

Uniface HTML5 Widget

Field widget for Uniface C/S form

Enables to embed HTML5 based objects/page in a Uniface form

Renders HTML5 (incl. CSS and JavaScript)

Seamless interconnection/interaction as part of Uniface application

Edu Körnmann

HICT Solutions BV

Edu.kornmann@hictsolutions.nl

WISIWISH

- What I see is what I shall have
 - But as a Uniface widget
 - Availability of the source code
 - Free source code to share in group
 - Community project

MS Outlook Calendar as example

Where NOT to start ...

Widget Cookbook

UNIFACE V6.1

10200006100
Revision 0
15 November 1994
WCB

What NOT to use ..

Search the web for examples

Scheduler / Calendar examples

HTML5, Javascript and CSS based

Open source

Well documented

Found: dhtmlx scheduler

Resources View Demo - dhtmlxScheduler - Internet Explorer

http://dhtmlx.com/docs/products/dhtmlxScheduler/sample_units.shtml

Resources View | Manage appointments, tasks and schedulers for multiple resources (people, projects, etc.)
You can add/edit/delete events, but changes will be available only until the demo is reloaded.

Day Week Month **Persons** 20 Jun 2012 Today ◀ ▶

	James Smith	John Williams	David Miller	Linda Brown
⌚		multi-day event		
08:00				
09:00				
10:00		10:00 - 12:00 Task B (JW)		10:00 - 15:00 Task D (LB)
11:00				
12:00	12:00 - 14:00 Task A (JS)			
13:00				
14:00				
15:00				
16:00			16:00 - 18:00 Task C (DM)	

Found: DayPilot Event Calendar

HTML5 Event Calendar

DayPilot for JavaScript - AJAX Calendar/Scheduling Widgets for JavaScript/HTML5/jQuery

< February 2014 >

Su Mo Tu We Th Fr Sa

26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	

March 2014

Su Mo Tu We Th Fr Sa

						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

April 2014

Su Mo Tu We Th Fr Sa

CSS Theme:

	2/23/2014	2/24/2014	2/25/2014	2/26/2014
9 AM				
10 AM			Event	
11 AM		Event		Test
12 PM				
1 PM				
2 PM				
3 PM				
4 PM				

Example: Uniface/Dhtmlx scheduler

U96_AGENDA_V2

Language: Nederlands

Description: Agenda

	ID	Type	Name	Group	Start	End	Description	Details
1	1261150506	Event	Dr. Edu	Arts	15-04-2014 18:00	17-04-2014 18:00	Sister Act	Palladium
2	1261150507	Event	Dr. Edu	Arts	16-04-2014 07:00	16-04-2014 09:00	Cat On a Hot Tin Roof	Novello Theatre
3	1261150508	Event	Dr. Edu	Arts	16-04-2014 07:00	16-04-2014 09:00	Grease	Piccadilly Theatre
4	1261150509	Event	Dr. Edu	Arts	17-04-2014 17:00	17-04-2014 19:00	Ladbrokes.com World Darts Championships	Alexandra Palace
5	1261150510	Event	Dr. Edu	Arts	19-04-2014 14:00	19-04-2014 16:00	Calendar Girls	Noel Coward Theatre
6	1261150511	Event	Dr. Edu	Arts	20-04-2014 08:00	22-04-2014 08:00	Dirty Dancing	Aldwych Theatre
7	1261150512	Event	Dr. Edu	Arts	21-04-2014 15:00	21-04-2014 17:00	Cirque du Soleil Varekai	Royal Albert Hall
8	1261150513	Event	Dr. Edu	Arts	22-04-2014 15:00	22-04-2014 17:00	Grease	Piccadilly Theatre

☐ Debug

Show HTML Template

Show Params

Show HTML Content

Refresh HTML Widget

Annuleer

Display time range (hours) from : 8 - 18

Time step (minutes) : 15

Initial date : 14-may-2014

Contol date : 13-may-2014

DagWeekMaandUnit

12 Mei 2014 – 18 Mei 2014

Vandaag

	Ma, Mei 12	Di, Mei 13	Wo, Mei 14	Do, Mei 15	Vr, Mei 16	Za, Mei 17	Zo, Mei 18
08:00	Dirty Dancing		The Lion King				
08:15							
08:30							
08:45							
09:00				09:00 - 11:00 Legally Blonde The Musical		09:00 - 11:00 Cat On a Hot Tin Roof	
09:15							
09:30							
09:45							
10:00							
10:15							
10:30							
10:45							
11:00							
11:15							

Example: Uniface/Rgraph chart

Download the sources

Decide how to use the sources:

File based using references in HTML code

- ../html/u96_scheduler_template.html
- `<script src="../../script/scheduler_abc.js"></script>`
- `<link rel="stylesheet" href="../../css/scheduler_abc.css">`

No file references: Embed the Javascript en CSS source in the HTML5 code

- Scheduler_abc.js as include proc in SCHEDULER_JS:abc
- Scheduler_abc.css as include proc in SCHEDULER_CSS:abc
- Scheduler_template.html as \$blockdata element in sourcecode

Form design: u96_agenda_v2

U96_AGENDA_V2

Description: _____

Language: LANGUAGE

ID.AGENDA	TYPE	USER_ID.AGENDA	GROUP_ID.AGENDA	START_DATETIME.AGENDA	END_DATETIME.AGENDA	TEXT.AGENDA	DETAILS.AGENDA
ID	TYPE	USER_ID	GROUP_ID	START_DATETIME	END_DATETIME	TEXT	DETAILS
<i>data grid widget</i>							

☐

Show HTML Template

Show Params

Show HTML Content

Refresh HTML Widget

Annuleer

Display time range (hours) from: 8 18 Time step (minutes): 15 Initial date: INITDATE Contol date: CONTROLDATE

HTML widget

HTML content rendered

HTML field properties

Define Component Field Properties: HTML...

