBars whether scrollbars are provided for the inline frame. By default, it is Auto, meaning the scroll bars appear as needed. Setting it as None or Both to explicitly hide or show the scroll bars.

The following samples show TInlineFrame with different property settings. The Google homepage is used as the frame content.

Controls.Samples.TInlineFrame.Home Demo

7.16 TJavascriptLogger

System.Web.UI.WebControls.TJavascriptLogger API Reference

TJavascriptLogger provides logging for client-side javascript. It is mainly a wrapper of the Javascript developed at http://gleepglop.com/javascripts/logger/.

To use TJavascriptLogger, simply place the following component tag in a page template.

```
<com:TJavascriptLogger />
```

Then, the client-side Javascript may contain the following statements. When they are executed, they will appear in the logger window.

```
Logger.info('something happend');
Logger.warn('A warning');
Logger.error('This is an error');
Logger.debug('debug information');
```

To toggle the visibility of the logger and console on the browser window, press ALT-D (or CTRL-D on OS X).

7.17 TLabel

System.Web.UI.WebControls.TLabel API Reference

TLabel displays a piece of text on a Web page. The text to be displayed is set via its Text property. If Text is empty, content enclosed within the TLabel component tag will be displayed. TLabel may also be used as a form label associated with some control on the form. Since Text is not HTML-encoded when being rendered, make sure it does not contain dangerous characters that you want to avoid.

Controls.Samples.TLabel.Home Demo

7.18 TLinkButton

System. Web. UI. WebControls. TLinkButton API Reference

TLinkButton is similar to TButton in every aspect except that TLinkButton is displayed as a hyperlink. The link text is determined by its Text property. If the Text property is empty, then the body content of the button is displayed (therefore, you can enclose a ¡img¿ tag within the button body and get an image button.

Controls.Samples.TLinkButton.Home Demo

7.19 TLiteral

System.Web.UI.WebControls.TLiteral API Reference

TLiteral displays a static text on a Web page. TLiteral is similar to the TLabel control, except that the TLiteral * control has no style properties, such as BackColor, Font, etc.

The text displayed by TLiteral can be programmatically controlled by setting the Text property. The text displayed may be HTML-encoded if the Encode is true (the default value is false).

TLiteral will render the contents enclosed within its component tag if Text is empty.

Be aware, if Encode is false, make sure Text does not contain unwanted characters that may bring security vulnerabilities.

Controls.Samples.TLiteral.Home Demo

7.20 TMultiView

System.Web.UI.WebControls.TMultiView API Reference

TMultiView serves as a container for a group of TView controls, which can be retrieved by the Views property. Each view contains child controls. TMultiView determines which view and its child controls are visible. At any time, at most one view is visible (called *active*). To make a view active, set ActiveView or ActiveViewIndex. Note, by default there is no active view.

To add a view to TMultiView, manipulate the Views collection or add it in template as follows,

TMultiView responds to the following command events to manage the visibility of its views.

- NextView: switch to the next view (with respect to the currently active view).
- PreviousView: switch to the previous view (with respect to the currently active view).
- SwitchViewID: switch to a view by its ID path. The ID path is fetched from the command parameter.
- SwitchViewIndex: switch to a view by its zero-based index in the Views collection. The index is fetched from the command parameter.

Upon postback, if the active view index is changed, TMultiView will raise an OnActiveViewChanged event.

The Hangman game is a typical use of TMultiView. The following example demonstrates another usage of TMultiView.

Controls.Samples.TMultiView.Home Demo

7.21 TOutputCache

System.Web.UI.WebControls.TOutputCache API Reference

ToutputCache enables caching a portion of a Web page, also known as partial caching. The content being cached are HTML page source coming from static texts on a PRADO template or rendered by one or several controls on the template. When the cached content is used, controls generating the content are no longer created for the page hierarchy and thus significant savings in page processing time can be achieved. The side-effect, as you might already find out, is that the content displayed may be stale if the cached version is shown to the users.

To use TOutputCache, simply enclose the content to be cached within the TOutputCache component tag on a template (either page or non-page control template), e.g.,

<com:TOutputCache>
 content to be cached
</com:TOutputCache>

where content to be cached can be static text and/or template tags. If the latter, the rendering results of the template tags will be cached. You can place one or several TOutputCache on a single template and they can be nested.

Note: TOutputCache stores cached content via PRADO cache modules (e.g. TSqliteCache) and thus requires at least one cache module loaded when the application runs.

The validity of the cached content is determined based on two factors: the Duration and the cache dependency. The former specifies the number of seconds that the data can remain valid in cache (defaults to 60s), while the latter specifies conditions that the cached data depends on. If a dependency changes (e.g. relevant data in DB are updated), the cached data will be invalidated and discarded.

There are two ways to specify cache dependency. One may write event handlers to respond to the OnCheckDependency event and set the event parameter's IsValid property to indicate

whether the cached data remains valid or not. One can also extend TOutputCache and override its getCacheDependency() method.

The content fetched from cache may be variated with respect to some parameters. TOutputCache supports variation with respect to request parameters, which is specified by VaryByParam property. If a specified request parameter is different, a different version of cached content is used. This is extremely useful if a page's content may be variated according to some GET parameters. The content being cached may also be variated with user sessions if VaryBySession is set true. To variate the cached content by other factors, override calculateCacheKey() method.

Output caches can be nested. An outer cache takes precedence over an inner cache in determining the validity of cached contents. This means, if the content cached by the inner cache expires or is invalidated, while that by the outer cache not, the outer cached content will be used.

By default, TOutputCache is effective only for non-postback page requests and when a cache module is enabled. Do not attempt to address child controls of TOutputCache when the cached content is currently being used. Use ContentCached property to determine whether the content is cached or not.

7.22 TPager

System.Web.UI.WebControls.TPager API Reference

TPager creates a pager that provides UI for end-users to interactively specify which page of data to be rendered in a TDataBoundControl-derived control, such as TDataList, TRepeater, TCheckBoxList, etc. The target data-bound control is specified by the ControlToPaginate property, which must be the ID path of the target control reaching from the pager's naming container.

Note, the target data-bound control must have its AllowPaging set to true. Otherwise the pager will be invisible. Also, in case when there is only one page of data available, the pager will also be invisible.

TPager can display one of the following three types of user interface, specified via its Mode property:

- NextPrev a next page and a previous page button are rendered on each page.
- Numeric a list of page index buttons are rendered.
- DropDownList a dropdown list of page indices is rendered.

These user interfaces may be further customized by configuring the following properties

- NextPageText and PrevPageText the label of the next/previous page button. These properties are used when the pager Mode is NextPrev or Numeric.
- FirstPageText and LastPageText the label of the first/last page button. If empty, the corresponding button will not be displayed. These properties are used when the pager Mode is NextPrev or Numeric.
- PageButtonCount the maximum number of page index buttons on a page. This property is used when the pager Mode is Numeric.
- ButtonType type of page buttons, either PushButton meaning normal form submission buttons, or LinkButton meaning hyperlink buttons.

TPager raises an OnPageIndexChanged event when an end-user interacts with it and specifies a new page (e.g. by clicking on a next page button that would lead to the next page.) Developers may write handlers to respond to this event and obtain the desired new page index from the event parameter's property NewPageIndex. Using this new page index, one can feed a new page of data to the associated data-bound control.

 $Controls. Samples. TPager. Sample 1\ Demo$

7.23 TPanel

System.Web.UI.WebControls.TPanel API Reference

TPanel acts as a presentational container for other control. It displays a ¡div¿ element on a page. The property Wrap specifies whether the panel's body content should wrap or not, while HorizontalAlign governs how the content is aligned horizontally and Direction indicates the content direction (left to right or right to left). You can set BackImageUrl to give a background image to the panel, and you can set GroupingText so that the panel is displayed as a field set with a legend text. Finally, you can specify a default button to be fired when users press 'return' key within the panel by setting the DefaultButton property.

Controls.Samples.TPanel.Home Demo

7.24 TPlaceHolder

System.Web.UI.WebControls.TPlaceHolder API Reference

TPlaceHolder reserves a place on a template, where static texts or controls may be dynamically inserted.

Controls.Samples.TPlaceHolder.Home Demo

7.25 TRadioButton

System. Web. UI. WebControls. TRadioButton API Reference

TRadioButton is similar to TCheckBox in every aspect, except that TRadioButton displays a radio button on a Web page. The radio button can belong to a specific group specified by GroupName such that only one radio button within that group can be selected at most.

Controls.Samples.TRadioButton.Home Demo

7.26 TSafeHtml

System.Web.UI.WebControls.TSafeHtml API Reference

TSafeHtml is a control that strips down all potentially dangerous HTML content. It is mainly a wrapper of the SafeHTML project. According to the SafeHTML project, it tries to safeguard the following situations when the string is to be displayed to end-users:

- Opening tag without its closing tag
- closing tag without its opening tag
- any of these tags: base, basefont, head, html, body, applet, object, iframe, frame, frameset, script, layer, ilayer, embed, bgsound, link, meta, style, title, blink, xml, etc.
- any of these attributes: on*, data*, dynsrc
- javascript:/vbscript:/about: etc. protocols

- expression/behavior etc. in styles
- any other active content.

To use TSafeHtml, simply enclose the content to be secured within the TSafeHtml component tag in a template. The content may consist of both static text and PRADO controls. If the latter, the rendering result of the controls will be secured.

Controls.Samples.TSafeHtml.Home Demo

7.27 TStatements

System.Web.UI.WebControls.TStatements API Reference

TStatements evaluates a sequence of PHP statements and displays the content rendered by the statements. To specify the PHP statements to be evaluated, set the Statements property. For example, the following component tag displays the current time on the Web page,

Note, TStatements evaluates the PHP statements during the rendering control lifecycle. Unlike TExpression, TStatements only displays the content 'echoed' within the statements.

The context of the statements in a TStatements control is the control itself. That is, \$this represents the control object if it is present in the statements. For example, the following statement tag will display the title of the page containing the TStatements control.

Be aware, since TStatements allows execution of arbitrary PHP code, in general you should not use it to evaluate PHP code submitted by your application users.

Controls.Samples.TStatements.Home Demo

7.28 TTable

System.Web.UI.WebControls.TTable API Reference

TTable displays an HTML table on a page. It is used together with TTableRow and TTableCell to allow programmatically manipulating HTML tables. The rows of the table is stored in Rows property. You may set the table cellspacing and cellpadding via the CellSpacing and CellPadding properties, respectively. The table caption can be specified via Caption whose alignment is specified by CaptionAlign. The GridLines property indicates how the table should display its borders, and the BackImageUrl allows the table to have a background image.

Controls.Samples.TTable.Home Demo

7.29 TTextBox

System.Web.UI.WebControls.TTextBox API Reference

TTextBox displays a text box on a Web page. The content in the text box is determined by the Text property. You can create a SingleLine, a MultiLine, or a Password text box by setting the TextMode property. The Rows and Columns properties specify their dimensions. If AutoPostBack is true, changing the content in the text box and then moving the focus out of it will cause postback action.

Controls.Samples.TTextBox.Home Demo

7.30 TTextHighlighter

System. Web. UI. WebControls. TTextHighlighter API Reference

TTextHighlighter does syntax highlighting for its body content, including both static text and

the rendering results of its child controls. The text being highlighted follows the syntax of the specified Language, which can be 'php' (default), 'prado', 'css', 'html', etc. Here, 'prado' stands for the syntax of PRADO control templates.

If line numbers are desired in front of each line, set ShowLineNumbers to true.

To use TTextHighlighter, simply enclose the contents to be syntax highlighted within the body of a TTextHighlighter control. The following example highlights a piece of PHP code,

```
<com:TTextHighlighter ShowLineNumbers="true">
<?php
$str = 'one|two|three|four';
print_r(explode('|', $str, 2)); // will output an array
?>
</com:TTextHighlighter>
```

Controls.Samples.TTextHighlighter.Home Demo

7.31 TWizard

System.Web.UI.WebControls.TWizard API Reference

7.31.1 Overview

TWizard is analogous to the installation wizard commonly used to install software on Windows. It splits a large form and presents the user with a series of smaller forms, called wizard steps, to complete. The following figure shows how a wizard is composed of when presented to users, where step content is the main content of a wizard step for users to complete, header refers to header content common to all steps, navigation contains buttons that allow users to navigate step by step, and side bar contains a list of hyperlinks by which users can reach to any step with one click. The visibility of the side bar can be toggled by setting ShowSideBar.

By default, TWizard embeds the above components in an HTML table so that the side bar is displayed on the left while the rest on the right. If UseDefaultLayout is set to false, no HTML table will be used, and developers should use pure CSS techniques to position the wizard components.

Note, each component is displayed as a ¡div¿ and the wizard itself is also a ¡div¿ that encloses its components' ¡div¿.

Wizard steps are represented by TWizardStep and are maintained in TWizard through its WizardSteps property. At any time, only one step is visible, which is determined by the ActiveStep property. The ActiveStepIndex property gives the index of the active step in the step collection. Clicking on navigation buttons can activate different wizard steps.

Wizard steps are typically added to a wizard through template as follows,

In the above, StepType refers to the type of a wizard step, which can affect how the navigation appearance and behavior of the step. A wizard step can be of one of the following types:

- Start the first step in the wizard.
- Step the internal steps in the wizard.
- Finish the last step that allows user interaction.

7.31. TWIZARD

• Complete - the step that shows a summary to user. In this step, both side bar and navigation panel are invisible. Thus, this step usually does not allow user interaction.

• Auto - the step type is determined by wizard automatically.

7.31.2 Using TWizard

A Single-Step Wizard Sample

In this sample, we use wizard to collect user's preference of color. In the first step, the user is presented with a dropdown list from which he can choose hist favorite color. In the second step, the complete step, his choice in the previous step is displayed. In real application, at this step the

choice may be stored in database in the backend.

Controls.Samples.TWizard.Sample1 Demo

Customizing Wizard Styles

TWizard defines a whole set of properties for customization of appearance of its various components as shown in the above figure. In particular, the following properties are provided for style customization:

• Header - HeaderStyle.

• Step - StepStyle.

• Navigation - NavigationStyle, StartNextButtonStyle, StepNextButtonStyle, StepPreviousButtonStyle, FinishPreviousButtonStyle, FinishCompleteButtonStyle, CancelButtonStyle.

• Side bar - SideBarStyle, SideBarButtonStyle.

Controls.Samples.TWizard.Sample2 Demo

Customizing Wizard Navigation

Given a set of wizard steps, TWizard supports three different ways of navigation among them:

97

- Bidirectional Users can navigate forward and backward along a sequence of wizard steps.
 User input data is usually collected at the last step. This is also known as commit-at-the-end model. It is the default navigation way that TWizard supports.
- Unidirectional Users can navigate forward along a sequence of wizard steps. Backward move is not allowed. User input data is usually collected step by step. This is also known as command-as-you-go model. To disallow backward move to a specific step, set its AllowReturn property to false.
- Nonlinear User input in a step determines which step to go next. To do so, set ActiveStepIndex to the step that you want the user to go to. In this case, when a user clicks on the previous button in the navigation panel, the previous step that they visited (not the previous step in the sequential order) will become visible.

Controls.Samples.TWizard.Sample3 Demo

Using Templates in Wizard

TWizard supports more concrete control of its outlook through templates. In particular, it provides the following template properties that allow complete customization of the wizard's header, navigation and side bar.

- Header HeaderTemplate.
- Navigation StartNavigationTemplate, StepNavigationTemplate, FinishNavigationTemplate.
- Side bar SideBarTemplate.

Controls.Samples.TWizard.Sample4 Demo

Using Templated Wizard Steps

Wizard steps can also be templated. By using TTemplatedWizardStep, one can customize step content and navigation through its ContentTemplate and NavigationTemplate properties, respectively. This is useful for control developers to build specialized wizards, such as user registration, shopping carts, etc.

Controls.Samples.TWizard.Sample5 Demo

Chapter 8

Control Reference: List Controls

8.1 List Controls

List controls covered in this section all inherit directly or indirectly from TListControl. Therefore, they share the same set of commonly used properties, including,

• Items - list of items in the control. The items are of type TListItem. The item list can be populated via databinding or specified in templates like the following:

```
<com:TListBox>
  <com:TListItem Text="text 1" Value="value 1" />
 <com:TListItem Text="text 2" Value="value 2" Selected="true" />
 <com:TListItem Text="text 3" Value="value 3" />
</com:TListBox>
```

- SelectedIndex the zero-based index of the first selected item in the item list.
- SelectedIndices the indices of all selected items.
- SelectedItem the first selected item in the item list.
- SelectedValue the value of the first selected item in the item list.
- AutoPostBack whether changing the selection of the control should trigger postback.

• CausesValidation - whether validation should be performed when postback is triggered by the list control.

Since TListControl inherits from TDataBoundControl, these list controls also share a common operation known as databinding. The Items can be populated from preexisting data specified by DataSource or DataSourceID. A function call to dataBind() will cause the data population. For list controls, data can be specified in the following two kinds of format:

• one-dimensional array or objects implementing ITraversable: array keys will be used as list item values, and array values will be used as list item texts. For example

```
$listbox->DataSource=array(
 'key 1'=>'item 1',
 'key 2'=>'item 2',
 'key 3'=>'item 3');
$listbox->dataBind();
```

• tabular (two-dimensional) data: each row of data populates a single list item. The list item value is specified by the data member indexed with DataValueField, and the list item text by DataTextField. For example,

```
$listbox->DataTextField='name';
$listbox->DataValueField='id';
$listbox->DataSource=array(
 array('id'=>'001','name'=>'John','age'=>31),
 array('id'=>'002','name'=>'Mary','age'=>30),
 array('id'=>'003','name'=>'Cary','age'=>20));
$listbox->dataBind();
```

8.1.1 TListBox

TListBox displays a list box that allows single or multiple selection. Set the property SelectionMode as Single to make a single selection list box, and Multiple a multiple selection list box. The number of rows displayed in the box is specified via the Rows property value.

Controls.Samples.TListBox.Home Demo

8.1.2 TDropDownList

TDropDownList displays a dropdown list box that allows users to select a single option from a few prespecified ones.

