

NDCV2

Ely Edson Matos
ely.matos@ufjf.edu.br
fev2005

Framework para desenvolvimento de aplicações web

Controles de interface com o usuário escritos em PHP e renderizados em HTML

Autenticação de usuários

Controle de permissão de acesso

Camada de abstração para acesso a bancos de dados

Gerenciamento de sessões

Manutenção de log

Tratamento da página como um webform, com captura de eventos

Validação de entrada em formulários

Customização de layout e temas

Geração de arquivos PDF

Arquitectura

MIOL Framework

Camadas

MQLO

Representa o framework, expondo métodos que fazem a integração entre as diversas camadas. Implementa o padrão Façade.

User Interface (UI)

São as classes do framework responsáveis pela geração de arquivos, renderização dos controles HTML e da criação dos scripts javascript enviados ao cliente, com base no tema em uso

Handlers

São as classes que representam a parte funcional da aplicação, criadas pelo desenvolvedor para fazer o tratamento dos dados enviados pelo cliente.

Acessa a camada de negócios para desempenhar suas funções e usa a camada UI para definir a saída para o cliente.

Estão localizadas no diretório handlers de cada módulo.

Camadas

Business

São as classes criadas pelo desenvolvedor para representar o domínio da aplicação (as regras de negócio).

São usadas pelas camadas UI e handlers, acessando o banco de dados através da camada BD.

BD

São as classes do framework responsáveis por abstrair o acesso às bases de dados, tornando as classes da camada Business independentes do SGBD usado.

Details

Arquivos principais

<nido>/html/index.html

<nido>/html/index.php

<nido>/etc/nido.conf

<nido>/classes/support.inc

<nido>/html/scripts/common.js

<nido>/classes/nidoclass

Conceitos básicos

Aplicação

Os sistemas são construídos através do desenvolvimento de módulos. O conjunto de módulos é chamado aplicação. Assim, de forma geral, cada instalação do framework está associada a uma única aplicação, composta por um ou vários módulos integrados.

Conceitos básicos

Módulo

Um módulo é um componente de uma aplicação.

Um módulo reflete um sub-domínio da aplicação, agregando as classes de negócio que estão fortemente relacionadas e provendo o fluxo de execução (handlers) e a interface com o usuário (forms, grids, reports) para se trabalhar com tais classes.

Um módulo é caracterizado por um nome, usado como subdiretório do diretório <nome>/modules.

Cada módulo tem uma estrutura de diretórios padrão, que é usada pelo framework para localizar os recursos

Possui seu próprio arquivo de configuração

Conceitos básicos

Controles (Midgets)

Os controles são componentes de interface como o usuário, usados na renderização das páginas html. Um controle pode agregar outros controles e tem propriedades e eventos associados a ele.

Página

A página é um controle específico (instanciado da classe MPage) que serve de base para a renderização de uma página HTML.

Controles básicos

Tema

Um tema é um controle específico (instanciado da classe Theme) que trabalha como um container para os controles que vão ser renderizados na página HTML.

Cada tema define “elementos”, e cada elemento agrega controles visuais específicos. Um tema é associado a uma folha de estilos (um arquivo CSS) que define o posicionamento, as dimensões e a aparência dos controles a serem renderizados.

Podem ser definidos vários temas (cada um com seu próprio diretório no diretório `<mid>/classes/ui/themes`), embora geralmente cada módulo utilize apenas um tema.

Conceitos básicos

Handler

Um handler é uma instância da classe Handler. Sua função é tratar a solicitação feita pelo usuário através do browser.

Em cada módulo (no diretório `<modulo>/modules/<modulo>/handler`) é definida uma classe `Handler<Modulo>`, que é instanciada pelo MICO quando é feita a análise da solicitação do usuário.

O controle é então passado para esta classe, que inclui o handler específico para tratar a solicitação. O handler atua, assim, no papel de controller, fazendo a integração entre as regras de negócio e a interface com o usuário.

Conceitos básicos

Namespace

Namespace são apenas aliases para diretórios.

O objetivo do uso de namespace é a possibilidade de mudança física dos arquivos, sem a necessidade de se alterar o código já escrito.

Os namespace são usados basicamente no processo de importação (include) de arquivos, em tempo de execução.

Desenvolvimento

Modelagem das classes e do banco de dados

Criação da estrutura do módulo, com seus subdiretórios

Definição do tema a ser utilizado (um já existente, ou a criação de um novo tema)

Criação de controles específicos para o módulo, caso seja necessário

Criação do arquivo de configuração do módulo em

`<miolo>/modules/<modulo>/etc/module.conf`

Criação da classe handler em

`<miolo>/modules/<modulo>/handler/handler.class`

Criação do handler principal em

`<miolo>/modules/<modulo>/handler/main.inc`

Criação das classes de negócio em

`<miolo>/modules/<modulo>/classes` – caso existam

Criação dos formulários em `<miolo>/modules/<modulo>/forms` – caso existam


```
http://host.dominio/index.php?module=<module>&action=<action>[& lista de parâmetros]
```

Esta estrutura é generalizada para acessar:

A - Handlers

```
http://host.dominio/index.php?module=common&action=main:login
```

B – Arquivos

Imagens:

```
http://host.dominio/index.php?module=common&action=html:images:save.png
```

PDF:

```
http://host.dominio/index.php?module=common&action=html:files:exemplo.pdf
```

Texto:

```
http://host.dominio/index.php?module=common&action=html:files:exemplo.txt
```

CSS:

```
http://host.dominio/index.php?module=miolo&action=themes:kenobi:theme.css
```