Description

Initial Value

Label

Widget Type: HTML

Pop-up Menu

Data Type: String

Scope: ☐ Public ☐ Partner

Classification

Characteristics: Non-database

Interface: Shorthand VC*

Syntax: Template

Layout: Template

Comments

OK Cancel

Define HTML Widget Properties

Options

☐ Frame

☐ 3-D Effect

☒ Use Extended Triggers

☒ Enable Javascript

☐ Use Field Value

Attach to Window Border

☒ Top ☒ Bottom

☒ Left ☒ Right

Base URL

Label Font: (default)

More... OK Cancel

Service: u96_html5agenda

operation get_html5Content

params

- string p_Params : IN
- string p_templateName : IN
- string p_html5Template : OUT
- string p_html5Content : OUT

Endparams

p_html5Content = html5Template + Javascript
code + stylesheet + collected data

Populate the HTML widget

U96_AGENDA_V2

Description: _____ DESCR _____ Language: LANGUAGE

ID_AGEN	TYPE	USER	ID_AGENDA	GROUP	ID_AGENDA	START	DATETIME_AGENDA	END	DATETIME_AGENDA	TEXT_AGENDA	DETAILS_AGENDA
ID	TYPE	USER	ID	GROUP	ID	START	DATETIME	END	DATETIME	TEXT	DETAILS
<i>data.grid.widget</i>											
<i>u96_html5Agenda.get_html5Content(..\$htmlContent\$..)</i>											
<i>\$fieldhandle("<HTML5_FIELD>")->\$widgetoperation("loadHTML", \$htmlContent\$)</i>											

☐ Show HTML Template ☐ Show Params ☐ Show HTML Content ☐ Refresh HTML Widget

Display time range (hours) from: 8 18 Time step (minutes): 15 Initial date: INITDATE Control date: CONTROLDATE

HTML widget

HTML content rendered

Widget to Uniface interaction

U96_AGENDA_V2

Description: _____ Language: LANGUAGE

ID.AGENDA	TYPE	USER_ID.AGENDA	GROUP_ID.AGENDA	START_DATETIME.AGENDA	END_DATETIME.AGENDA	TEXT.AGENDA	DETAILS.AGENDA
ID	TYPE	USER_ID	GROUP_ID	START_DATETIME	END_DATETIME	TEXT	DETAILS
<i>data-grid.widget</i>							
<i>Add-occurence-in-entity</i>							

☐ Show HTML Template

Display time range (hours) from: 8 18 Time step (minutes): 15 Initial date: INITDATE Control date: CONTROLDATE

HTML widget

Widget extended trigger fired: trigger EventAdded(ID,psData)

HTML content rendered

User action: Add a new event

Javascript code: window.unifaceTriggers('EventAdded',ev.id,psData);

```
graph TD
 UserAction[User action: Add a new event] --> JSCode[Javascript code: window.unifaceTriggers('EventAdded',ev.id,psData);]
 JSCode --> WidgetTrigger[Widget extended trigger fired: trigger EventAdded(ID,psData)]
 WidgetTrigger --> DataGrid[Add-occurence-in-entity]
```


Uniface to Widget interaction

The screenshot shows a software application window titled "U96_AGENDA_V2". At the top, there is a "Description:" field with the value "DESCR" and a "Language:" dropdown menu set to "LANGUAGE". Below this is a table with the following columns: ID, AGENT, TYPE, USER, ID, AGENDA, GROUP, ID, AGENDA, START, DATETIME, AGENDA, END, DATETIME, AGENDA, TEXT, AGENDA, and DETAILS, AGENDA. The table is currently empty.

Below the table, there is a red text label "data grid widget". Underneath this, there is a red text label with a JavaScript function call: `$fieldhandle("<HTML5_FIELD>")->$widgetoperation("JS:Function",Params)`. A red arrow points from this function call to the "Refresh HTML Widget" button in the control panel below.

The control panel contains several buttons: "Show HTML Template", "Show Params", "Show HTML Content", "Refresh HTML Widget", and "Annuleer". Below these buttons are input fields for "Display time range (hours) from" (with values 8 and 18), "Time step (minutes)" (with value 15), "Initial date" (with value INITDATE), and "Contol date" (with value CONTROLDATE).

Below the control panel, there is a large dashed box labeled "HTML widget". Inside this box, there is a red text label "HTML content rendered" and a red text label "Javascript code: Function(Params...)".

UNIFACE HTML5 widget

Demo

UNIFACE HTML5 widget

Questions?