Controls.Samples.TDropDownList.Home Demo

8.1.3 TCheckBoxList

TCheckBoxList displays a list of checkboxes on a Web page. The alignment of the text besides each checkbox can be specified TextAlign. The layout of the checkboxes can be controlled by the following properties:

- RepeatLayout can be either Table or Flow. A Table uses HTML table cells to organize
 the checkboxes, while a Flow uses HTML span tags and breaks for the organization. With
 Table layout, you can set CellPadding and CellSpacing.
- RepeatColumns how many columns the checkboxes should be displayed in.
- RepeatDirection how to traverse the checkboxes, in a horizontal way or a vertical way (because the checkboxes are displayed in a matrix-like layout).

Controls.Samples.TCheckBoxList.Home Demo

8.1.4 TRadioButtonList

TRadioButtonList is similar to TCheckBoxList in every aspect except that each TRadioButtonList displays a group of radiobuttons. Only one of the radiobuttions can be selected (TCheckBoxList allows multiple selections.)

 $Controls. Samples. TRadio Button List. Home\ Demo$

8.1.5 TBulletedList

TBulletedList displays items in a bullet format on a Web page. The style of the bullets can be specified by BulletStyle. When the style is CustomImage, the bullets are displayed as images, which is specified by BulletImageUrl.

TBulletedList displays the item texts in three different modes,

- Text the item texts are displayed as static texts;
- HyperLink each item is displayed as a hyperlink whose URL is given by the item value, and Target property can be used to specify the target browser window;
- LinkButton each item is displayed as a link button which posts back to the page if a user clicks on that, and the event OnClick will be raised under such a circumstance.

Controls.Samples.TBulletedList.Home Demo

Chapter 9

Control Reference : Validation Controls

9.1 Validation Controls

Validation controls, called validators, perform validation on user-entered data values when they are post back to the server. The validation is triggered by a postback control, such as a TButton, a TLinkButton or a TTextBox (under AutoPostBack mode) whose CausesValidation property is true.

Validation is always performed on server side. If EnableClientScript is true and the client browser supports JavaScript, validators may also perform client-side validation. Client-side validation will validate user input before it is sent to the server. The form data will not be submitted if any error is detected. This avoids the round-trip of information necessary for server-side validation.

Validators share a common set of properties, which are defined in the base class TBaseValidator class and listed as follows,

- ControlToValidate specifies the input control to be validated. This property must be set to the ID path of an input control. An ID path is the dot-connected IDs of the controls reaching from the validator's naming container to the target control.
- ErrorMessage specifies the error message to be displayed in case the corresponding validator

fails.

- Text is similar to ErrorMessage. If they are both present, Text takes precedence. This property is useful when used together with TValidationSummary.
- ValidationGroup specifies which group the validator is in. The validator will perform validation only if the current postback is triggered by a control which is in the same group.
- EnableClientScript specifies whether client-side validation should be performed. By default, it is enabled.
- Display specifies how error messages are displayed. It takes one of the following three values:
 - None the error message will not be displayed even if the validator fails.
 - Static the space for displaying the error message is reserved. Therefore, showing up the error message will not change your existing page layout.
 - Dynamic the space for displaying the error message is NOT reserved. Therefore, showing up the error message will shift the layout of your page around (usually down).
- ControlCssClass the CSS class that is applied to the control being validated in case the validation fails.
- FocusOnError set focus at the validating place if the validation fails. Defaults to false.
- FocusElementID the ID of the HTML element that will receive focus if validation fails and FocusOnError is true.

9.1.1 TRequiredFieldValidator

TRequiredFieldValidator ensures that the user enters some data in the specified input field. By default, TRequiredFieldValidator will check if the user input is empty or not. The validation fails if the input is empty. By setting InitialValue, the validator can check if the user input is different from InitialValue. If not, the validation fails.

Controls.Samples.TRequiredFieldValidator.Home Demo

9.1.2 TRegularExpressionValidator

TRegularExpressionValidator verifies the user input against a regular pattern. The validation fails if the input does not match the pattern. The regular expression can be specified by the

9.1. Validation Controls

RegularExpression property. Some commonly used regular expressions include:

• At least 6 characters: [\w]{6,}

• Japanese Phone Number: $(0\d{1,4}-\(0\d{1,4}\) ?)?\d{1,4}-\d{4}$

• Japanese Postal Code: $\d{3}(-(\d{4})\d{2}))$?

• P.R.C. Phone Number: (\(\d{3}\)|\d{3}-)?\d{8}

• P.R.C. Postal Code: \d{6}

• P.R.C. Social Security Number: \d{18}|\d{15}

• U.S. Phone Number: ((\(\d{3}\) ?)|(\d{3}-))?\d{3}-\d{4}

• U.S. ZIP Code: \d{5}(-\d{4})?

• U.S. Social Security Number: $\d{3}-\d{2}-\d{4}$

More regular expression patterns can be found on the Internet, e.g. http://regexlib.com/.

Note, TRegularExpressionValidator only checks for nonempty user input. Use a TRequiredField-Validator to ensure the user input is not empty.

Controls.Samples.TRegularExpressionValidator.Home Demo

9.1.3 TEmailAddressValidator

TEmailAddressValidator verifies that the user input is a valid email address. The validator uses a regular expression to check if the input is in a valid email address format. If CheckMXRecord is true, the validator will also check whether the MX record indicated by the email address is valid, provided checkdnsrr() is available in the installed PHP.

Note, if the input being validated is empty, TEmailAddressValidator will not do validation. Use a TRequiredFieldValidator to ensure the value is not empty.

Controls.Samples.TEmailAddressValidator.Home Demo

9.1.4 TCompareValidator

TCompareValidator compares the user input with a constant value specified by ValueToCompare, or another user input specified by ControlToCompare. The Operator property specifies how to compare the values, which includes Equal, NotEqual, GreaterThan, GreaterThanEqual, LessThan and LessThanEqual. Before comparison, the values being compared will be converted to the type specified by DataType listed as follows,

- String A string data type.
- Integer A 32-bit signed integer data type.
- Float A double-precision floating point number data type.
- Date A date data type. The date format can be specified by setting DateFormat property, which must be recognizable by TSimpleDateFormatter. If the property is not set, the GNU date syntax is assumed.

Note, if the input being validated is empty, TEmailAddressValidator will not do validation. Use a TRequiredFieldValidator to ensure the value is not empty.

N.B. If validating against a TDatePicker the DataType must be equal to "Date" and the DateFormat property of the validator must be equal to the DateFormat of the TDatePicker.

Controls.Samples.TCompareValidator.Home Demo

9.1.5 TDataTypeValidator

TDataTypeValidator verifies if the input data is of specific type indicated by DataType. The data types that can be checked against are the same as those in TCompareValidator.

N.B. If validating against a TDatePicker the DataType must be equal to "Date" and the DateFormat property of the validator must be equal to the DateFormat of the TDatePicker.

 $Controls. Samples. TData Type Validator. Home\ Demo$

9.1.6 TRangeValidator

TRangeValidator verifies whether an input value is within a specified range. TRangeValidator uses three key properties to perform its validation. The MinValue and MaxValue properties specify the minimum and maximum values of the valid range. The DataType property specifies the data type of the value being validated. The value will be first converted into the specified type and then compare with the valid range. The data types that can be checked against are the same as those in TCompareValidator.

N.B. If validating against a TDatePicker the DataType must be equal to "Date" and the DateFormat property of the validator must be equal to the DateFormat of the TDatePicker.

Controls.Samples.TRangeValidator.Home Demo

9.1.7 TCustomValidator

TCustomValidator performs user-defined validation (either server-side or client-side or both) on an input control.

To create a server-side validation function, provide a handler for the OnServerValidate event that performs the validation. The data string of the input control to validate can be accessed by the event parameter's Value property. The result of the validation should be stored in the IsValid property of the parameter.

To create a client-side validation function, add the client-side validation javascript function to the page template and assign its name to the ClientValidationFunction property. The function should have the following signature:

```
<script type="text/javascript">
function ValidationFunctionName(sender, parameter)
{
 // if(parameter == ...)
 // return true;
 // else
 // return false;
}
</script>
```

Controls.Samples.TCustomValidator.Home Demo

9.1.8 TValidationSummary

TValidationSummary displays a summary of validation errors inline on a Web page, in a message box, or both.

By default, a validation summary will collect ErrorMessage of all failed validators on the page. If ValidationGroup is not empty, only those validators who belong to the group will show their error messages in the summary.

The summary can be displayed as a list, a bulleted list, or a single paragraph based on the DisplayMode property. The messages shown can be prefixed with HeaderText. The summary can be displayed on the Web page or in a JavaScript message box, by setting the ShowSummary and ShowMessageBox properties, respectively. Note, the latter is only effective when EnableClientScript is true.

Controls.Samples.TValidationSummary.Home Demo

9.1.9 Client and Server Side Conditional Validation

All validators contains the following events. The corresponding events for the client side is available as sub-properties of the ClientSide property of the validator.

- The OnValidate event is raise before the validator validation functions are called.
- The OnValidationSuccess event is raised after the validator has successfully validate the control.
- The OnValidationError event is raised after the validator fails validation.

The following example pop-up a message saying "hello" when the validator fails on the client-side.

The resulting client-side event callback function is of the following form.

```
function onErrorHandler(sender, parameter)
{
 alert("hello");
}
```

Where sender is the current client-side validator and parameter is the control that invoked the validator.

${\bf Conditional\ Validation\ Example}$

The following example show the use of client-side and server side validator events. The example demonstrates conditional validation. Controls.Samples.TClientSideValidator.Home Demo

Chapter 10

Control Reference: Data Controls

10.1 Data Controls

- TDataList is used to display or modify a list of data items.
- TDataGrid displays data in a tabular format with rows and columns.
- TRepeater displays its content defined in templates repeatedly based on the given data.

10.2 TDataList

TDataList is used to display or modify a list of data items specified by its DataSource or DataSourceID property. Each data item is displayed by a data list item which is a child control of the data list. The Items property contains the list of all data list items.

TDataList displays its items in either a Table or Flow layout, which is specified by the RepeatLayout property. A table layout uses HTML table cells to organize the items while a flow layout uses line breaks to organize the items. When the layout is Table, the table's cellpadding and cellspacing can be adjusted by CellPadding and CellSpacing properties, respectively. And Caption and CaptionAlign can be used to add a table caption with the specified alignment. The number of columns used to display the data list items is specified via RepeatColumns property, while the RepeatDirection governs the order of the items being rendered.

Each data list item is created according to one of the seven kinds of templates that developers may specified for a TDataList,

- HeaderTemplate the template used for displaying content at the beginning of a data list;
- FooterTemplate the template used for displaying content at the end of a data list;
- ItemTemplate the template used for displaying every data list item. If AlternatingItemTemplate is also defined, ItemTemplate will be used for displaying item 1, 3, 5, etc.
- AlternatingItemTemplate the template used for displaying every alternating data list item (i.e., item 2, 4, 6, etc.)
- SeparatorTemplate the template used for displaying content between items.
- EditItemTemplate the template used for displaying items in edit mode.
- SelectedItemTemplate the template used for displaying items in selected mode.

Each of the above templates is associated with a style property that is applied to the items using the template. For example, ItemTemplate is associated with a property named AlternatingItemStyle. Through this property, one can set CSS style fields or CSS classes for the data list items.

Item styles are applied in a hierarchical way. Style in higher hierarchy will inherit from styles in lower hierarchy. Starting from the lowest hierarchy, the item styles include item's own style, ItemStyle, AlternatingItemStyle, SelectedItemStyle, and EditItemStyle. Therefore, if background color is set as red in ItemStyle, EditItemStyle will also have red background color, unless it is explicitly set to a different value.

A data list item can be in normal mode, edit mode or selected mode. Different templates will apply to items of different modes. To change an item's mode, modify EditItemIndex or SelectedItemIndex. Note, if an item is in edit mode, then selecting this item will have no effect.

TDataList provides several events to facilitate manipulation of its items,

- OnItemCreated raised each time an item is newly created. When the event is raised, data and child controls are both available for the new item.
- OnItemDataBound raised each time an item just completes databinding. When the event is raised, data and child controls are both available for the item, and the item has finished databindings of itself and all its child controls.

- OnItemCommand raised when a child control of some item (such as a TButton) raises an OnCommand event.
- command events raised when a child control's OnCommand event has a specific command name,
 - OnSelectedIndexChanged if the command name is select.
 - OnEditCommand if the command name is edit.
 - OnDeleteCommand if the command name is delete.
 - OnUpdateCommand if the command name is update.
 - OnCancelCommand if the command name is cancel.

The following example shows how to use TDataList to display tabular data, with different layout and styles.

Controls.Samples.TDataList.Sample1 Demo

A common use of TDataList is for maintaining tabular data, including browsing, editing, deleting data items. This is enabled by the command events and various item templates of TDataList.

The following example displays a computer product information. Users can add new products, modify or delete existing ones. In order to locate the data item for updating or deleting, DataKeys property is used.

Be aware, for simplicity, this application does not do any input validation. In real applications, make sure user inputs are valid before saving them into databases.

Controls.Samples.TDataList.Sample2 Demo

10.3 TDataGrid

TDatagrid is an important control in building complex Web applications. It displays data in a tabular format with rows (also called items) and columns. A row is composed by cells, while columns govern how cells should be displayed according to their association with the columns. Data specified via DataSource or DataSourceID are bound to the rows and feed contents to cells.

TDataGrid is highly interactive. Users can sort the data along specified columns, navigate through different pages of the data, and perform actions, such as editing and deleting, on rows of the data.

Rows of TDataGrid can be accessed via its Items property. A row (item) can be in one of several modes: browsing, editing and selecting, which affects how cells in the row are displayed. To change an item's mode, modify EditItemIndex or SelectedItemIndex. Note, if an item is in edit mode, then selecting this item will have no effect.

10.3.1 Columns

Columns of a data grid determine how the associated cells are displayed. For example, cells associated with a TBoundColumn are displayed differently according to their modes. A cell is displayed as a static text if the cell is in browsing mode, a text box if it is in editing mode, and so on.

PRADO provides five types of columns:

- TBoundColumn associates cells with a specific field of data and displays the cells according to their modes.
- TLiteralColumn associates cells with a specific field of data and displays the cells with static texts.
- TCheckBoxColumn associates cells with a specific field of data and displays in each cell a checkbox whose check state is determined by the data field value.
- TDropDownListColumn associates cells with a specific field of data and displays the cells according to their modes. If in edit mode, a cell will be displayed with a TDropDownList.
- THyperLinkColumn displays in the cells a hyperlink whose caption and URL can be either statically specified or bound to some fields of data.
- TEditCommandColumn displays in the cells edit/update/cancel command buttons according to the state of the item that a cell resides in.
- TButtonColumn displays in the cells a command button.
- TTemplateColumn displays the cells according to different templates defined for it.

10.3.2 Item Styles

TDataGrid defines different styles applied to its items. For example, AlternatingItemStyle is applied to alternating items (item 2, 4, 6, etc.) Through these properties, one can set CSS style

fields or CSS classes for the items.

Item styles are applied in a hierarchical way. Styles in higher hierarchy will inherit from styles in lower hierarchy. Starting from the lowest hierarchy, the item styles include item's own style, ItemStyle, AlternatingItemStyle, SelectedItemStyle, and EditItemStyle. Therefore, if background color is set as red in ItemStyle, EditItemStyle will also have red background color, unless it is explicitly set to a different value.

10.3.3 Events

TDataGrid provides several events to facilitate manipulation of its items,

- OnItemCreated raised each time an item is newly created. When the event is raised, data and child controls are both available for the new item.
- OnItemDataBound raised each time an item just completes databinding. When the event
 is raised, data and child controls are both available for the item, and the item has finished
 databindings of itself and all its child controls.
- OnItemCommand raised when a child control of some item (such as a TButton) raises an OnCommand event.
- command events raised when a child control's OnCommand event has a specific command name,
 - OnSelectedIndexChanged if the command name is select.
 - OnEditCommand if the command name is edit.
 - OnDeleteCommand if the command name is delete.
 - OnUpdateCommand if the command name is update.
 - OnCancelCommand if the command name is cancel.
 - OnSortCommand if the command name is sort.
 - OnPageIndexChanged if the command name is page.

10.3.4 Using TDataGrid

Automatically Generated Columns

TDataGrid by default will create a list of columns based on the structure of the bound data. TDataGrid will read the first row of the data, extract the field names of the row, and construct a column for each field. Each column is of type TBoundColumn.

The following example displays a list of computer product information using a TDataGrid. Columns are automatically generated. Pay attention to how item styles are specified and inherited. The data are populated into the datagrid using the follow code, which is common among most datagrid applications,

```
public function onLoad($param) {
 parent::onLoad($param);
 if(!$this->IsPostBack) {
 $this->DataGrid->DataSource=$this->Data;
 $this->DataGrid->dataBind();
 }
}
```

Controls.Samples.TDataGrid.Sample1 Demo

Manually Specified Columns

Using automatically generated columns gives a quick way of browsing tabular data. In real applications, however, automatically generated columns are often not sufficient because developers have no way customizing their appearance. Manually specified columns are thus more desirable.

To manually specify columns, set AutoGenerateColumns to false, and specify the columns in a template like the following,

```
<com:TDataGrid ...>
  <com:TBoundColumn DataField="name" .../>
  <com:TBoundColumn DataField="price" .../>
  <com:TEditCommandColumn ...>
 ...
</com:TDataGrid>
```

Note, if AutoGenerateColumns is true and there are manually specified columns, the automatically generated columns will be appended to the manually specified columns. Also note, the datagrid's Columns property contains only manually specified columns and no automatically generated ones.

The following example uses manually specified columns to show a list of book information,

- Book title displayed as a hyperlink pointing to the corresponding amazon.com book page.
 THyperLinkColumn is used.
- Publisher displayed as a piece of text using TBoundColumn.
- Price displayed as a piece of text using TBoundColumn with output formatting string and customized styles.
- In-stock or not displayed as a checkbox using TCheckBoxColumn.
- Rating displayed as an image using TTemplateColumn which allows maximum freedom in specifying cell contents.

Pay attention to how item (row) styles and column styles cooperate together to affect the appearance of the cells in the datagrid. Controls.Samples.TDataGrid.Sample2 Demo

10.3.5 Interacting with TDataGrid

Besides the rich data presentation functionalities as demonstrated in previous section, TDataGrid is also highly user interactive. An import usage of TDataGrid is editing or deleting rows of data. The TBoundColumn can adjust the associated cell presentation according to the mode of datagrid items. When an item is in browsing mode, the cell is displayed with a static text; when the item is in editing mode, a textbox is displayed to collect user inputs. TDataGrid provides TEditCommandColumn for switching item modes. In addition, TButtonColumn offers developers the flexibility of creating arbitrary buttons for various user interactions.