C Templates (por enquanto usado só para customização de temas)

Classe página

Mdo:RequestHandler()

NewMcontext

Se for arquivo

Mdo::SendFile()

Senão

Mdo::Init()

Mdo::Handler()

CodeViewPage

```
Mda:Handler()  
 page=newMPage();  
 GetTheme();  
 GetPainter();  
 CheckLogin();  
 InvokeHandler($startup,'main');  
 page->Generate();
```

Codevices page

```
Mdo::InvokeHandler(module,action)
```

```
  handler = GetHandler($module);
```

```
  handler->dispatch($action);
```

```
Handler::Dispatch(action)
```

```
  Define global vars
```

```
  Include arquivo.inc in module/handlers
```

```
Handler típico
```

```
  ui = $MQLG->GetUI()
```

```
  form = ui->GetForm($module, 'formName' )
```

```
  theme->SetContent($form)
```

```
  InvokeHandler again...
```

Veforms

Cada página gerada pelo processamento da seqüência de handlers, constitui-se em um único formulário html, mesmo que vários controles estejam presentes na página

É importante observar, portanto, que os controles colocados na página devem ter nomes distintos, mesmo que estejam em objetos diferentes (por exemplo, os botões de submit de duas entradas de dados diferentes)

Como padrão, os formulários usados pelos handlers são armazenados em um arquivo chamado <nome_do_form>.class, que contém a definição da classe do formulário (derivada da classe Form), com os métodos dos formulário e os tratadores dos eventos (tipicamente as funções para tratar os eventos OnClick dos botões de submit)

Verões

`$this->page->IsPostBack`

Para testar se a página está sendo chamada a primeira vez, ou se ocorreu um “ post” do formulário

`$this->page` é uma instância da classe `MPage`, que representa as definições para a página atualmente sendo executada

Para usar as variáveis cujo estado foi mantido entre round-trips, usamos os métodos do objeto `State`

Eventos

Os botões do tipo “ submit” são programados para gerar eventos quando clicados

O nome do evento tem o formato `<nome_do_botão>_click`

Pode-se usar o método `AttachEventHandler`, para definir um outro nome para o método que vai tratar o evento

Verfons

Event-Handler

No processamento do formulário, quando a página é submetida, usa-se o método Event-Handler para que o manipulador do evento (um método do formulário que estejamos tratando) seja executado

O método Event-Handler também trata eventos “forçados” através da URL (quando é usado o método GET, ao invés do POST). Um evento na URL é definido através da variável *event*

<http://.../handler.php?module=...&action=...&event=btnPost:click>

Temas

Denominamos “ tema” , no ambiente MICO, à definição do layout da página html que será enviada para o cliente

O tema pode ser considerado como um container lógico para a página, sendo formado por

- elementos visíveis (o conteúdo da tag body, do html)

- por elementos não-visíveis (os arquivos CSS, os scripts, as tag meta do html)

A definição e manipulação do tema é sustentada por algumas classes internas ao framework MICO

O tema portanto deve definir não apenas como a página será “ dividida” , mas também como os controles html serão renderizados

Cada uma destas áreas é definida por um elemento do Tema (classe ThemeElement) e manipulada através dos métodos expostos pela classe Theme

Theme

Cada ThemeElement é renderizado como um controle HTML Div, com um atributo “id” ou “class”, definido no arquivo theme.css relativo ao tema

Temas

Os handlers são responsáveis por gerar o conteúdo de cada uma das áreas visíveis

Os elementos não-visíveis são gerados pelo framework

A renderização do conteúdo do tema em uma página html é feita através da chamada ao método

`$page->Generate()`

Para esta renderização são utilizados a classe Theme (theme.class) para os elementos do tema e o arquivo com a folha de estilo CSS (theme.css)

Definidos no diretório `<miolo>/classes/ui/themes/<nome do tema>` ou em `<miolo>/modules/<modulo>/ui/themes/<nome do tema>`

Modules

Todos os sistemas ficam localizados abaixo do diretório “modules”

Cada módulo ou sistema, para possibilitar o total reaproveitamento de código (seja de formulários, menus ou instruções SQL), deve separar essas informações, colocando-os em seus respectivos diretórios

Variáveis globais

As seguintes variáveis são definidas como globais sendo disponibilizadas para todos os módulos chamados pelo Miolo

\$MIOLO: acesso a instancia da classe principal do framework

\$context: acesso ao objeto MContext

\$action: url completa do handler em execução

\$item: campo item da url atual

\$session: acesso ao objeto session (sessão atual)

\$page: acesso ao objeto MPage

\$url: url completa do handler em execução

\$theme: acesso ao objeto Theme

\$auth: acesso ao objeto auth

\$perms: acesso ao objeto perms

\$navbar: acesso ao objeto NavigationBar (barra de navegacao)

\$module: nome do módulo do handler em execução (ex:

TDS

Em andamento:

Documentação, documentação, documentação

Disponibilizar noCodigoLivre

ISR (Index-Search-Retrieve)

Generalizar o Painter: HTML, XHTML, PDF, XML,...

A fazer/estudar/pesquisar:

Uso de XML para Forms, Grids e Controles. Import/Export de ambientes gráficos - ex. Glade-GTK, QT, Delphi(!?)

Retornar o projeto Miolo-IDE

Uso opcional/obrigatório de cookies para controle da sessão

Reestruturar procedimentos de Login (Autenticação, criptografia, etc)

Módulo de Administração/Common – re-design

Herança em classes de negócios

Ferramenta para administração do ambiente de produção

Ferramenta de análise dos logs