

Dry-ing Magritte

Stephan Eggermont & Diego Lont

Do it yourself

- **Gofer new**
 - **url: 'http://smalltalkhub.com/mc/DiegoLont/QCMagritte/main';**
 - **package:**
'ConfigurationOfQCMagritte';
 - **load.**
- **ConfigurationOfQCMagritte project development load: #('Demo').**

Introduction

- Magritte framework describes domain objects and how to show them
- Very abstract
- Hooks not very obvious

Hexagonal architecture

- Use a domain model
- Use ports and adapters for all concerns
 - UI
 - Validation
 - Persistency
 - Network

This presentation

- Extend Magritte
- With as little duplication as possible
- Without having to write parallel hierarchies
- Without having to subclass everything

Example

- We use Twitter Bootstrap as a case
 - Model is small
 - Hard to extend

Custom rendering

- Default: renders table
- You can change table layout (a bit) in css
- Next option:
 - Custom components
 - Custom descriptions
 - Custom renderer

Custom Component

- For displaying a field different
- E.g. a European date format instead of US
- Problem
 - Needs to be set for each field

Custom descriptions

- each domain type needs its own description
 - birthdate may be different from other date types (history/future, defaults)
- Only useful for different types
 - You need to make a component as well

Custom renderer

- Allow different layout than a table (i.e. div)
- Does not allow different components
- Problems:
 - Needs to be set for each domain object
 - Does not propagate (on “add / details”)

DescriptionBuilder

- Problem:
 - Each description needs same settings
- Solution:
 - Custom description builder
 - Root class
 - Different package (monkey patch)

Multi language labels

- Editor for several languages
- Default is “toString” of the key
- Languages can be added
- Translation can be exported / imported from/to csv
- => DescriptionBuilder

Ajax

- Rendering is easy
 - use custom renderer
 - generates ajaxLabels
- Problems
 - memento doesn't apply domain rules
 - description isn't updated

Memento

- Generic dictionary, no domain class
- Setting one value doesn't affect others
 - firstname change \Leftrightarrow fullname change
- no domain validation in the memento
- solution: `AjaxMemento`
 - allows domainrules to be set (influences)

Dynamic descriptions

- Hide fields based on state
- Options based on state

Reports

- Part of ToManyComponent
- A table, generated from a description
- User wants to be able to
 - Filter content dynamically (AJAX)
 - Add / Remove columns
 - Save settings to profile

Dynamic reports

- Quite easy
 - Use custom report renderer
 - Add custom columns to allow AJAX filter
 - Enable filters in to many component

User settings

- Easy to incorporate in component
- Problem
 - Components are hard to re use

Queries

- Basis of report (possible)
- More precise filtering
- Allows for user settings

Thanks

- Friedrich Dominicus (Q-Software)