The following example shows how to make the previous book information table an interactive one. It allows users to edit and delete book items from the table. Two additional columns are used in the example to allow users interact with the datagrid: TEditCommandColumn and TButtonColumn. In addition, TDropDownListColumn replaces the previous TTemplateColumn to allow users to select a rating from a dropdown list. Note, it is also possible to use TTemplateColumn to achieve the same task.

Controls.Samples.TDataGrid.Sample3 Demo

10.3.6 Sorting

TDataGrid supports sorting its items according to specific columns. To enable sorting, set AllowSorting to true. This will turn column headers into clickable buttons if their SortExpression property is not empty. When users click on the header buttons, an OnSortCommand event will be raised. Developers can write handlers to respond to the sort command and sort the data according to SortExpression which is specified in the corresponding column.

The following example turns the datagrid in Example 2 into a sortable one. Users can click on the link button displayed in the header of any column, and the data will be sorted in ascending order along that column.

Controls.Samples.TDataGrid.Sample4 Demo

10.3.7 Paging

When dealing with large datasets, paging is helpful in reducing the page size and complexity. TDataGrid has an embedded pager that allows users to specify which page of data they want to see. The pager can be customized via PagerStyle. For example, PagerStyle.Visible determines whether the pager is visible or not; PagerStyle.Position indicates where the pager is displayed; and PagerStyle.Mode specifies what type of pager is displayed, a numeric one or a next-prev one.

To enable paging, set AllowPaging to true. The number of rows of data displayed in a page is specified by PageSize, while the index (zero-based) of the page currently showing to users is by CurrentPageIndex. When users click on a pager button, TDataGrid raises OnPageIndexChanged event. Typically, the event handler is written as follows,

```
public function pageIndexChanged($sender,$param) {
 $this->DataGrid->CurrentPageIndex=$param->NewPageIndex;
 $this->DataGrid->DataSource=$this->Data;
 $this->DataGrid->dataBind();
}
```

The following example enables the paging functionality of the datagrid shown in Example 1. In this example, you can set various pager styles interactively to see how they affect the pager display.

Controls.Samples.TDataGrid.Sample5 Demo

Custom Paging

The paging functionality shown above requires loading all data into memory, even though only a portion of them is displayed in a page. For large datasets, this is inefficient and may not always be feasible. TDataGrid provides custom paging to solve this problem. Custom paging only requires the portion of the data to be displayed to end users.

To enable custom paging, set both AllowPaging and AllowCustomPaging to true. Notify TData-Grid the total number of data items (rows) available by setting VirtualItemCount. And respond to the OnPageIndexChanged event. In the event handler, use the NewPageIndex property of the event parameter to fetch the new page of data from data source. For MySQL database, this can be done by using LIMIT clause in an SQL select statement.

Controls.Samples.TDataGrid.Sample6 Demo

10.3.8 Extending TDataGrid

Besides traditional class inheritance, extensibility of TDataGrid is mainly through developing new datagrid column components. For example, one may want to display an image column. He may use TTemplateColumn to accomplish this task. A better solution is to develop an image column component so that the work can be reused easily in other projects.

All datagrid column components must inherit from TDataGridColumn. The main method that needs to be overridden is initializeCell() which creates content for cells in the corresponding column. Since each cell is also in an item (row) and the item can have different types (such as Header, AltneratingItem, etc.), different content may be created according to the item type. For the image column example, one may want to create a TImage control within cells residing in items of Item and AlterantingItem types.

```
class ImageColumn extends TDataGridColumn {
 ...
 public function initializeCell($cell,$columnIndex,$itemType) {
 parent::initializeCell($cell,$columnIndex,$itemType);
 if($itemType==='Item' || $itemType==='AlternatingItem') {
 $image=new TImage;
 // ... customization of the image
 $cell->Controls[]=$image;
 }
}
```

```
}
```

In initializeCell(), remember to call the parent implementation, as it initializes cells in items of Header and Footer types.

10.4 TRepeater

TRepeater displays its content defined in templates repeatedly based on the given data specified by the DataSource or DataSourceID property. The repeated contents can be retrieved from the Items property. Each item is created by instantiating a template and each is a child control of the repeater.

Like normal control templates, the repeater templates can contain static text, controls and special tags, which after instantiation, become child contents of the corresponding item. TRepeater defines five templates for different purposes,

- HeaderTemplate the template used for displaying content at the beginning of a repeater;
- FooterTemplate the template used for displaying content at the end of a repeater;
- ItemTemplate the template used for displaying every repeater item. If AlternatingItemTemplate is also defined, ItemTemplate will be used for displaying item 1, 3, 5, etc.
- AlternatingItemTemplate the template used for displaying every alternating repeater item (i.e., item 2, 4, 6, etc.)
- SeparatorTemplate the template used for displaying content between items.

To populate data into the repeater items, set DataSource to a valid data object, such as array, TList, TMap, or a database table, and then call dataBind() for the repeater. That is,

```
$this->Repeater->dataBind();
}
}
```

Normally, you only need to do this when the page containing the repeater is initially requested. In postbacks, TRepeater is smart enough to remember the previous state, i.e., contents populated with datasource information. The following sample displays tabular data using TRepeater.

TRepeater provides several events to facilitate manipulation of its items,

- OnItemCreated raised each time an item is newly created. When the event is raised, data and child controls are both available for the new item.
- OnItemDataBound raised each time an item just completes databinding. When the event is raised, data and child controls are both available for the item, and the item has finished databindings of itself and all its child controls.
- OnItemCommand raised when a child control of some item (such as a TButton) raises an OnCommand event.

The following example shows how to use TRepeater to display tabular data.

Controls.Samples.TRepeater.Sample1 Demo

TRepeater can be used in more complex situations. As an example, we show in the following how to use nested repeaters, i.e., repeater in repeater. This is commonly seen in presenting master-detail data. To use a repeater within another repeater, for an item for the outer repeater is created, we need to set the detail data source for the inner repeater. This can be achieved by responding to the OnItemDataBound event of the outer repeater. An OnItemDataBound event is raised each time an outer repeater item completes databinding. In the following example, we exploit another event of repeater called OnItemCreated, which is raised each time a repeater item (and its content) is newly created. We respond to this event by setting different background colors for repeater items to achieve alternating item background display. This saves us from writing an AlternatingItemTemplate for the repeaters.

Controls.Samples.TRepeater.Sample2 Demo

Besides displaying data, TRepeater can also be used to collect data from users. Validation controls can be placed in TRepeater templates to verify that user inputs are valid.

The PRADO component composer demo is a good example of such usage. It uses a repeater to collect the component property and event definitions. Users can also delete or adjust the order of the properties and events, which is implemented by responding to the OnItemCommand event of repeater.

See in the following yet another example showing how to use repeater to collect user inputs.

 $Controls. Samples. TRepeater. Sample 3\ Demo$

Chapter 11

Control Reference: Active Controls (AJAX)

11.1 TActiveButton

System.Web.UI.ActiveControls.TActiveButton API Reference

TActiveButton is the active control counter part to TButton. When a TActiveButton is clicked, rather than a normal post back request a callback request is initiated. The OnCallback event is raised during a callback request and it is raise after the OnClick event.

When the ActiveControl.EnableUpdate property is true, changing the Text property during a callback request will update the button's caption on the client-side.

Since the OnCallback event is raised only during a callback request, the OnCallback event handler can be used to handle logic specifically related to callback requests. The OnClick event handler is raised when ever the button is clicked, even if javascript is disabled.

The following example the use of both the OnClick and OnCallback events of an TActiveButton.

 ${\bf Active Controls. Samples. TActive Button. Home\ Demo}$

11.1.1 TActiveButton Class Diagram

The class diagram for TActiveButton is illustrated in the figure below. Most active control that can perform callback request have a similar structure.

TActiveButton is an extension of TButton and implements two additional interfaces ICallbackEventHandler and IActiveControl. The TActiveButton contains an instance of TBaseActiveCallbackControl available through the ActiveControl property of TActiveButton. The following example set the callback parameter of the TActiveButton when a callback request is dispatched.

```
<com:TActiveButton
 Text="Click Me"
 OnCallback="button_callback"
 ActiveControl.CallbackParameter="value" />
```

In the OnCallback event handler method, the CallbackParameter is available in the \$param object.

```
public function button_callback($sender, $param)
{
 echo $param->CallbackParameter; //outputs "value"
}
```

11.1.2 Adding Client Side Behaviour

With in the ActiveControl property is an instance of TCallbackClientSide available as a property ClientSide of TActiveButton. The ClientSide property contains sub-properties, such as RequestTimeOut, and client-side javascript event handler, such as OnLoading, that are used by the client-side when making a callback request. The following example demonstrates the toggling of a "loading" indicator when the client-side is making a callback request.

The example loads the "effects" javascript library using the TClientScript component. The ClientSide.OnLoading property value contains javascript statement that uses the "effects" library to show the "Loading..." span tag. Similarly, ClientSide.OnComplete property value contains the javascript statement that hides the "Loading..." span tag. See TCallbackClientSide for further details on client-side property details.

11.2 TActiveCheckBox

${\bf System. Web. UI. Active Controls. TActive Check Box\ API\ Reference}$

TActiveCheckBox is the active control counter part to TCheckbox. The AutoPostBack property of TActiveCheckBox is set to true by default. Thus, when the checkbox is clicked the OnCallback event is raise after the OnCheckedChanged event.

The Text and Checked properties of TActiveCheckBox can be changed during a callback request. The TextAlign property of TActiveCheckBox can not be changed during a callback request.

 $Active Controls. Samples. TActive Check Box. Home\ Demo$

11.3 TActiveCustomValidator

System.Web.UI.ActiveControls.TActiveCustomValidator API Reference

Performs custom validation using only server-side OnServerValidate validation event. The client-side uses callbacks to raise onServerValidate event. The ClientValidationFunction property is disabled and will throw an exception if trying to set this property.

Beware that the onServerValidate may be raised when the control to validate on the client side changes value, that is, the server validation may be called many times.

After the callback or postback, the @link onServerValidate onServerValidate is raised once more. The IsCallback property of the TPage class will be true when validation is made during a callback request.

ActiveControls.Samples.TActiveCustomValidator.Home Demo

Chapter 12

Active Control Overview

12.1 Active Controls (AJAX enabled Controls)

See the Introduction for a quick overview of the concept behind active controls (AJAX enabled controls). Most active controls have a property of ActiveControl and a sub-property ClientSide that provides many properties to customize the controls. The CallbackClient property of the TPage class provides many methods to update and alter the client-side content during a callback request. Active controls is reliant on a collection of javascript classes.

For a quick demo of active controls, try the TActiveButton control. See also the later part of the Current Converter tutorial for a more indepth example.

12.1.1 Standard Active Controls

- TActiveButton represents a click button on a Web page. It can be used to trigger a callback request.
- TActiveCheckBox represents a checkbox on a Web page. It can be used to collect two-state user input and can trigger a callback request.
- TActiveCustomValidator validates a particular control using a callback request.

^{*} the tutorial for this control is not completed yet.

- TActiveHyperLink represents a hyperlink on a Web page.
- * TActiveImage represents an image on a Web page.
- * TActiveImageButton represents a click button that has an image as the background. It is can be used to trigger a callback request.
- * TActiveLabel represents a label on a Web page. The label can be customized via various CSS attributes.
- * TActiveLinkButton represents a hyperlink that can perform a callback request.
- * TActivePanel represents a container for other controls on a Web page. In HTML, it is displayed as a ¡div¿ element. The panel's contents can be replaced during a callback request.
- * TActiveRadioButton represents a radiobutton on a Web page. It is mainly used in a group from which users make a choice. It can be used to perform a callback request.
- * TActiveTextBox represents a text input field on a Web page. It can collect single-line, multi-line or password text input from users. It can be used to perform a callback request.
- * TCallbackOptions callback options such as OnLoading client-side event handlers.

12.1.2 Active List Controls

- * TActiveCheckBoxList displays a list of checkboxes on a Web page and each checkbox can trigger a callback request.
- * TActiveDropDownList displays a dropdown list box that allows users to select a single option from a few prespecified ones. It can be used to perform a callback request.
- * TActiveListBox displays a list box that allows single or multiple selection. It can be used to perform a callback request.
- * TActiveRadioButtonList is similar to TActiveCheckBoxList in every aspect except that each TActiveRadioButtonList displays a group of radiobuttons. Each radio button can perform a callback request.

12.1.3 Extended Active Controls

- * TAutoComplete extends TActiveTextBox to offer text completion suggestions.
- * TCallback a generic control that can perform callback requests.
- \bullet * TEventTriggeredCallback triggers a callback request based on HTML DOM events.
- * TInPlaceTextBox represents a label that can be edited by clicked.
- * TTimeTriggeredCallback triggers a callback request based on time elapsed.
- * TValueTriggeredCallback monitors (using a timer) an attribute of an HTML element and triggers a callback request when the attribute value changes.

12.1.4 Active Control Abilities

The following table shows the Active Controls that can trigger a callback event and whether the control will raise a PostBack event if Javascript was disabled on the client's browser.

12.1.5 Active Control Infrastructure Classes

The following classes provide the basic infrastructure classes required to realize the active controls.

- * TActiveControlAdapter tracks the viewstate values of the control and update differences
 of the client-side HTML element attributes.
- * TActiveListControlAdapter allows the adapted list controls to change the selections on the client-side during a callback request.
- * TActivePageAdapter process the page life-cycle for callback requests.
- * TBaseActiveControl common active control methods and options.
- * TCallbackClientScript methods to manipulate the client-side HTML elements, also includes methods to invoke javascript Effects on HTML elements.
- * TCallbackClientSide common client-side callback request options, and client-side event handlers.
- * TCallbackResponseAdapter HTTP response for callback requests.

Control Name	Triggers Callback	Falls back to PostBack
TActiveButton	Yes	Yes
TActiveCheckBox	Yes	Yes
TActiveCustomValidator	Yes	Yes
TActiveHyperLink	No	Yes
TActiveImage	No	Yes
TActiveImageButton	Yes	Yes
TActiveLabel	No	Yes
TActiveLinkButton	Yes	No
TActivePanel	No	Yes
TActiveRadioButton	Yes	Yes
TActiveTextBox	Yes	Yes
TCallbackOptions	No	N/A
TActiveCheckBoxList	Yes	Yes
TActiveDropDownList	Yes	Yes
TActiveListBox	Yes	Yes
TActiveRadioButtonList	Yes	Yes
TAutoComplete	Yes	No
TCallback	Yes	No
TEventTriggeredCallback	Yes	No
TInPlaceTextBox	Yes	No
TTimeTriggeredCallback	Yes	No
TValueTriggeredCallback	Yes	No

12.2 Overview of Active Controls

TODO:

PostBack Request and Response

Callback (AJAX) Request and Response

Chapter 13

Write New Controls

13.1 Writing New Controls

Writing new controls is often desired by advanced programmers, because they want to reuse the code that they write for dealing with complex presentation and user interactions.

In general, there are two ways of writing new controls: composition of existing controls and extending existing controls. They all require that the new control inherit from TControl or its child classes.

13.1.1 Composition of Existing Controls

Composition is the easiest way of creating new controls. It mainly involves instantiating existing controls, configuring them and making them the constituent components. The properties of the constituent components are exposed through subproperties.

One can compose a new control in two ways. One is to extend TCompositeControl and override the TControl::createChildControls() method. The other is to extend TTemplateControl (or its child classes) and write a control template. The latter is easier to use and can organize the layout constituent components more intuitively, while the former is more efficient because it does not require parsing of the template.

As an example, we show how to create a labeled textbox called LabeledTextBox using the above

two approaches. A labeled textbox displays a label besides a textbox. We want reuse the PRADO provided TLabel and TTextBox to accomplish this task.

Composition by Writing Templates

We need two files: a control class file named LabeledTextBox.php and a control template file named LabeledTextBox.tpl. Both must reside under the same directory.

Like creating a PRADO page, we can easily write down the content in the control template file.

```
<com:TLabel ID="Label" ForControl="TextBox" />
<com:TTextBox ID="TextBox" />
```

The above template specifies a TLabel control named Label and a TTextBox control named TextBox. We would to expose these two controls. This can be done by defining a property for each control in the LabeledTextBox class file. For example, we can define a Label property as follows,

```
class LabeledTextBox extends TTemplateControl {
 public function getLabel() {
 $this->ensureChildControls();
 return $this->getRegisteredObject('Label');
 }
}
```

In the above, the method call to ensureChildControls() ensures that both the label and the textbox controls are created (from template) when the Label property is accessed. The TextBox property can be implemented similarly.

 $Controls. Samples. Labeled Text Box 1. Home\ Demo$

Composition by Overriding createChildControls()

For a composite control as simple as LabeledTextBox, it is better to create it by extending TCompositeControl and overriding the createChildControls() method, because it does not use templates and thus saves template parsing time.

Complete code for LabeledTextBox is shown as follows,

```
class LabeledTextBox extends TCompositeControl {
 private $_label;
 private $_textbox;
 protected function createChildControls() {
 $this->_label=new TLabel;
 $this->_label->setID('Label');
 // add the label as a child of LabeledTextBox
 $this->getControls()->add($this->_label);
 $this->_textbox=new TTextBox;
 $this->_textbox->setID('TextBox');
 $this->_label->setForControl('TextBox');
 // add the textbox as a child of LabeledTextBox
 $this->getControls()->add($this->_textbox);
 }
 public function getLabel() {
 $this->ensureChildControls();
 return $this->_label;
 }
 public function getTextBox() {
 $this->ensureChildControls();
 return $this->_textbox;
 }
}
```

Controls.Samples.LabeledTextBox2.Home Demo

Using LabeledTextBox

To use LabeledTextBox control, first we need to include the corresponding class file. Then in a page template, we can write lines like the following,

```
<com:LabeledTextBox ID="Input" Label.Text="Username" />
```

In the above, Label. Text is a subproperty of LabeledTextBox, which refers to the Text property of the Label property. For other details of using LabeledTextBox, see the above online examples.

13.1.2 Extending Existing Controls

Extending existing controls is the same as conventional class inheritance. It allows developers to customize existing control classes by overriding their properties, methods, events, or creating new ones.

The difficulty of the task depends on how much an existing class needs to be customized. For example, a simple task could be to customize TLabel control, so that it displays a red label by default. This would merely involves setting the ForeColor property to "red" in the constructor. A difficult task would be to create controls that provide completely innovative functionalities. Usually, this requires the new controls extend from "low level" control classes, such as TControl or TWebControl.

