

Getting Started with QCMagritte

Diego Lont & Stephan Eggermont

- Download a QCMagritte image from <http://ci.inria.org/pharo-contribution/QCMagritte>
- Download a pharo vm from <http://get.pharo.org>
- Download a QCMagritte demo from <http://smalltalkhub.com/mc/DiegoLont/QCMagritteDemo>

What is QC-Magritte

- Application level framework
 - On top of Seaside and Magritte
 - Provides re-usable parts for common tasks

QCMagritte supports ...

Application
Template

Commands

Application
navigation

Table support

User
management

Hierarchical
domain
structure

Multi-
language

Search
(Queries)

Influences
(AJAX)

Menu
structure

Example: CI

- Continuous Integration Server

The screenshot shows the Jenkins web interface for the 'Contribution' page. The page title is 'Contribution' and it includes a subtitle: 'The Pharo-Contribution CI server contains projects that are actively maintained by the Pharo Community'. Below the subtitle, there are instructions for project requirements and a list of projects. The projects are listed in a table with columns for Name, Number of builds, and Last Success.

Name	Number of builds	Last Success
Android-Cli-OS-Tracker	1	3 mo 23 days - #142
AndroidNDK	2	1 yr 9 mo - #120
ARM-Android	1	3 mo 2 days - #282
ARM-Android-Debug	0	N/A
ARM-Android-DeviceBilder	0	23 days - #1
ARM-Android-LocalDebug	0	3 mo 6 days - #10
Artifacts	1	19 hr - #102
awson	1	4 mo 3 days - #3
App2D	71	14 hr - #265
ASD-Inspector	70	20 hr - #348
Atenea	29	22 hr - #162
BrowserCharacterSet	28	7 hr 36 min - #160
BrowserView	94	9 hr 22 min - #300

- Not focus of the talk
- Predefined with Magritte definitions

CI Model

Demo

- View magritte descriptions in model

Template

- Application
 - Seaside application, registering itself
 - Points to model
 - Creates menu
- Model
 - Describes entry points for entire domain
 - Defines builders used to generate components

Bootstrap template

```
QCBootstrapApplication subclass: #CIBuildServerApplication
```

```
CIBuildServerApplication>>title  
  ^'Demo CI'
```

```
CIBuildServerApplication>>model  
  ^CIBuildServerModel default
```

```
CIBuildServerApplication class>>applicationName  
  ^'Demo CI'
```

```
QCBootstrapApplicationModel subclass: #CIBuildServerModel
```

Demo

- Show code
- Run tutorial:1
- Show application
- Add 2 projects
 - 1 project defines steps and triggers

Default commands

- CRUD
- User rights
- Domain constraints

```
CIProject>>canRemove  
^self builds isEmpty
```

Custom commands

- Domain object has containerActions
 - Label
 - Condition
 - Action

```
CIProject>>containerActions: aContainer  
<magritteContainer>  
^aContainer  
  addCommand: 'build' condition: #canBuild action: #startBuild;  
  yourself
```

Custom components

- Easy extend model with custom components
- Demo: add status description + component

User Management

- Only allow changes by logged in users
- Restrict access to views/actions
- Controlled by “hasUserManagement”
 - Defaults to true if there is an admin user
- (CRUD) Rights and roles model.

Demo

- Add user management

QCMagritte supports ...

Application
Template

Commands

Application
navigation

Table
Support

User
management

Hierarchical
domain
structure

Multi-
language

Search
(Queries)

Influences
(AJAX)

Menu
structure

Influences

- disable timeout
- user first, last name
- How to avoid cycles

Application navigation

- Mostly announcement based (still some call's left, slowly being replaced)
- QCPageChoice shows how

Parent Object

- Hierarchical ownership model for the domain
- Only one owner: parent
- Backlink to model = parent model

- QCQueriedToManyComponent
 - search support
 - newInstance sets parent if needed

Multilanguage

- In-application support for multiple languages
- Each user can have own language preference
- Application has default language
- Keep default values for untranslated
- Default translation of labels, groups, comments, error messages. Others: `asMultilanguageString`

Search

- Model-wide search, from a starting point
- Description-type specific
 - everything transformed to string representation

Table support

- Select on field values, smart filter
- Sorting
- Export CSV
- Select columns
- Add calculated columns

Menu structure

- Tree based, announcements
- Autocollapse: expand current selection