In this section, we mainly introduce the base control classes TControl and TWebControl, showing how they can be customized. We also introduce how to write controls with specific functionalities, such as loading post data, raising post data and databinding with data source.

Extending TControl

TControl is the base class of all control classes. Two methods are of the most importance for derived control classes:

- addParsedObject() this method is invoked for each component or text string enclosed
 within the component tag specifying the control in a template. By default, the enclosed
 components and text strings are added into the Controls collection of the control. Derived controls may override this method to do special processing about the enclosed content.
 For example, TListControl only accepts TListItem components to be enclosed within its
 component tag, and these components are added into the Items collection of TListControl.
- render() this method renders the control. By default, it renders items in the Controls collection. Derived controls may override this method to give customized presentation.

Other important properties and methods include:

• ID - a string uniquely identifying the control among all controls of the same naming container.

An automatic ID will be generated if the ID property is not set explicitly.

- UnqiueID a fully qualified ID uniquely identifying the control among all controls on the current page hierarchy. It can be used to locate a control in the page hierarchy by calling TControl::findControl() method. User input controls often use it as the value of the name attribute of the HTML input element.
- ClientID similar to UniqueID, except that it is mainly used for presentation and is commonly used as HTML element id attribute value. Do not rely on the explicit format of ClientID.
- Enabled whether this control is enabled. Note, in some cases, if one of the control's ancestor controls is disabled, the control should also be treated as disabled, even if its Enabled property is true.
- Parent parent control of this control. The parent control is in charge of whether to render this control and where to place the rendered result.
- Page the page containing this control.
- Controls collection of all child controls, including static texts between them. It can be used like an array, as it implements Traversable interface. To add a child to the control, simply insert it into the Controls collection at appropriate position.
- Attributes collection of custom attributes. This is useful for allowing users to specify attributes of the output HTML elements that are not covered by control properties.
- getViewState() and setViewState() these methods are commonly used for defining properties that are stored in viewstate.
- saveState() and loadState() these two methods can be overriden to provide last step state saving and loading.
- Control lifecycles Like pages, controls also have lifecycles. Each control undergoes the following lifecycles in order: constructor, onInit(), onLoad(), onPreRender(), render(), and onUnload. More details can be found in the page section.

Extending TWebControl

TWebControl is mainly used as a base class for controls representing HTML elements. It provides a set of properties that are common among HTML elements. It breaks the TControl::render() into the following methods that are more suitable for rendering an HTML element:

- addAttributesToRender() adds attributes for the HTML element to be rendered. This method is often overridden by derived classes as they usually have different attributes to be rendered.
- renderBeginTag() renders the opening HTML tag.
- renderContents() renders the content enclosed within the HTML element. By default, it displays the items in the Controls collection of the control. Derived classes may override this method to render customized contents.
- renderEndTag() renders the closing HTML tag.

When rendering the openning HTML tag, TWebControl calls getTagName() to obtain the tag name. Derived classes may override this method to render different tag names.

Creating Controls with Special Functionalities

If a control wants to respond to client-side events and translate them into server side events (called postback events), such as TButton, it has to implement the IPostBackEventHandler interface.

If a control wants to be able to load post data, such as TTextBox, it has to implement the IPostBackDataHandler interface.

If a control wants to get data from some external data source, it can extend TDataBoundControl. TDataBoundControl implements the basic properties and methods that are needed for populating data via databinding. In fact, controls like TListControl, TRepeater are TDataGrid are all derived from it.

Chapter 14

Service References

14.1 SOAP Service

SOAP forms the foundation layer of the Web services stack. It provides a neat way for PHP applications to communicate with each other or with applications written in other languages. PRADO provides TSoapService that makes developing a SOAP server application an extremely easy task.

To use TSoapService, configure it in the application specification like following:

The example specifies a SOAP service provider named stockquote which implements the getPrice SOAP method in the provider class StockQuote,

class StockQuote

```
{
 /**
 * @param string $symbol the symbol of the stock
 * @return float the stock price
 * @soapmethod
 */
 public function getPrice($symbol)
 {
 ....return stock price for $symbol
 }
}
```

Note: TSoapService is based on PHP SOAP extension and thus requires the extension to be installed.

With the above simple code, we already finish a simple SOAP service that allows other applications to query the price of a specific stock. For example, a typical SOAP client may be written as follows to query the stock price of IBM,

```
$client=new SoapClient('http://path/to/index.php?soap=stockquote.wsdl');
echo $client->getPrice('IBM');
```

Notice the URL used to construct SoapClient (a class provided by PHP SOAP extension). This is the URL for the WSDL that describes the communication protocol for the SOAP service we just implemented. WSDL is often too complex to be manually written. Fortunately, TSoapService can generate this for us using a WSDL generator. In general, the URL for the automatically generated WSDL in PRADO has the following format:

http://path/to/index.php?SoapServiceID=SoapProviderID.wsdl

In order for the WSDL generator to generate WSDL for a SOAP service, the provider class needs to follow certain syntax. In particular, for methods to be exposed as SOAP methods, a keyword <code>@soapmethod</code> must appear in the phpdoc comment of the method with the following lines specifying method parameters and return value:

• parameter: @param parameter-type \$parameter-name description

• return value: @return value-type description

Valid parameter and return types include: string, int, boolean, float, array, mixed, etc. You may also specify a class name as the type, which translates into a complex SOAP type. For example, for a complex type Contact

```
/**
 * Extends TComponent to provide property setter/getter methods
 */
class Contact {
 /**
 * @var string $name
 * @soapproperty
 */
 public $name;
 /**
 * @var Address $address
 * @soapproperty
 */
 private $_address;
 public function setAddress($value) {
 $this->_address=$value;
 }
 public function getAddress() {
 if($this->_address===null)
 $this->_address=new Address;
 return $this->_address;
 }
}
class Address{
 /**
 * @var string $city
 * @soapproperty
 */
 public $city;
```

```
}
class ContactManager {
 /**
 * @return Contact[] an array of contacts
 * @soapmethod
 */
 function getAllContacts() {
 return array(new Contact);
 }
 * @return Contact one contact
 * @soapmethod
 */
 function getContact($name) {
 return new Contact;
 }
}
```

For a complex soap object, the properties of the object are specified with @soapproperty keyword in the property phpdocs. Furthermore, the propert's type name must be specified as @var type \$name where type is any valid type in mentioned earlier and \$name will defined a property name (notice that if your class is a TComponent, you can provide property setter/getter methods).

An array of complex objects can also be returned by adding a pair of enclosing square brackets after the type name. For example, to return an array of Contact type, we define @return Contact[]

Tip: A very useful tool to test out your web services is the free tool WebServiceStudio 2.0. It can invoke webmethods interactively. The user can provide a WSDL endpoint. On clicking button Get the tool fetches the WSDL, generates .NET proxy from the WSDL and displays the list of methods available. The user can choose any method and provide the required input parameters. The tool requires a MS .NET runtime to be installed.

TSoapService may be configured and customized in several ways. In the example above, the <soap> element actually specifies a SOAP service using the default TSoapServer implementation. Attributes in <soap> are passed to TSoapServer as its initial property values. For example, the provider attribute initializes the Provider property of TSoapServer. By setting

SessionPersistent to be true in <soap> element, the provider instance will persist within the user session. You may develop your own SOAP server class and use it by specifying the class attribute of <soap>.

By default, PHP's soap server will create objects of the type StdClass when objects are received from the client. The soap server can be configured to automatically create objects of certain type objects are received as method parameters. For example, if we have a Soap method that accepts a Contact object as parameter.

```
/**
 * @param Contact $contact
 * @return boolean true if saved, false otherwise
 * @soapmethod
 */
function save(Contact $contact)
{
 return true
}
```

The do this, we need to set the ClassMaps property of the TSoapServer in the <soap> tags as a comma separated string of class names that we wish to be automatically converted.

```
<soap id="contact-manager" provider="path.to.ContactManager"
 ClassMaps="Contact, Address"/>
```

Chapter 15

Working with Databases

15.1 Data Access Objects (DAO)

Data Access Objects (DAO) separates a data resource's client interface from its data access mechanisms. It adapts a specific data resource's access API to a generic client interface. As a result, data access mechanisms can be changed independently of the code that uses the data.

Since version 3.1, PRADO starts to provide a DAO that is a thin wrap around PHP Data Objects (PDO). Although PDO has a nice feature set and good APIs, we choose to implement the PRADO DAO on top of PDO because the PRADO DAO classes are component classes and are thus configurable in a PRADO application. Users can use these DAO classes in a more PRADO-preferred way.

Note: Since the PRADO DAO is based on PDO, the PDO PHP extension needs to be installed. In addition, you need to install the corresponding PDO driver for the database to be used in your application. See more details in the PHP Manual.

The PRADO DAO mainly consists of the following four classes (in contrast to PDO which uses only two classes, PDO and PDOStatement):

- \bullet TDbConnection represents a connection to a database.
- TDbCommand represents an SQL statement to execute against a database.

- TDbDataReader represents a forward-only stream of rows from a query result set.
- TDbTransaction represents a DB transaction.

In the following, we introduce the usage of PRADO DAO in different scenarios.

15.1.1 Establishing Database Connection

To establish a database connection, one creates a TDbConnection instance and activate it. A data source name (DSN) is needed to specify the information required to connect to the database. The database username and password may need to be supplied to establish the connection.

```
$connection=new TDbConnection($dsn,$username,$password);
// call setAttribute() to pass in additional connection parameters
// $connection->Persistent=true; // use persistent connection
$connection->Active=true; // connection is established
....
$connection->Active=false; // connection is closed
```

Complete specification of DSN may be found in the PDO documentation. Below is a list of commonly used DSN formats:

- MySQL mysql:host=localhost;dbname=test
- SQLite sqlite:/path/to/dbfile
- ODBC odbc:SAMPLE

In case any error occurs when establishing the connection (such as bad DSN or username/password), a TDbException will be raised.

15.1.2 Executing SQL Statements

Once a database connection is established, SQL statements can be executed through TDbCommand. One creates a TDbCommand by calling TDbConnection.createCommand() with the specified SQL statement:

```
$command=$connection->createCommand($sqlStatement);
// if needed, the SQL statement may be updated as follows:
$command->Text=$newSqlStatement;
```

An SQL statement is executed via TDbCommand in one of the following two ways:

- execute() performs a non-query SQL statement, such as INSERT, UPDATE and DELETE. If successful, it returns the number of rows that are affected by the execution.
- query() performs an SQL statement that returns rows of data, such as SELECT. If successful, it returns a TDbDataReader instance from which one can fetch the resulting rows of data.

```
$affectedRowCount=$command->execute();  // execute the non-query SQL
$dataReader=$command->query();  // execute a query SQL
$row=$command->queryRow();  // execute a query SQL and return the first row of result
$value=$command->queryScalar();  // execute a query SQL and return the first column value
```

In case an error occurs during the execution of SQL statements, a TDbException will be raised.

15.1.3 Fetching Query Results

After TDbCommand.query() generates the TDbDataReader instance, one can retrieve rows of resulting data by calling TDbDataReader.read() repeatedly. One can also use TDbDataReader in PHP's foreach language construct to retrieve row by row.

```
// calling read() repeatedly until it returns false
while(($row=$dataReader->read())!==false) { ... }
// using foreach to traverse through every row of data
foreach($dataReader as $row) { ... }
// retrieving all rows at once in a single array
$rows=$dataReader->readAll();
```

15.1.4 Using Transactions

When an application executes a few queries, each reading and/or writing information in the database, it is important to be sure that the database is not left with only some of the queries car-

ried out. A transaction, represented as a TDbTransaction instance in PRADO, may be initiated in this case:

- Begin the transaction.
- Execute queries one by one. Any updates to the database are not visible to the outside world.
- Commit the transaction. Updates become visible if the transaction is successful.
- If one of the queries fails, the entire transaction is rolled back.

```
$transaction=$connection->beginTransaction();

try
{
 $connection->createCommand($sql1)->execute();
 $connection->createCommand($sql2)->execute();
 //.... other SQL executions
 $transaction->commit();
}
catch(Exception $e) // an exception is raised if a query fails will be raised {
 $transaction->rollBack();
}
```

15.1.5 Binding Parameters

To avoid SQL injection attacks and to improve performance of executing repeatedly used SQL statements, one can "prepare" an SQL statement with optional parameter placeholders that are to be replaced with the actual parameters during the parameter binding process.

The parameter placeholders can be either named (represented as unique tokens) or unnamed (represented as question marks). Call TDbCommand.bindParameter() or TDbCommand.bindValue() to replace these placeholders with the actual parameters. The parameters do not need to be quoted: the underlying database driver does it for you. Parameter binding must be done before the SQL statement is executed.

```
// an SQL with two placeholders ":username" and ":email"
$sql="INSERT INTO users(username, email) VALUES(:username,:email)";
```

```
$command=$connection->createCommand($sql);
// replace the placeholder ":username" with the actual username value
$command->bindParameter(":username",$username,PDO::PARAM_STR);
// replace the placeholder ":email" with the actual email value
$command->bindParameter(":email",$email,PDO::PARAM_STR);
$command->execute();
// insert another row with a new set of parameters
$command->bindParameter(":username",$username2,PDO::PARAM_STR);
$command->bindParameter(":email",$email2,PDO::PARAM_STR);
$command->execute();
```

The methods bindParameter() and bindValue() are very similar. The only difference is that the former binds a parameter with a PHP variable reference while the latter with a value. For parameters that represent large block of data memory, the former is preferred for performance consideration.

For more details about binding parameters, see the relevant PHP documentation.

15.1.6 Binding Columns

When fetching query results, one can also bind columns with PHP variables so that they are automatically populated with the latest data each time a row is fetched.

```
$sql="SELECT username, email FROM users";
$dataReader=$connection->createCommand($sql)->query();
// bind the 1st column (username) with the $username variable
$dataReader->bindColumn(1,$username);
// bind the 2nd column (email) with the $email variable
$dataReader->bindColumn(2,$email);
while($dataReader->read()!==false)
{
 // $username and $email contain the username and email in the current row
}
```

15.2 Active Record

Active Records are objects that wrap a row in a database table or view, encapsulates the database access and adds domain logic on that data. The basics of an Active Record is a business object class, e.g., a Products class, that match very closely the record structure of an underlying database table. Each Active Record will be responsible for saving and loading data to and from the database.

Info: The data structure of an Active Record should match exactly that of a table in the database. Each field in the class must correspond to one column in the table.

15.2.1 When to Use It

Active Record is a good choice for domain logic that isn't too complex, such as creates, reads, updates, and deletes. Derivations and validations based on a single record work well in this structure. Active Record has the primary advantage of simplicity. It's easy to build Active Records, and they are easy to understand.

However, as your business logic grows in complexity, you'll soon want to use your object's direct relationships, collections, inheritance, and so forth. These don't map easily onto Active Record, and adding them piecemeal gets very messy. Another argument against Active Record is the fact that it couples the object design to the database design. This makes it more difficult to refactor as a project goes forward.

The alternative is to use a Data Mapper that separates the roles of the business object and how these objects are stored. Prado provides a complimentary choice between Active Record and SqlMap Data Mapper. A SqlMap Data Mapper can be used to load Active Record objects, in turn, these Active Record objects can be used to update the database. The "relationship" between Active Records and SqlMap is illustrated in the following diagram. More details regarding the SqlMap Data Mapper can be found in the SqlMap Manual.

The Active Record class has methods that do the following:

- Construct an instance of the Active Record from a SQL result set row.
- Construct a new instance for later insertion into the table.
- Finder methods to wrap commonly used SQL queries and return Active Record objects.

• Update existing records and insert new records into the database.

The Active Record implementation utilizes the Prado DAO classes for data access. The current Active Record implementation supports MySQL, Postgres SQL and SQLite databases. Support for other databases can be provided when there are sufficient demand.

15.2.2 Defining an Active Record

Let us consider the following "users" table that contains two columns named "username" and "email", where "username" is also the primary key.

```
CREATE TABLE users
(
 username VARCHAR( 20 ) NOT NULL ,
 email VARCHAR( 200 ) ,
 PRIMARY KEY ( username )
);
```

Next we define our Active Record class that corresponds to the "users" table.

```
class UserRecord extends TActiveRecord
{
 public $username; //the column named "username" in the "users" table
 public $email;

 public static $_tablename='users'; //table name

 /**
 * @return TActiveRecord active record finder instance
 */
 public static function finder()
 {
 return self::getRecordFinder('UserRecord');
 }
}
```

Each property of the UserRecord class must correspond to a column with the same name in the "users" table. The static class variable \$_tablename (must be public) is optional when the class name is the same as the table name in the database, otherwise \$_tablename must specify the table name that corresponds to your Active Record class.

Note: You may need to quote (specific to your database) the value of the \pm tablename. E.g. MySQL uses back-ticks, \pm tablename = '''database1'.'table1'"

Tip: Since TActiveRecord extends TComponent, setter and getter methods can be defined to allow control over how variables are set and returned. For example, adding a \$level property to the UserRecord class:

class UserRecord extends TActiveRecord {
 ... //existing definitions as above

private \$_level;

```
$this->_level=TPropertyValue::ensureInteger($value,0);
}
public function getLevel($value){
 return $this->_level;
}
```

public function setLevel(\$value) {

Note: TActiveRecord can also work with database views by specifying the value \$_tablename corresponding to the view name. However, objects returned from views are read-only, calling the save() or delete() method will raise an exception.

The static method finder() returns an UserRecord instance that can be used to load records from the database. The loading of records using the finer methods is discuss a little later. The TActiveRecord::getRecordFinder() static method takes the name of the current Active Record class as parameter.

15.2.3 Setting up a database connection

A default database connection for Active Record can be set as follows. See Establishing Database Connection for futher details regarding creation of database connection in general.

```
//create a connection and give it to the ActiveRecord manager.
$dsn = 'pgsql:host=localhost;dbname=test'; //Postgres SQL
$conn = new TDbConnection($dsn, 'dbuser','dbpass');
TActiveRecordManager::getInstance()->setDbConnection($conn);
```

The default database connection can also be configured using a <module> tag in the application.xml or config.xml as follows.

Tip: The EnableCache attribute when set to "true" will cache the table meta data, that is, the table columns names, indexes and constraints are saved in the cache and reused. You must clear or disable the cache if you wish to see chanages made to your table definitions. A cache module must also be defined for the cache to function.

A ConnectionID property can be specified with value corresponding to another TDataSourceConfig module configuration's ID value. This allows the same database connection to be used in other modules such as SqlMap.

15.2.4 Loading data from the database

The TactiveRecord class provides many convenient methods to find records from the database. The simplest is finding records by matching primary keys. See the System.Data.ActiveRecord.TActiveRecord API Reference for more details.

findByPk()

Finds one record using only the primary key or composite primary keys.

```
$finder = UserRecord::finder();
$user = $finder->findByPk($primaryKey);

//when the table uses composite keys
$record = $finder->findByPk($key1, $key2, ...);
$record = $finder->findByPk(array($key1, $key2,...));
```

findAllByPks()

Finds multiple records using a list of primary keys or composite primary keys. The following are equivalent for scalar primary keys (primary key consisting of only one column/field).

```
$finder = UserRecord::finder();
$users = $finder->findAllByPk($key1, $key2, ...);
$users = $finder->findAllByPk(array($key1, $key2, ...));

The following are equivalent for composite keys.

//when the table uses composite keys
$record = $finder->findAllByPks(array($key1, $key2), array($key3, $key4), ...);
$keys = array( array($key1, $key2), array($key3, $key4), ...);
$record = $finder->findAllByPks($keys);
```

find()

Finds **one single record** that matches the criteria. The criteria can be a partial SQL string or a TActiveRecordCriteria object.

```
$finder = UserRecord::finder();
//:name and :pass are place holders for specific values of $name and $pass
```

The TActiveRecordCriteria class has the following properties:

- Parameters name value parameter pairs.
- OrderBy column name and ordering pairs.
- Condition parts of the WHERE SQL conditions.
- Limit maximum number of records to return.
- Offset record offset in the table.

```
$criteria = new TActiveRecordCriteria;
$criteria->Condition = 'username = :name AND password = :pass';
$criteria->Parameters[':name'] = 'admin';
$criteria->Parameters[':pass'] = 'prado';
$criteria->OrdersBy['level'] = 'desc';
$criteria->OrdersBy['name'] = 'asc';
$criteria->Limit = 10;
$criteria->Offset = 20;
findAll()
```

Same as find() but returns an array of objects.

```
findBy*() and findAllBy*()
```

Dynamic find method using parts of method name as search criteria. Method names starting with findBy return 1 record only. Method names starting with findAllBy return an array of records.

The condition is taken as part of the method name after findBy or findAllBy.

The following blocks of code are equivalent:

```
$finder->findByName($name)
$finder->find('Name = ?', $name);

$finder->findByUsernameAndPassword($name,$pass);
$finder->findBy_Username_And_Password($name,$pass);
$finder->find('Username = ? AND Password = ?', $name, $pass);

$finder->findAllByAge($age);
$finder->findAll('Age = ?', $age);

findBySql()

Finds records using full SQL, returns corresponding array of record objects.

count()
```

Find the number of matchings records.

15.2.5 Inserting and updating records

Add a new record using TActiveRecord is very simple, just create a new Active Record object and call the save() method. E.g.

```
$user1 = new UserRecord();
$user1->username = "admin"
$user1->email = "admin@example.com";
$user1->save(); //insert a new record


$data = array('username'=>'admin', 'email'=>'admin@example.com');
$user2 = new UserRecord($data); //create by passing some existing data
$user2->save(); //insert a new record
```

Tip: The objects are update with the primary key of those the tables that contains definitions that automatically creates a primary key for the newly insert records. For example, if you insert a new record into a MySQL table that has columns defined with "autoincrement", the Active Record objects will be updated with the new incremented values.

To update a record in the database, just change one or more properties of the Active Record object that has been loaded from the database and then call the save() method.

```
$user = UserRecord::finder()->findByName('admin');
$user->email="test@example.com"; //change property
$user->save(); //update it.
```

Active Record objects have a simple life-cycle illustrated in the following diagram.

We see that new ActiveRecord objects are created by either using one of the find*() methods or using creating a new instance by using PHP's new keyword. Objects created by a find*() method starts with clean state. New instance of ActiveRecords created other than by a find*() method starts with new state. When ever you call the save() method on the ActiveRecord object, the object enters the clean state. Objects in the clean becomes dirty whenever one of more of its internal states are changed. Calling the delete() method on the object ends the object life-cycle, no futher actions can be performed on the object.

15.2.6 Deleting existing records

To delete an existing record that is already loaded, just call the delete() method. You can also delete records in the database by primary keys without loading any records using the deleteByPk() method. For example, to delete one or records with tables having a scalar primary key.

```
$finder->deleteByPk($primaryKey); //delete 1 record
$finder->deleteByPk($key1,$key2,...); //delete multiple records
$finder->deleteByPk(array($key1,$key2,...)); //delete multiple records

For composite primary keys (determined automatically from the table definitions):
$finder->deleteByPk(array($key1,$key2)); //delete 1 record

//delete multiple records
$finder->deleteByPk(array($key1,$key2), array($key3,$key4),...);

//delete multiple records
$finder->deleteByPk(array(array($key1,$key2), array($key3,$key4),...);
```

15.2.7 Transactions

All Active Record objects contains the property DbConnection that can be used to obtain a transaction object.

15.2.8 References

• Fowler et. al. Patterns of Enterprise Application Architecture, Addison Wesley, 2002.

15.3 Data Mapper

Data Mappers moves data between objects and a database while keeping them independent of each other and the mapper itself. If you started with Active Records, you may eventually faced with more complex business objects as your project progresses. When you build an object model with a lot of business logic it's valuable to use these mechanisms to better organize the data and the behavior that goes with it. Doing so leads to variant schemas; that is, the object schema and the relational schema don't match up.

The Data Mapper separates the in-memory objects from the database. Its responsibility is to transfer data between the two and also to isolate them from each other. With Data Mapper the in-memory objects needn't know even that there's a database present; they need no SQL interface code, and certainly no knowledge of the database schema. (The database schema is always ignorant of the objects that use it.)

15.3.1 When to Use It

The primary occasion for using Data Mapper is when you want the database schema and the object model to evolve independently. Data Mapper's primary benefit is that when working on the business (or domain) objects you can ignore the database, both in design and in the build and testing process. The domain objects have no idea what the database structure is, because all the correspondence is done by the mappers.

This helps you in the code because you can understand and work with the domain objects without having to understand how they're stored in the database. You can modify the business models or the database without having to alter either. With complicated mappings, particularly those involving existing databases, this is very valuable.

The price, of course, is the extra layer that you don't get with Active Record, so the test for using these patterns is the complexity of the business logic. If you have fairly simple business logic, an Active Record will probably work. For more complicated logic a Data Mapper may be more suitable.

15.3.2 SqlMap Data Mapper

The SqlMap DataMapper framework makes it easier to use a database with a PHP application. SqlMap DataMapper couples objects with stored procedures or SQL statements using a XML descriptor. Simplicity is the biggest advantage of the SqlMap DataMapper over object relational mapping tools. To use SqlMap DataMapper you rely on your own objects, XML, and SQL. There is little to learn that you don't already know. With SqlMap DataMapper you have the full power of both SQL and stored procedures at your fingertip

Here's a high level description of the work flow illustrated in the figure abov. Provide a parameter, either as an object or a primitive type. The parameter can be used to set runtime values in your SQL statement or stored procedure. If a runtime value is not needed, the parameter can be omitted.

Execute the mapping by passing the parameter and the name you gave the statement or procedure in your XML descriptor. This step is where the magic happens. The framework will prepare the SQL statement or stored procedure, set any runtime values using your parameter, execute the procedure or statement, and return the result.

In the case of an update, the number of rows affected is returned. In the case of a query, a single object, or a collection of objects is returned. Like the parameter, the result object, or collection of objects, can be a plain-old object or a primitive PHP type.

15.3.3 Setting up a database connection and initializing the SqlMap

A database connection for SqlMap can be set as follows. See Establishing Database Connection for futher details regarding creation of database connection in general.

```
//create a connection and give it to the SqlMap manager.
$dsn = 'pgsql:host=localhost;dbname=test'; //Postgres SQL
$conn = new TDbConnection($dsn, 'dbuser','dbpass');
$manager = new TSqlMapManager($conn);
$manager->configureXml('my-sqlmap.xml');
$sqlmap = $manager->getSqlMapGateway();
```

The TSqlMapManager is responsible for setting up the database connection and configuring the SqlMap with given XML file(s). The configureXml() method accepts a string that points to a SqlMap XML configuration file. Once configured, call the getSqlMapGateway() method to obtain an instance of the SqlMap gateway interface (use this object to insert/delete/find records).

SqlMap database connection can also be configured using a <module> tag in the application.xml or config.xml as follows.

The ConfigFile attribute should point to a SqlMap configuration file (to be detailed later) either using absolute path, relative path or the Prado's namespace dot notation path (must omit the ".xml" extension).

Tip: The EnableCache attribute when set to "true" will cache the parsed configuration. You must clear or disable the cache if you make chanages your configuration file. A cache module must also be defined for the cache to function.

To obtain the SqlMap gateway interface from the imodule; configuration, simply do, for example,

```
class MyPage extends TPage
{
 public function onLoad($param)
 {
 parent::onLoad($param);
 $sqlmap = $this->Application->Modules['my-sqlmap']->Client;
 $sqlmap->queryForObject(...); //query for some object
 }
}
```

15.3.4 A quick example

Let us consider the following "users" table that contains two columns named "username" and "email", where "username" is also the primary key.

```
CREATE TABLE users
(
 username VARCHAR( 20 ) NOT NULL ,
 email VARCHAR( 200 ) ,
 PRIMARY KEY ( username )
);
```

Next we define our plain User class as follows. Notice that the User is very simple.

```
class User
{
 public $username;
 public $email;
}
```

Next, we need to define a SqlMap XMl configuration file, lets name the file as my-sqlmap.xml

The ¡select¿ tag returns defines an SQL statement. The id attribute will be used as the identifier for the query. The resultClass attribute value is the name of the class the the objects to be returned. We can now query the objects as follows:

```
//assume that $sqlmap is an TSqlMapGateway instance
$userList = $sqlmap->queryForList("SelectUsers");

//Or just one, if that's all you need:
$user = $sqlmap->queryForObject("SelectUsers");
```

The above example shows demonstrates only a fraction of the capabilities of the SqlMap Data Mapper. Further details can be found in the SqlMap Manual.

15.3.5 Combining SqlMap with Active Records

The above example may seem trival and it also seems that there is alot work just to retrieve some data. However, notice that the User class is totally unware of been stored in the database, and the database is unware of the User class.

One of advantages of SqlMap is the ability to map complex object relationship, collections from an existing database. On the other hand, Active Record provide a very simple way to interact with the underlying database but unable to do more complicated relationship or collections. A good compromise is to use SqlMap to retrieve complicated relationships and collections as Active Record objects and then using these Active Records to do the updates, inserts and deletes.

Continuing with the previous example, we change the definition of the User class to become an Active Record.

```
class UserRecord extends TActiveRecord
{
 public $username; //the column named "username" in the "users" table
```

```
public $email;

private static $_tablename='users'; //table name

/**
 * @return TActiveRecord active record finder instance
 */
 public static function finder()
 {
 return self::getRecordFinder('UserRecord');
 }
}
```

We also need to change the definition of the SqlMap XML configuration. We just need to change the value of resultClass attribute to UserRecord.

The PHP code for retrieving the users remains the same, but SqlMap returns Active Records instead, and we can take advantage of the Active Record methods.

```
//assume that $sqlmap is an TSqlMapGateway instance
$user = $sqlmap->queryForObject("SelectUsers");

$user->email = 'test@example.com'; //change data
$user->save(); //save it using Active Record
```

15.3.6 References

- Fowler et. al. Patterns of Enterprise Application Architecture, Addison Wesley, 2002.
- xxxx. *iBatis Data Mapper*, http://www.apache.org/ibatis.

Chapter 16

Advanced Topics

16.1 Collections

Collection is a basic data structure in programming. In traditional PHP programming, array is used widely to represent collection data structure. A PHP array is a mix of cardinal-indexed array and hash table.

To enable object-oriented manipulation of collections, PRADO provides a set of powerful collection classes. Among them, the TList and TMap are the most fundamental and usually serve as the base classes for other collection classes. Since many PRADO components have properties that are of collection type, it is very important for developers to master the usage of PRADO collection classes.

16.1.1 Using TList

A TList object represents a cardinal-indexed array, i.e., an array (object) with the index 0, 1, 2, ...

TList may be used like a PHP array. For example,

\$list=new TList; // create a list object
...

\$item=\$list[\$index]; // read the item at the specified index

\$list[]=\$item; // append the item at the end

```
$list[$index]=$item; // replace the item at the specified index
unset($list[$index]); // remove the item at $index
if(isset($list[$index])) // test if the list has an item at $index
foreach($list as $index=>$item) // traverse each item in the list
```

To obtain the number of items in the list, use the Count property. Note, do not use count(\$list), as it always returns 1.

In addition, TList implements a few commonly used convenient methods for manipulating the data in a list. These include

- clear(): removes all items in the list.
- contains(): tests if the list contains the specified item.
- indexOf(): obtains the zero-based index of the specified item in the list.
- toArray(): returns an array representation of the items in the list.
- copyFrom(): populates the list with data from an array or traversable object (including TList). Existing items will be removed first.
- mergeWith(): appends the list with data from an array or traversable object (including TList).

Using TList-based component properties

As aforementioned, many PRADO component properties are based on TList or TList-derived collection classes. These properties all share the above usages.

For example, TControl (the base class for all PRADO controls) has a property called Controls which represents the collection of child controls. The type of Controls is TControlCollection which extends TList. Therefore, to append a new child control, we can use the following,

```
$control->Controls[]=$newControl;
```

To traverse through the child controls, we can use,

```
foreach($control->Controls as $childControl) ...
```

Another example is the Items property, available in list controls, TRepeater, TDataList and TDataGrid. In these controls, the ancestor class of Items is TList.

Extending TList

Often, we want to extend TList to perform additional operations for each addition or removal of an item. The only methods that the child class needs to override are insertAt() and removeAt(). For example, to ensure the list only contains items that are of TControl type, we can override insertAt() as follows,

```
public function insertAt($index,$item)
{
 if($item instanceof TControl)
 parent::insertAt($index,$item)
 else
 throw new Exception('TControl required.');
}
```

16.1.2 Using TMap

A TMap object represents a hash table (or we say string-indexed array).

Similar to TList, TMap may be used like an array,

```
$map=new TMap; // create a map object
...
$map[$key]=$value; // add a key-value pair
unset($map[$key]); // remove the value with the specified key
if(isset($map[$key])) // if the map contains the key
foreach($map as $key=>$value) // traverse the items in the map
```

The Count property gives the number of items in the map while the Keys property returns a list of keys used in the map.

The following methods are provided by TMap for convenience,

• clear(): removes all items in the map.

- contains(): tests if the map contains the specified key.
- toArray(): returns an array representation of the items in the map.
- copyFrom(): populates the map with data from an array or traversable object (including TMap). Existing items will be removed first.
- mergeWith(): appends the map with data from an array or traversable object (including TMap).

Using of TAttributeCollection

TAttributeCollection is a special class extending from TMap. It is mainly used by the Attributes property of TControl.

Besides the normal functionalities provided by TMap, TAttributeCollection allows you to get and set collection items like getting and setting properties. For example,

```
$collection->Label='value'; // equivalent to: $collection['Label']='value';
echo $collection->Label; // equivalent to: echo $collection['Label'];
```

Note, in the above \$collection does NOT have a Label property.

Unlike TMap, keys in TAttributeCollection are case-insensitive. Therefore, \$collection->Label is equivalent to \$collection->LABEL.

Because of the above new features, when dealing with the Attributes property of controls, we may take advantage of the subproperty concept and configure control attribute values in a template as follows.

```
<com:TButton Attributes.onclick="if(!confirm('Are you sure?')) return false;" .../>
```

which adds an attribute named onclick to the TButton control.

16.2 Authentication and Authorization

Authentication is a process of verifying whether someone is who he claims he is. It usually involves a username and a password, but may include any other methods of demonstrating identity, such as a smart card, fingerprints, etc.

Authorization is finding out if the person, once identified, is permitted to manipulate specific resources. This is usually determined by finding out if that person is of a particular role that has access to the resources.

16.2.1 How PRADO Auth Framework Works

PRADO provides an extensible authentication/authorization framework. As described in application lifecycles, TApplication reserves several lifecycles for modules responsible for authentication and authorization. PRADO provides the TAuthManager module for such purposes. Developers can plug in their own auth modules easily. TAuthManager is designed to be used together with TUserManager module, which implements a read-only user database.

When a page request occurs, TAuthManager will try to restore user information from session. If no user information is found, the user is considered as an anonymous or guest user. To facilitate user identity verification, TAuthManager provides two commonly used methods: login() and logout(). A user is logged in (verified) if his username and password entries match a record in the user database managed by TUserManager. A user is logged out if his user information is cleared from session and he needs to re-login if he makes new page requests.

During Authorization application lifecycle, which occurs after Authentication lifecycle, TAuthManager will verify if the current user has access to the requested page according to a set of authorization rules. The authorization is role-based, i.e., a user has access to a page if 1) the page explicitly states that the user has access; 2) or the user is of a particular role that has access to the page. If the user does not have access to the page, TAuthManager will redirect user browser to the login page which is specified by LoginPage property.

16.2.2 Using PRADO Auth Framework

To enable PRADO auth framework, add the TAuthManager module and TUserManager module to application configuration,

In the above, the UserManager property of TAuthManager is set to the users module which is TUserManager. Developers may replace it with a different user management module that is derived from TUserManager.

Authorization rules for pages are specified in page configurations as follows,

An authorization rule can be either an allow rule or a deny rule. Each rule consists of four optional properties:

- pages list of comma-separated page names that this rule applies to. If empty or not set, this rule will apply to all pages under the current directory and all its subdirectories recursively.
- users list of comma-separated user names that this rule applies to. A character * refers to all users including anonymous/guest user. And a character ? refers to anonymous/guest user.
- roles list of comma-separated user roles that this rule applies to.
- verb page access method that this rule applies to. It can be either get or post. If empty or not set, the rule applies to both methods.

When a page request is being processed, a list of authorization rules may be available. However, only the *first effective* rule *matching* the current user will render the authorization result.

- Rules are ordered bottom-up, i.e., the rules contained in the configuration of current page folder go first. Rules in configurations of parent page folders go after.
- A rule is effective if the current page is in the listed pages of the rule AND the current user action (get or post) is in the listed actions.
- A rule matching occurs if the current user name is in the listed user names of an *effective* rule OR if the user's role is in the listed roles of that rule.
- If no rule matches, the user is authorized.

In the above example, anonymous users will be denied from posting to PageID1 and PageID2, while User1 and User2 and all users of role Role1 can access the two pages (in both get and post methods).

16.2.3 Using TUserManager

As aforementioned, TUserManager implements a read-only user database. The user information are specified in either application configuration or an external XML file.

We have seen in the above example that two users are specified in the application configuration. Complete syntax of specifying the user and role information is as follows,

```
<user name="demo" password="demo" roles="demo,admin" />
<role name="admin" users="demo,demo2" />
```

where the roles attribute in user element is optional. User roles can be specified in either the user element or in a separate role element.

16.3 Security

16.3.1 Viewstate Protection

Viewstate lies at the heart of PRADO. Viewstate represents data that can be used to restore pages to the state that is last seen by end users before making the current request. By default, PRADO uses hidden fields to store viewstate information.

It is extremely important to ensure that viewstate is not tampered by end users. Without protection, malicious users may inject harmful code into viewstate and unwanted instructions may be performed when page state is being restored on server side.

To prevent viewstate from being tampered, PRADO enforces viewstate HMAC (Keyed-Hashing for Message Authentication) check before restoring viewstate. Such a check can detect if the viewstate has been tampered or not by end users. Should the viewstate is modified, PRADO will stop restoring the viewstate and return an error message.

HMAC check requires a private key that should be secret to end users. Developers can either manually specify a key or let PRADO automatically generate a key. Manually specified key is useful when the application runs on a server farm. To do so, configure TSecurityManager in application configuration,

HMAC check does not prevent end users from reading the viewstate content. An added security measure is to encrypt the viewstate information so that end users cannot decipher it. To enable viewstate encryption, set the EnableStateEncryption of pages to true. This can be done in page configurations or in page code. Note, encrypting viewstate may degrade the application performance. A better strategy is to store viewstate on the server side, rather than the default hidden field.

16.3.2 Cross Site Scripting Prevention

Cross site scripting (also known as XSS) occurs when a web application gathers malicious data from a user. Often attackers will inject JavaScript, VBScript, ActiveX, HTML, or Flash into a vulnerable application to fool other application users and gather data from them. For example, a poorly design forum system may display user input in forum posts without any checking. An attacker can then inject a piece of malicious JavaScript code into a post so that when other users read this post, the JavaScript runs unexpectedly on their computers.

One of the most important measures to prevent XSS attacks is to check user input before displaying

them. One can do HTML-encoding with the user input to achieve this goal. However, in some situations, HTML-encoding may not be preferable because it disables all HTML tags.

PRADO incorporates the work of SafeHTML and provides developers with a useful component called TSafeHtml. By enclosing content within a TSafeHtml component tag, the enclosed content are ensured to be safe to end users. In addition, the commonly used TTextBox has a SafeText property which contains user input that are ensured to be safe if displayed directly to end users.

16.3.3 Cookie Attack Prevention

Protecting cookies from being attacked is of extreme important, as session IDs are commonly stored in cookies. If one gets hold of a session ID, he essentially owns all relevant session information.

There are several countermeasures to prevent cookies from being attacked.

- An application can use SSL to create a secure communication channel and only pass the authentication cookie over an HTTPS connection. Attackers are thus unable to decipher the contents in the transferred cookies.
- Expire sessions appropriately, including all cookies and session tokens, to reduce the likelihood
 of being attacked.
- Prevent cross-site scripting (XSS) which causes arbitrary code to run in a user's browser and expose his cookies.
- Validate cookie data and detect if they are altered.

PRADO implements a cookie validation scheme that prevents cookies from being modified. In particular, it does HMAC check for the cookie values if cookie validation is enable.

Cookie validation is disabled by default. To enable it, configure the ThttpRequest module as follows,

```
<modules>
  <module id="request" class="THttpRequest" EnableCookieValidation="true" />
</modules>
```

To make use of cookie validation scheme provided by PRADO, you also need to retrieve cookies through the Cookies collection of THttpRequest by using the following PHP statements,

```
foreach($this->Request->Cookies as $cookie)
 // $cookie is of type THttpCookie
```

To send cookie data encoded with validation information, create new THttpCookie objects and add them to the Cookies collection of THttpResponse,

```
$cookie=new THttpCookie($name,$value);
$this->Response->Cookies[]=$cookie;
```

16.4 Assets

Assets are resource files (such as images, sounds, videos, CSS stylesheets, javascripts, etc.) that belong to specific component classes. Assets are meant to be provided to Web users. For better reusability and easier deployment of the corresponding component classes, assets should reside together with the component class files. For example, a toggle button may use two images, stored in file down.gif and up.gif, to show different toggle states. If we require the image files be stored under images directory under the Web server document root, it would be inconvenient for the users of the toggle button component, because each time they develop or deploy a new application, they would have to manually copy the image files to that specific directory. To eliminate this requirement, a directory relative to the component class file should be used for storing the image files. A common strategy is to use the directory containing the component class file to store the asset files.

Because directories containing component class files are normally inaccessible by Web users, PRADO implements an asset publishing scheme to make available the assets to Web users. An asset, after being published, will have a URL by which Web users can retrieve the asset file.

16.4.1 Asset Publishing

PRADO provides several methods for publishing assets or directories containing assets:

- In a template file, you can use asset tags to publish assets and obtain their URLs. Note, the assets must be relative to the directory containing the template file.
- In PHP code, you can call \$object->publishAsset(\$assetPath) to publish an asset and

obtain its URL. Here, \$object refers to an instance of TApplicationComponent or derived class, and \$assetPath is a file or directory relative to the directory containing the class file.

• If you want to publish an arbitrary asset, you need to call TAssetManager::publishFilePath(\$path).

BE AWARE: Be very careful with assets publishing, because it gives Web users access to files that were previously inaccessible to them. Make sure that you do not publish files that do not want Web users to see.

16.4.2 Customization

Asset publishing is managed by the System.Web.TAssetManager module. By default, all published asset files are stored under the [AppEntryPath]/assets directory, where AppEntryPath refers to the directory containing the application entry script. Make sure the assets directory is writable by the Web server process. You may change this directory to another by configuring the BasePath and BaseUrl properties of the TAssetManager module in application configuration,

16.4.3 Performance

PRADO uses caching techniques to ensure the efficiency of asset publishing. Publishing an asset essentially requires file copy operation, which is expensive. To save unnecessary file copy operations, System.Web.TAssetManager only publishes an asset when it has a newer file modification time than the published file. When an application runs under the Performance mode, such timestamp checking is also omitted.

ADVISORY: Do not overuse asset publishing. The asset concept is mainly used to help better reuse and redistribute component classes. Normally, you should not use asset publishing for resources that are not bound to any component in an application. For example, you should not use asset publishing for images that are mainly used as design elements (e.g. logos, background images,

etc.) Let Web server to directly serve these images will help improve the performance of your application.

16.4.4 A Toggle Button Example

We now use the toggle button example to explain the usage of assets. The control uses two image files up.gif and down.gif, which are stored under the directory containing the control class file. When the button is in Up state, we would like to show the up.gif image. This can be done as follows.

In the above, the call \$this->getAsset('up.gif') will publish the up.gif image file and return a URL for the published image file. The URL is then rendered as the src attribute of the HTML image tag.

To redistribute ToggleButton, simply pack together the class file and the image files. Users of ToggleButton merely need to unpack the file, and they can use it right away, without worrying about where to copy the image files to.

16.5 Master and Content

Pages in a Web application often share common portions. For example, all pages of this tutorial application share the same header and footer portions. If we repeatedly put header and footer in every page source file, it will be a maintenance headache if in future we want to something in the

header or footer. To solve this problem, PRADO introduces the concept of master and content. It is essentially a decorator pattern, with content being decorated by master.

Master and content only apply to template controls (controls extending TTemplateControl or its child classes). A template control can have at most one master control and one or several contents (each represented by a TContent control). Contents will be inserted into the master control at places reserved by TContentPlaceHolder controls. And the presentation of the template control is that of the master control with TContentPlaceHolder replaced by TContent.

For example, assume a template control has the following template:

```
<%@ MasterClass="MasterControl" %>
<com:TContent ID="A" >
content A
</com:TContent >
<com:TContent ID="B" >
content B
</com:TContent ID="B" >
content B
</com:TContent ID="B" >
<com:TContent ID="B" ></com:TContent B</pre>
```

which uses MasterControl as its master control. The master control has the following template,

```
other stuff
<com:TContentPlaceHolder ID="A" />
other stuff
<com:TContentPlaceHolder ID="B" />
other stuff
<com:TContentPlaceHolder ID="C" />
other stuff
```

Then, the contents are inserted into the master control according to the following diagram, while the resulting parent-child relationship can be shown in the next diagram. Note, the template control discards everything in the template other than the contents, while the master control keeps everything and replaces the content placeholders with the contents according to ID matching.

16.5.1 Master vs. External Template

Master is very similar to external templates which are introduced since version 3.0.5. A special include tag is used to include an external template file into a base template.

Both master and external template can be used to share common contents among pages. A master is a template control whose template contains the common content and whose class file contains the logic associated with the master. An external template, on the other hand, is a pure template file without any class files.

Therefore, use master control if the common content has to be associated with some logic, such as a page header with search box or login box. A master control allows you to specify how the common content should interact with end users. If you use external templates, you will have to put the needed logic in the page or control class who owns the base template.

Performancewise, external template is lighter than master as the latter is a self-contained control participating the page lifecycles, while the former is used only when the template is being parsed.

16.6 Themes and Skins

16.6.1 Introduction

Themes in PRADO provide a way for developers to provide a consistent look-and-feel across an entire web application. A theme contains a list of initial values for properties of various control types. When applying a theme to a page, all controls on that page will receive the corresponding initial property values from the theme. This allows themes to interact with the rich property sets of the various PRADO controls, meaning that themes can be used to specify a large range of presentational properties that other theming methods (e.g. CSS) cannot. For example, themes could be used to specify the default page size of all data grids across an application by specifying a default value for the PageSize property of the TDataGrid control.

16.6.2 Understanding Themes

A theme is a directory consists of skin files, javascript files and CSS files. Any javascript or CSS files contained in a theme will be registered with the page that the theme is applied to. A skin is a set of initial property values for a particular control type. A control type may have one or several skins, each identified by a unique SkinID. When applying a theme to a page, a skin is applied to a control if the control type and the SkinID value both match to those of the skin. Note, if a skin has an empty SkinID value, it will apply to all controls of the particular type whose SkinID is not set or empty. A skin file consists of one or several skins, for one or several control types. A theme is the union of skins defined in all skin files.

16.6.3 Using Themes

To use a theme, you need to set the Theme property of the page with the theme name, which is the theme directory name. You may set it in either page configurations or in the constructor or onPreInit() method of the page. You cannot set the property after onPreInit() because by that time, child controls of the page are already created (skins must be applied to controls right after they are created.)

To use a particular skin in the theme for a control, set SkinID property of the control in template like following,

```
<com:TButton SkinID="Blue" ... />
```

This will apply the 'Blue' skin to the button. Note, the initial property values specified by the 'Blue' skin will overwrite any existing property values of the button. Use stylesheet theme if you do not want them to be overwritten. To use stylesheet theme, set the StyleSheetTheme property of the page instead of Theme (you can have both StyleSheetTheme and Theme).

To use the Javascript files and CSS files contained in a theme, a THead control must be placed on the page template. This is because the theme will register those files with the page and THead is the right place to load those files.

It is possible to specify media types of CSS files contained in a theme. By default, a CSS file applies to all media types. If the CSS file is named like mystyle.print.css, it will be applied only to print media type. As another example, mystyle.screen.css applies to screen media only, and mystyle.css applies to all media types.

16.6.4 Theme Storage

All themes by default must be placed under the [AppEntryPath]/themes directory, where AppEntryPath refers to the directory containing the application entry script. If you want to use a different directory, configure the BasePath and BaseUrl properties of the System.Web.UI.TThemeManager module in application configuration,

16.6.5 Creating Themes

Creating a theme involves creating the theme directory and writing skin files (and possibly Javascript and CSS files). The name of skin files must be terminated with .skin. The format of skin files are the same as that of control template files. Since skin files do not define parent-child presentational relationship among controls, you cannot place a component tag within another. And any static texts between component tags are discarded. To define the aforementioned 'Blue' skin for TButton, write the following in a skin file,

```
<com:TButton SkinID="Blue" BackColor="blue" />
```

As aforementioned, you can put several skins within a single skin file, or split them into several files. A commonly used strategy is that each skin file only contains skins for one type of controls. For example, Button.skin would contain skins only for the TButton control type.

16.7 Persistent State

Web applications often need to remember what an end user has done in previous page requests so that the new page request can be served accordingly. State persistence is to address this problem. Traditionally, if a page needs to keep track of user interactions, it will resort to session, cookie, or hidden fields. PRADO provides a new line of state persistence schemes, including view state, control state, and application state.

16.7.1 View State

View state lies at the heart of PRADO. With view state, Web pages become stateful and are capable of restoring pages to the state that end users interacted with before the current page request. Web programming thus resembles to Windows GUI programming, and developers can think continuously without worrying about the round trips between end users and the Web server. For example, with view state, a textbox control is able to detect if the user input changes the content in the textbox.

View state is only available to controls. View state of a control can be disabled by setting its EnableViewState property to false. To store a variable in view state, call the following,

```
$this->setViewState('Caption',$caption);
```

where \$this refers to the control object, Caption is a unique key identifying the \$caption variable stored in viewstate. To retrieve the variable back from view state, call the following,

```
$caption = $this->getViewState('Caption');
```

16.7.2 Control State

Control state is like view state in every aspect except that control state cannot be disabled. Control state is intended to be used for storing crucial state information without which a page or control may not work properly.

To store and retrieve a variable in control state, use the following commands,

```
$this->setControlState('Caption',$caption);
$caption = $this->getControlState('Caption');
```

16.7.3 Application State

Application state refers to data that is persistent across user sessions and page requests. A typical example of application state is the user visit counter. The counter value is persistent even if the current user session terminates. Note, view state and control state are lost if the user requests for a different page, while session state is lost if the user session terminates.

To store and retrieve a variable in application state, use the following commands,


```
$application->setGlobalState('Caption',$caption);
$caption = $application->getGlobalState('Caption');
```

16.7.4 Session State

PRADO encapsulates the traditional session management in THttpSession module. The module can be accessed from within any component by using \$this->Session, where \$this refers to the component object.

16.8 Logging

PRADO provides a highly flexible and extensible logging functionality. Messages logged can be classified according to log levels and message categories. Using level and category filters, the messages can be further routed to different destinations, such as files, emails, browser windows, etc. The following diagram shows the basic architecture of PRADO logging mechanism,

16.8.1 Using Logging Functions

The following two methods are provided for logging messages in PRADO,

```
Prado::log($message, $logLevel, $category);
Prado::trace($message, $category);
```

The difference between Prado::log() and Prado::trace() is that the latter automatically selects the log level according to the application mode. If the application is in Debug mode, stack trace information is appended to the messages. Prado::trace() is widely used in the core code of the PRADO framework.

16.8.2 Message Routing

Messages logged using the above two functions are kept in memory. To make use of the messages, developers need to route them to specific destinations, such as files, emails, or browser windows. The message routing is managed by System.Util.TLogRouter module. When plugged into an

application, it can route the messages to different destination in parallel. Currently, PRADO provides three types of routes:

- TFileLogRoute filtered messages are stored in a specified log file. By default, this file is named prado.log under the runtime directory of the application. File rotation is provided.
- TEmailLogRoute filtered messages are sent to pre-specified email addresses.
- TBrowserLogRoute filtered messages are appended to the end of the current page output.

To enable message routing, plug in and configure the TLogRouter module in application configuration,

```
<module id="log" class="System.Util.TLogRouter">
 <route class="TBrowserLogRoute"
 Levels="Info"
 Categories="System.Web.UI.TPage, System.Web.UI.WebControls" />
 <route class="TFileLogRoute"
 Levels="Warning, Error"
 Categories="System.Web" />
</module>
```

In the above, the Levels and Categories specify the log and category filters to selectively retrieve the messages to the corresponding destinations.

16.8.3 Message Filtering

Messages can be filtered according to their log levels and categories. Each log message is associated with a log level and a category. With levels and categories, developers can selectively retrieve messages that they are interested on.

Log levels defined in System.Util.TLogger include: DEBUG, INFO, NOTICE, WARNING, ERROR, ALERT, FATAL. Messages can be filtered according log level criteria. For example, if a filter specifies WARNING and ERROR levels, then only those messages that are of WARNING and ERROR will be returned.

Message categories are hierarchical. A category whose name is the prefix of another is said to be the ancestor category of the other category. For example, System.Web category is the ancestor of System.Web.UI and System.Web.UI.WebControls categories. Messages can be selectively retrieved using such hierarchical category filters. For example, if the category filter is System.Web, then all messages in the System.Web are returned. In addition, messages in the child categories, such as System.Web.UI.WebControls, are also returned.

By convention, the messages logged in the core code of PRADO are categorized according to the namespace of the corresponding classes. For example, messages logged in TPage will be of category System.Web.UI.TPage.

16.9 Internationalization (I18N) and Localization (L10N)

Many web application built with PHP will not have internationalization in mind when it was first written. It may be that it was not intended for use in languages and cultures. Internationalization is an important aspect due to the increase adoption of the Internet in many non-English speaking countries. The process of internationalization and localization will contain difficulties. Below are some general guidelines to internationalize an existing application.

16.9.1 Separate culture/locale sensitive data

Identify and separate data that varies with culture. The most obvious are text/string/message. Other type of data should also be considered. The following list categorize some examples of culture sensitive data

- Strings, Messages, Text, in relatively small units (e.g. phrases, sentences, paragraphs, but not the full text of a book).
- Labels on buttons.
- Help files, large units of text, static text.
- Sounds.
- Colors.
- Graphics, Icons.
- Dates, Times.

- Numbers, Currency, Measurements.
- Phone numbers.
- Honorific and personal titles.
- Postal address.
- Page layout.

If possible all manner of text should be isolated and store in a persistence format. These text include, application error messages, hard coded strings in PHP files, emails, static HTML text, and text on form elements (e.g. buttons).

16.9.2 Configuration

To enable the localization features in PRADO, you need to add a few configuration options in your application configuration. First you need to include the System.I18N.* namespace to your paths.

Then, if you wish to translate some text in your application, you need to add one translation message data source.

Where source in translation is the dot path to a directory where you are going to store your translate message catalogue. The autosave attribute if enabled, saves untranslated messages back into the message catalogue. With cache enabled, translated messages are saved in the application runtime/i18n directory. The marker value is used to surround any untranslated text.

With the configuration complete, we can now start to localize your application. If you have autosave enabled, after running your application with some localization activity (i.e. translating some text), you will see a directory and a messages.xml created within your source directory.

16.9.3 What to do with messages.xml?

The translation message catalogue file, if using type="XLIFF", is a standardized translation message interchange XML format. You can edit the XML file using any UTF-8 aware editor. The format of the XML is something like the following.

Each translation message is wrapped within a trans-unit tag, where source is the original message, and target is the translated message. Editors such as Heartsome XLIFF Translation Editor can help in editing these XML files.

16.9.4 Setting and Changing Culture

Once globalization is enabled, you can access the globalization settings, such as, Culture, Charset, etc, using

```
$globalization = $this->getApplication()->getGlobalization();
```

```
echo $globalization->Culture;
$globalization->Charset= "GB-2312"; //change the charset
```

You also change the way the culture is determined by changing the class attribute in the module configuration. For example, to set the culture that depends on the browser settings, you can use the TGlobalizationAutoDetect class.

You may also provide your own globalization class to change how the application culture is set. Lastly, you can change the globalization settings on page by page basis using template control tags. For example, changing the Culture to "zh".

```
<%@ Application.Globalization.Culture="zh" %>
```

16.9.5 Localizing your PRADO application

There are two areas in your application that may need message or string localization, in PHP code and in the templates. To localize strings within PHP, use the localize function detailed below. To localize text in the template, use the TTranslate component.

16.9.6 Using localize function to translate text within PHP

The localize function searches for a translated string that matches original from your translation source. First, you need to locate all the hard coded text in PHP that are displayed or sent to the end user. The following example localizes the text of the \$sender (assuming, say, the sender is a button). The original code before localization is as follows.

```
function clickMe($sender,$param)
{
 $sender->Text="Hello, world!";
}
```

The hard coded message "Hello, world!" is to be localized using the localize function.

```
function clickMe($sender,$param)
{
 $sender->Text=Prado::localize("Hello, world!");
}
```

16.9.7 Compound Messages

Compound messages can contain variable data. For example, in the message "There are 12 users online.", the integer 12 may change depending on some data in your application. This is difficult to translate because the position of the variable data may be difference for different languages. In addition, different languages have their own rules for plurals (if any) and/or quantifiers. The following example can not be easily translated, because the sentence structure is fixed by hard coding the variable data within message.

```
$num_users = 12;
$message = "There are " . $num_users . " users online.";
```

This problem can be solved using the localize function with string substitution. For example, the \$message string above can be constructed as follows.

```
$num_users = 12;
$message = Prado::localize("There are {num_users} users online.", array('num_users'=>$num_users));
```

Where the second parameter in localize takes an associative array with the key as the substitution to find in the text and replaced it with the associated value. The localize function does not solve the problem of localizing languages that have plural forms, the solution is to use TChoiceFormat.

The following sample demonstrates the basics of localization in PRADO. Advanced.Samples.I18N.Home Demo

16.10 I18N Components

16.10.1 TTranslate

Messages and strings can be localized in PHP or in templates. To translate a message or string in the template, use TTranslate.

```
<com:TTranslate>Hello World</com:TTranslate>
<com:TTranslate Text="Goodbye" />
```

TTranslate can also perform string substitution. The Parameters property can be use to add name values pairs for substitution. Substrings in the translation enclosed with "{" and "}" are consider as the parameter names during substitution lookup. The following example will substitute the substring "{time}" with the value of the parameter attribute "Parameters.time=<%= time() %>".

```
<com:TTranslate Parameters.time=<%= time() %> >
The time is {time}.
</com:TTranslate>
```

A short for TTranslate is also provided using the following syntax.

```
<%[string]%>
```

where string will be translated to different languages according to the end-user's language preference. This syntax can be used with attribute values as well.

```
<com:TLabel Text="<%[ Hello World! ]%>" />
```

16.10.2 TDateFormat

Formatting localized date and time is straight forward.

```
<com:TDateFormat Value="12/01/2005" />
```

The Pattern property accepts 4 predefined localized date patterns and 4 predefined localized time patterns.

- fulldate
- longdate
- mediumdate
- shortdate

- fulltime
- longtime
- mediumtime
- shorttime

The predefined can be used in any combination. If using a combined predefined pattern, the first pattern must be the date, followed by a space, and lastly the time pattern. For example, full date pattern with short time pattern. The actual ordering of the date-time and the actual pattern will be determine automatically from locale data specified by the Culture property.

<com:TDateFormat Pattern="fulldate shorttime" />

You can also specify a custom pattern using the following sub-patterns. The date/time format is specified by means of a string time pattern. In this pattern, all ASCII letters are reserved as pattern letters, which are defined as the following:

Symbol	Meaning	Presentation	Example
G	era designator	(Text)	AD
У	year	(Number)	1996
M	month in year	(Text & Number)	July & 07
d	day in month	(Number)	10
h	hour in am/pm (1~12)	(Number)	12
H	hour in day (0^23)	(Number)	0
m	minute in hour	(Number)	30
s	second in minute	(Number)	55
E	day of week	(Text)	Tuesday
D	day in year	(Number)	189
F	day of week in month	(Number)	2 (2nd Wed in July)
W	week in year	(Number)	27
W	week in month	(Number)	2
a	am/pm marker	(Text)	PM
k	hour in day (1~24)	(Number)	24
K	hour in am/pm (0~11)	(Number)	0
Z	time zone	(Time)	Pacific Standard Time
,	escape for text	(Delimiter)	'Date='
, ,	single quote	(Literal)	'o''clock'

The count of pattern letters determine the format.

(Text): 4 letters uses full form, less than 4, use short or abbreviated form if it exists. (e.g., "EEEE" produces "Monday", "EEE" produces "Mon")

(Number): the minimum number of digits. Shorter numbers are zero-padded to this amount (e.g. if "m" produces "6", "mm" produces "06"). Year is handled specially; that is, if the count of 'y' is 2, the Year will be truncated to 2 digits. (e.g., if "yyyy" produces "1997", "yy" produces "97".) Unlike other fields, fractional seconds are padded on the right with zero.

(Text and Number): 3 or over, use text, otherwise use number. (e.g., "M" produces "1", "MM" produces "01", "MMM" produces "Jan", and "MMMM" produces "January".)

Any characters in the pattern that are not in the ranges of ['a'..'z'] and ['A'..'Z'] will be treated as quoted text. For instance, characters like ':', '.', ' ', and '@' will appear in the resulting time text even they are not embraced within single quotes.

Examples using the US locale:

Format Pattern		Result
"yyyy.MM.dd G 'at' HH:mm:ss"	->>	1996.07.10 AD at 15:08:56
"EEE, MMM d, ''yy"	->>	Wed, Jul 10, '96
"h:mm a"	->>	12:08 PM
"hh 'o''clock' a, z"	->>	12 o'clock PM, Pacific Daylight Time
"K:mm a"	->>	0:00 PM
"yyyy.MMMM.dd G hh:mm a"	->>	1996.July.10 AD 12:08 PM

If the Value property is not specified, the current date and time is used.

16.10.3 TNumberFormat

PRADO's Internationalization framework provide localized currency formatting and number formatting. Please note that the TNumberFormat component provides formatting only, it does not perform current conversion or exchange.

Numbers can be formatted as currency, percentage, decimal or scientific numbers by specifying the Type attribute. The valid types are:

- currency
- percentage
- decimal
- scientific

```
<com:TNumberFormat Type="currency" Value="100" />
```

Culture and Currency properties may be specified to format locale specific numbers.

If someone from US want to see sales figures from a store in Germany (say using the EURO currency), formatted using the german currency, you would need to use the attribute Culture="de_DE" to get the currency right, e.g. 100,00\$. The decimal and grouping separator is then also from the de_DE locale. This may lead to some confusion because people from US uses the "," (comma) as thousand separator. Therefore a Currency attribute is available, so that the output from the following example results in \$100.00

```
<com:TNumberFormat Type="currency"

Culture="en_US" Currency="EUR" Value="100" />
```

The Pattern property determines the number of digits, thousand grouping positions, the number of decimal points and the decimal position. The actual characters that are used to represent the decimal points and thousand points are culture specific and will change automatically according to the Culture property. The valid Pattern characters are:

- # (hash) represents the optional digits
- 0 (zero) represents the mandatory digits, zero left filled
- . (full stop) the position of the decimal point (only 1 decimal point is allowed)
- , (comma) thousand point separation (up to 2 commas are allowed)

For example, consider the Value="1234567.12345" and with Culture="en_US" (which uses "," for thousand point separator and "." for decimal separators).

Pattern	Output

```
##,###.00 ->> 1,234,567.12

##,###.## ->> 1,234,567.12345

##,##.0000 ->> 1,23,45,67.1235

##,###,##.0 ->> 12,345,67.1

000,000,000.00 ->> 001,234,567.1
```

16.10.4 TTranslateParameter

Compound messages, i.e., string substitution, can be accomplished with TTranslateParameter. In the following example, the strings "{greeting}" and "{name}" will be replace with the values of "Hello" and "World", respectively. The substitution string must be enclose with "{" and "}". The parameters can be further translated by using TTranslate.

```
<com:TTranslate>
  {greeting} {name}!
  <com:TTranslateParameter Key="name">World</com:TTranslateParameter>
  <com:TTranslateParameter Key="greeting">Hello</com:TTranslateParameter>
</com:TTranslate>
```

16.10.5 TChoiceFormat

Using the localize function or TTranslate component to translate messages does not inform the translator the cardinality of the data required to determine the correct plural structure to use. It only informs them that there is a variable data, the data could be anything. Thus, the translator will be unable to determine with respect to the substitution data the correct plural, language structure or phrase to use. E.g. in English, to translate the sentence, "There are number of apples.", the resulting translation should be different depending on the number of apples.

The TChoiceFormat component performs message/string choice translation. The following example demonstrated a simple 2 choice message translation.

```
<com:TChoiceFormat Value="1"/>[1] One Apple. | [2] Two Apples/com:TChoiceFormat>
```

In the above example, the Value "1" (one), thus the translated string is "One Apple". If the Value was "2", then it will show "Two Apples".

The message/string choices are separated by the pipe "—" followed by a set notation of the form.

- [1,2] accepts values between 1 and 2, inclusive.
- (1,2) accepts values between 1 and 2, excluding 1 and 2.
- $\{1,2,3,4\}$ only values defined in the set are accepted.
- [-Inf,0) accepts value greater or equal to negative infinity and strictly less than 0

Any non-empty combinations of the delimiters of square and round brackets are acceptable. The string chosen for display depends on the Value property. The Value is evaluated for each set until the Value is found to belong to a particular set.

16.11 Error Handling and Reporting

PRADO provides a complete error handling and reporting framework based on the PHP 5 exception mechanism.

16.11.1 Exception Classes

Errors occur in a PRADO application may be classified into three categories: those caused by PHP script parsing, those caused by wrong code (such as calling an undefined function, setting an unknown property), and those caused by improper use of the Web application by client users (such as attempting to access restricted pages). PRADO is unable to deal with the first category of errors because they cannot be caught in PHP code. PRADO provides an exception hierarchy to deal with the second and third categories.

All errors in PRADO applications are represented as exceptions. The base class for all PRADO exceptions is **Texception**. It provides the message internationalization functionality to all system exceptions. An error message may be translated into different languages according to the user browser's language preference.

Exceptions raised due to improper usage of the PRADO framework inherit from TSystemException, which can be one of the following exception classes:

• TConfigurationException - improper configuration, such as error in application configuration, control templates, etc.

- TInvalidDataValueException data value is incorrect or unexpected.
- TInvalidDataTypeException data type is incorrect or unexpected.
- TInvalidDataFormatException format of data is incorrect.
- TInvalidOperationException invalid operation request.
- TPhpErrorException catchable PHP errors, warnings, notices, etc.
- TSecurityException errors related with security.
- TIOException IO operation error, such as file open failure.
- TDBException errors related with database operations.
- TNotSupportedException errors caused by requesting for unsupported feature.
- ThttpException errors to be displayed to Web client users.

Errors due to improper usage of the Web application by client users inherit from TApplicationException.

16.11.2 Raising Exceptions

Raising exceptions in PRADO has no difference than raising a normal PHP exception. The only thing matters is to raise the right exception. In general, exceptions meant to be shown to application users should use ThttpException, while exceptions shown to developers should use other exception classes.

16.11.3 Error Capturing and Reporting

Exceptions raised during the runtime of PRADO applications are captured by System.Exceptions.TErrorHandler module. Different output templates are used to display the captured exceptions. THttpException is assumed to contain error messages that are meant for application end users and thus uses a specific group of templates. For all other exceptions, a common template shown as follows is used for presenting the exceptions.

TConfigurationException Description D:\www.root\prado3\demos\quickstart\protected\pages/Advanced/Error has error (Unknown property 'test'.) Source File D:\www.root\prado3\framework\Web\UI\TTemplateManager.php (459)

16.11.4 Customizing Error Display

Developers can customize the presentation of exception messages. By default, all error output templates are stored under framework/Exceptions/templates. The location can be changed by configuring TerrorHandler in application configuration,

```
<module id="error"
 class="TErrorHandler"
 ErrorTemplatePath="Application.ErrorTemplates" />
```

ThttpException uses a set of templates that are differentiated according to different StatusCode property value of ThttpException. StatusCode has the same meaning as the status code in HTTP protocol. For example, a status code equal to 404 means the requested URL is not found on the server. The StatusCode value is used to select which output template to use. The output template files use the following naming convention:

```
error<status code>-<language code>.html
```

where status code refers to the StatusCode property value of ThttpException, and language code must be a valid language such as en, zh, fr, etc. When a ThttpException is raised, PRADO will select an appropriate template for displaying the exception message. PRADO will first locate a template file whose name contains the status code and whose language is preferred by the client browser window. If such a template is not present, it will look for a template that has the same status code but without language code.

The naming convention for the template files used for all other exceptions is as follows,

```
exception-<language code>.html
```

Again, if the preferred language is not found, PRADO will try to use exception.html, instead.

CAUTION: When saving a template file, please make sure the file is saved using UTF-8 encoding. On Windows, you may use Notepad.exe to accomplish such saving.

16.12 Performance Tuning

Performance of Web applications is affected by many factors. Database access, file system operations, network bandwidth are all potential affecting factors. PRADO tries in every effort to reduce the performance impact caused by the framework.

16.12.1 Caching

PRADO provides a generic caching technique used by in several core parts of the framework. For example, when caching is enabled, TTemplateManager will save parsed templates in cache and reuse them in the following requests, which saves time for parsing templates. The TThemeManager adopts the similar strategy to deal with theme parsing.

Enabling caching is very easy. Simply add the cache module in the application configuration, and PRADO takes care of the rest.

```
<modules>
 <module id="cache" class="System.Caching.TSqliteCache" />
</modules>
```

Developers can also take advantage of the caching technique in their applications. The Cache property of TApplication returns the plugged-in cache module when it is available. To save and retrieve a data item in cache, use the following commands,

```
if($application->Cache) {
 // saves data item in cache
 $application->Cache->set($keyName,$dataItem);
 // retrieves data item from cache
 $dataItem=$application->Cache->get($keyName);
}
```

where \$keyName should be a string that uniquely identifies the data item stored in cache.

16.12.2 Using pradolite.php

Including many PHP script files may impact application performance significantly. PRADO classes are stored in different files and when processing a page request, it may require including tens of class files. To alleviate this problem, in each PRADO release, a file named pradolite.php is also included. The file is a merge of all core PRADO class files with comments being stripped off and message logging removed.

To use pradolite.php, in your application entry script, replace the inclusion of prado.php with pradolite.php.

16.12.3 Changing Application Mode

Application mode also affects application performance. A PRADO application can be in one of the following modes: Off, Debug, Normal and Performance. The Debug mode should mainly be used during application development, while Normal mode is usually used in early stage after an application is deployed to ensure everything works correctly. After the application is proved to work stably for some period, the mode can be switched to Performance to further improve the performance.

The difference between Debug, Normal and Performance modes is that under Debug mode, application logs will contain debug information, and under Performance mode, timestamp checking is not performed for cached templates and published assets. Therefore, under Performance mode, application may not run properly if templates or assets are modified. Since Performance mode is mainly used when an application is stable, change of templates or assets are not likely.

To switch application mode, configure it in application configuration:

16.12.4 Reducing Page Size

By default, PRADO stores page state in hidden fields of the HTML output. The page state could be very large in size if complex controls, such as TDataGrid, is used. To reduce the size of the network transmitted page size, two strategies can be used.

First, you may disable viewstate by setting EnableViewState to false for the page or some controls on the page if they do not need user interactions. Viewstate is mainly used to keep track of page state when a user interacts with that page/control.

Second, you may use a different page state storage. For example, page state may be stored in session, which essentially stores page state on the server side and thus saves the network transmission time. The StatePersisterClass property of the page determines which state persistence class to use. By default, it uses System.Web.UI.TPageStatePersister to store persistent state in hidden fields. You may modify this property to a persister class of your own, as long as the new persister class implements the IPageStatePersister interface. You may configure this property in several places, such as application configuration or page configuration using ¡pages¿ or ¡page¿ tags,

Note, in the above the SpecialPage will use MyPersister2 as its persister class, while the rest pages will use MyPersister1. Therefore, you can have different state persister strategies for different pages.

16.12.5 Other Techniques

Server caching techniques are proven to be very effective in improving the performance of PRADO applications. For example, we have observed that by using Zend Optimizer, the RPS (request per second) of a PRADO application can be increased by more than ten times. Of course, this is at the cost of stale output, while PRADO's caching techniques always ensure the correctness of the output.

Chapter 17

Client-side Scripting

17.1 Introduction to Javascript

This guide is based on the Quick guide to somewhat advanced JavaScript tour of some OO features by Sergio Pereira.

17.1.1 Hey, I didn't know you could do that

If you are a web developer and come from the same place I do, you have probably used quite a bit of Javascript in your web pages, mostly as UI glue.

Until recently, I knew that Javascript had more OO capabilities than I was employing, but I did not feel like I needed to use it. As the browsers started to support a more standardized featureset of Javascript and the DOM, it became viable to write more complex and functional code to run on the client. That helped giving birth to the AJAX phenomena.

As we all start to learn what it takes to write our cool, AJAX applications, we begin to notice that the Javascript we used to know was really just the tip of the iceberg. We now see Javascript being used beyond simple UI chores like input validation and frivolous tasks. The client code now is far more advanced and layered, much like a real desktop application or a client-server thick client. We see class libraries, object models, hierarchies, patterns, and many other things we got used to seeing only in our server side code.

In many ways we can say that suddenly the bar was put much higher than before. It takes a heck lot more proficiency to write applications for the new Web and we need to improve our Javascript skills to get there. If you try to use many of the existing javascript libraries out there, like Prototype.js, Scriptaculous, moo.fx, Behaviour, YUI, etc you'll eventually find yourself reading the JS code. Maybe because you want to learn how they do it, or because you're curious, or more often because that's the only way to figure out how to use it, since documentation does not seem to be highly regarded with most of these libraries. Whatever the case may be, you'll face some kung-fu techniques that will be foreign and scary if you haven't seen anything like that before.

The purpose of this article is precisely explaining the types of constructs that many of us are not familiar with yet.

17.1.2 JSON (JavaScript Object Notation)

JavaScript Object Notation (JSON,) is one of the new buzzwords popping up around the AJAX theme. JSON, simply put, is a way of declaring an object in Javascript. Let's see an example right away and note how simple it is.

```
var myPet = { color: 'black', leg_count: 4, communicate: function(repeatCount){
for(i=0;i<repeatCount;i++) alert('Woof!');} };</pre>
```

Let's just add little bit of formatting so it looks more like how we usually find out there:

```
var myPet =
{
 color: 'black',
 legCount: 4,
 communicate: function(repeatCount)
 {
 for(i=0;i<repeatCount;i++)
 alert('Woof!');
 }
};</pre>
```

Here we created a reference to an object with two properties (color and legCount) and a method (communicate.) It's not hard to figure out that the object's properties and methods are defined as a comma delimited list. Each of the members is introduced by name, followed by a colon and

then the definition. In the case of the properties it is easy, just the value of the property. The methods are created by assigning an anonymous function, which we will explain better down the line. After the object is created and assigned to the variable myPet, we can use it like this:

```
alert('my pet is ' + myPet.color);
alert('my pet has ' + myPet.legCount + ' legs');
//if you are a dog, bark three times:
myPet.communicate(3);
```

You'll see JSON used pretty much everywhere in JS these days, as arguments to functions, as return values, as server responses (in strings,) etc.

17.1.3 What do you mean? A function is an object too?

This might be unusual to developers that never thought about that, but in JS a function is also an object. You can pass a function around as an argument to another function just like you can pass a string, for example. This is extensively used and very handy.

Take a look at this example. We will pass functions to another function that will use them.

```
var myDog =
{
 bark: function()
 {
 alert('Woof!');
 }
};

var myCat =
{
 meow: function()
 {
 alert('I am a lazy cat. I will not meow for you.');
 }
};

function annoyThePet(petFunction)
{
```

```
//let's see what the pet can do
 petFunction();
}

//annoy the dog:
annoyThePet(myDog.bark);
//annoy the cat:
annoyThePet(myCat.meow);
```

Note that we pass myDog.bark and myCat.meow without appending parenthesis "()" to them. If we did that we would not be passing the function, rather we would be calling the method and passing the return value, undefined in both cases here.

If you want to make my lazy cat start barking, you can easily do this:

```
myCat.meow = myDog.bark;
myCat.meow(); //alerts 'Woof!'
```

17.1.4 Arrays, items, and object members

The following two lines in JS do the same thing.

```
var a = new Array();
var b = [];
```

As I'm sure you already know, you can access individual items in an array by using the square brackets:

```
var a = ['first', 'second', 'third'];
var v1 = a[0];
var v2 = a[1];
var v3 = a[2];
```

But you are not limited to numeric indices. You can access any member of a JS object by using its name, in a string. The following example creates an empty object, and adds some members by name.

```
var obj = {}; //new, empty object
obj['member_1'] = 'this is the member value';
obj['flag_2'] = false;
obj['some_function'] = function(){ /* do something */};
The above code has identical effect as the following:
var obj =
{
```

flag_2: false,
 some_function: function(){ /* do something */}
};

member_1:'this is the member value',

In many ways, the idea of objects and associative arrays (hashes) in JS are not distiguishable. The following two lines do the same thing too.

```
obj.some_function();
obj['some_function']();
```

17.1.5 Enough about objects, may I have a class now?

The great power of object oriented programming languages derive from the use of classes. I don't think I would have guessed how classes are defined in JS using only my previous experience with other languages. Judge for yourself.

```
//defining a new class called Pet
var Pet = function(petName, age)
{
 this.name = petName;
 this.age = age;
};

//let's create an object of the Pet class
var famousDog = new Pet('Santa\'s Little Helper', 15);
alert('This pet is called ' + famousDog.name);
```

Let's see how we add a method to our Pet class. We will be using the prototype property that all classes have. The prototype property is an object that contains all the members that any object of the class will have. Even the default JS classes, like String, Number, and Date have a prototype object that we can add methods and properties to and make any object of that class automatically gain this new member.

```
Pet.prototype.communicate = function()
{
 alert('I do not know what I should say, but my name is ' + this.name);
};
```

That's when a library like prototype.js comes in handy. If we are using prototype.js, we can make our code look cleaner (at least in my opinion.)

```
var Pet = Class.create();
Pet.prototype =
{
 //our 'constructor'
 initialize: function(petName, age)
 {
 this.name = petName;
 this.age = age;
 },
 communicate: function()
 {
 alert('I do not know what I should say, but my name is ' + this.name);
 }
};
```

17.1.6 Functions as arguments, an interesting pattern

If you have never worked with languages that support closures you may find the following idiom too funky.

```
var myArray = ['first', 'second', 'third'];
myArray.each( function(item, index)
```

```
{
 alert('The item in the position #' + index + ' is:' + item);
});
```

Whoa! Let's explain what is going on here before you decide I've gone too far and navigate to a better article than this one.

First of all, in the above example we are using the prototype.js library, which adds the each function to the Array class. The each function accepts one argument that is a function object. This function, in turn, will be called once for each item in the array, passing two arguments when called, the item and the index for the current item. Let's call this function our iterator function. We could have also written the code like this.

```
function myIterator(item, index)
{
 alert('The item in the position #' + index + ' is:' + item);
}
var myArray = ['first', 'second', 'third'];
myArray.each( myIterator );
```

But then we would not be doing like all the cool kids in school, right? More seriously, though, this last format is simpler to understand but causes us to jump around in the code looking for the myIterator function. It's nice to have the logic of the iterator function right there in the same place it's called. Also, in this case, we will not need the iterator function anywhere else in our code, so we can transform it into an anonymous function without penalty.

17.1.7 This is this but sometimes this is also that

One of the most common troubles we have with JS when we start writing our code it the use of the this keyword. It could be a real tripwire.

As we mentioned before, a function is also an object in JS, and sometimes we do not notice that we are passing a function around.

Take this code snippet as an example.

```
function buttonClicked()
```

```
{
 alert('button ' + this.id + ' was clicked');
}

var myButton = document.getElementById('someButtonID');
var myButton2 = document.getElementById('someOtherButtonID');
myButton.onclick = buttonClicked;
myButton2.onclick = buttonClicked;
```

Because the buttonClicked function is defined outside any object we may tend to think the this keyword will contain a reference to the window or document object (assuming this code is in the middle of an HTML page viewed in a browser.)

But when we run this code we see that it works as intended and displays the id of the clicked button. What happened here is that we made the onclick method of each button contain the buttonClicked object reference, replacing whatever was there before. Now whenever the button is clicked, the browser will execute something similar to the following line.

```
myButton.onclick();
```

That isn't so confusing afterall, is it? But see what happens you start having other objects to deal with and you want to act on these object upon events like the button's click.

```
var myHelper =
{
 formFields: [ ],
 emptyAllFields: function()
 {
 for(i=0; i < this.formFields.length; i++)
 {
 var elementID = this.formFields[i];
 var field = document.getElementById(elementID);
 field.value = '';
 }
 }
};</pre>
```

//tell which form fields we want to work with

```
myHelper.formFields.push('txtName');
myHelper.formFields.push('txtEmail');
myHelper.formFields.push('txtAddress');

//clearing the text boxes:
myHelper.emptyAllFields();

var clearButton = document.getElementById('btnClear');
clearButton.onclick = myHelper.emptyAllFields;
```

So you think, nice, now I can click the Clear button on my page and those three text boxes will be emptied. Then you try clicking the button only to get a runtime error. The error will be related to (guess what?) the this keyword. The problem is that this.formFields is not defined if this contains a referece to the button, which is precisely what's happening. One quick solution would be to rewrite our last line of code.

```
clearButton.onclick = function()
{
 myHelper.emptyAllFields();
};
```

That way we create a brand new function that calls our helper method within the helper object's context.

17.2 Developer Notes for prototype.js

This guide is based on the Developer Notes for prototype.js by Sergio Pereira.

17.2.1 What is that?

In case you haven't already used it, prototype.js is a JavaScript library written by Sam Stephenson. This amazingly well thought and well written piece of **standards-compliant** code takes a lot of the burden associated with creating rich, highly interactive web pages that characterize the Web 2.0 off your back.

If you tried to use this library recently, you probably noticed that documentation is not one of its strongest points. As many other developers before me, I got my head around prototype.js by reading the source code and experimenting with it. I thought it would be nice to take notes while I learned and share with everybody else.

As you read the examples and the reference, developers familiar with the Ruby programming language will notice an intentional similarity between Ruby's built-in classes and many of the extensions implemented by this library.

17.2.2 Using the \$() function

The \$() function is a handy shortcut to the all-too-frequent document.getElementById() function of the DOM. Like the DOM function, this one returns the element that has the id passed as an argument.

Unlike the DOM function, though, this one goes further. You can pass more than one id and \$() will return an Array object with all the requested elements. The example below should illustrate this.

```
<com:TClientScript UsingClientScripts="prado" />
<div id="myDiv">
 This is a paragraph
</div>
<div id="myOtherDiv">
 This is another paragraph
</div>
<input type="button" value=Test1 onclick="test1();" />
<input type="button" value=Test2 onclick="test2();" />
<script type="text/javascript">
/*<! [CDATA[*/
function test1()
{
 var d = $('myDiv');
 alert(d.innerHTML);
}
```

```
function test2()
{
 var divs = $('myDiv','myOtherDiv');
 for(i=0; i<divs.length; i++)
 {
 alert(divs[i].innerHTML);
 }
}
/*]>*/
</script>
```

Another nice thing about this function is that you can pass either the id string or the element object itself, which makes this function very useful when creating other functions that can also take either form of argument.

17.2.3 Using the \$F() function

The \$F() function is a another welcome shortcut. It returns the value of any field input control, like text boxes or drop-down lists. The function can take as argument either the element id or the element object itself.

```
<input type="text" id="userName" value="Joe Doe" />
<input type="button" value=Test3 onclick="test3();" />
<script type="text/javascript">
/*<![CDATA[*/
function test3()
{
 alert($F('userName'));
}
/*]]>*/
</script>
```

17.3 DOM Events and Javascript

17.3.1 Basic event handling

The syntax for working with events looks like the code below.

Event.observe(element, name, observer, [useCapture]);

```
Assuming for a moment that we want to observe when a link was clicked, we could do the following:
```

```
// <a id="clicker" href="http://foo.com">Click me</a>
Event.observe('clicker', 'click', function(event)
{
 alert('clicked!');
});
```

If we wanted to get the element that fired the event, we'd do this:

```
Event.observe('clicker', 'click', function(event)
{
 alert(Event.element(event));
});
```

17.3.2 Observing keystrokes

If we wanted to observe keystrokes for the entire document, we could do the following:

```
Event.observe(document, 'keypress', function(event)
{
 if(Event.keyCode(event) == Event.KEY_TAB)
 alert('Tab Pressed');
});
```

And lets say we wanted to keep track of what has been typed:

```
Event.observe('search', 'keypress', function(event)
{
 Element.update('search-results', $F(Event.element(event)));
});
```

Prototype defines properties inside the event object for some of the more common keys, so feel free to dig around in Prototype to see which ones those are.

A final note on keypress events; If you'd like to detect a left click you can use Event.isLeftClick(event).

17.3.3 Getting the coordinates of the mouse pointer

Drag and drop, dynamic element resizing, games, and much more all require the ability to track the X and Y location of the mouse. Prototype makes this fairly simple. The code below tracks the X and Y position of the mouse and spits out those values into an input box named mouse.

If we wanted to observe the mouse location when it was hovering over a certain element, we'd just change the document argument to the id or element that was relevant.

17.3.4 Stopping Propagation

Event.stop(event) will stop the propagation of an event.

17.3.5 Events, Binding, and Objects

Everything has been fairly straight forward so far, but things start getting a little trickier when you need to work with events in and object-oriented environment. You have to deal with binding and funky looking syntax that might take a moment to get your head around.

Lets look at some code so you can get a better understanding of what I'm talking about.

```
EventDispenser = Class.create();
EventDispenser.prototype =
  initialize: function(list)
 this.list = list;
 // Observe clicks on our list items
 $$(this.list + " li").each(function(item)
 Event.observe(item, 'click', this.showTagName.bindEvent(this));
 }.bind(this));
 // Observe when a key on the keyboard is pressed.
 // In the observer, we check for
 // the tab key and alert a message if it is pressed.
 Event.observe(document, 'keypress', this.onKeyPress.bindEvent(this));
 // Observe our fake live search box. When a user types
 // something into the box, the observer will take that
 // value(-1) and update our search-results div with it.
 Event.observe('search', 'keypress', this.onSearch.bindEvent(this));
 Event.observe(document, 'mousemove', this.onMouseMove.bindEvent(this));
  },
  // Arbitrary functions to respond to events
  showTagName: function(event)
 alert(Event.element(event).tagName);
  },
  onKeyPress: function(event)
 var code = event.keyCode;
 if(code == Event.KEY_TAB)
 alert('Tab key was pressed');
  },
  onSearch: function(event)
```

Whoa! What's going on here? Well, we've defined our a custom class EventDispenser. We're going to be using this class to setup events for our document. Most of this code is a rewrite of the code we looked at earlier except this time, we are working from inside an object.

Looking at the initialize method, we can really see how things are different now. Take a look at the code below:

```
// Observe clicks on our list items
$$(this.list + " li").each(function(item)
{
 Event.observe(item, 'click', this.showTagName.bindEvent(this));
}.bind(this));
```

We've got iterators, binding and all sorts of stuff going on. Lets break down what this chunk of code is doing.

First we are hunting for a collection of elements based on it's CSS selector. This uses the Prototype selector function \$\$(). After we've found the list items we are dealing with we send those into an each iteration where we will add our observers.

```
Event.observe(item, 'click', this.showTagName.bindEvent(this));
```

Now looking at the code above, you'll notice the bindEvent function. This takes the method before it showTagName and treats it as the method that will be triggered when, in this case, someone clicks one of our list items.

You'll also notice we pass this as an argument to the bindEvent function. This simply allows us to reference the object in context EventDispenser inside our function showTagName(event). If the

showTagName function requires additional parameters, you can attach them to the later parameters of bindEvent. For example

```
this.showTagName.bindEvent(this, param1, param2);
//where the showTagName function is defined as
showTime : function (event, param1, param2) { ... }
```

Moving on, you'll see bind(this) attached to our iterator function. This really has nothing to do with events, it is only here to allow me to use this inside the iterator. If we did not use bind(this), I could not reference the method showTagName inside the iterator.

Ok, so we'll move on to looking at our methods that actually get called when an event occurs. Since we've been dealing with showTagName, lets look at it.

```
showTagName: function(event)
{
 alert(Event.element(event).tagName);
}
```

As you can see, this function accepts one argument—the event. In order for us to get the element which fired the event we need to pass that argument to Event.element. Now we can manipulate it at will.

This covers the most confusing parts of our code. The text above is also relevant to the remaining parts of our code. If there is anything about this you don't understand, feel free to ask questions in the forum.

17.3.6 Removing Event Listeners

This one threw me for a loop the first time I tried to use it. I tried something similar to what I did in the Event.observe call with the exception of using stopObserving, but nothing seemed to change. In other words, the code below does NOT work.

```
$$(this.list + " li").each(function(item)
{
 Event.stopObserving(item, 'click', this.showTagName);
}.bind(this));
```

What's the deal here? The reason this does not work is because there is no pointer to the observer. This means that when we passed this.showTagName in the Event.observe method before hand, we passed it as an anonymous function. We can't reference an anonymous function because it simply does not have a pointer.

So how do we get the job done? All we need to do is give the observing function a pointer, or the jargon free version: Set a variable that points to this.showTagName. Ok, lets change our code a bit.

```
this.showTagObserver = this.showTagName.bindEvent(this);

// Observe clicks on our list items

$$(this.list + " li").each(function(item))
{
 Event.observe(item, 'click', this.showTagObserver);
}.bind(this));

Now we can remove the event listeners from our list like this:

$$(this.list + " li").each(function(item))
{
 Event.stopObserving(item, 'click', this.showTagObserver);
}.bind(this));
```

17.4 Javascript in PRADO, Questions and Answers

17.4.1 How do I include the predefined Javascript libraries?

• Adding libraries in the template

```
<com:TClientScript UsingPradoScripts="effects" />
```

• Adding libraries in PHP code

```
$this->getPage()->getClientScript()->registerPradoScript("effects");
```

The available packaged libraries included in Prado are

• prado : basic PRADO javascript framework based on Prototype

• effects: visual effects from script.aculo.us

• ajax : ajax and callback related based on Prototype

• validation : validation

• logger : javascript logger and object browser

ullet datepicker : datepicker

• rico : Rico library

• colorpicker : colorpicker

The dependencies for each library are automatically resolved. Components that require a particular library will also automatically load the necessary libraries. For example, if you add a TDatePicker component on the page, the datepicker and its dependencies will be automatically included on the page.

See TClientScript for options of adding your custom Javascript code to the page.