

Atribuição
Uso Não-Comercial
Vedada a Criação de Obras
Derivadas 3.0 Unported

<http://creativecommons.org/licenses/by-nc-nd/3.0/deed.pt>

para iniciantes

Adobe Flex

Da instalação à produção avançada

Adobe Flex a Partir do Zero

Desde a instalação à produção avançada.

Elaborado por Mário Santos

INDEX

1. Observações iniciais.	Pag. 4- 5
2. Instalando, configurando e fazendo o típico teste "hello world".	Pag. 5-6
2.1. Criando um novo Projecto.	Pag. 6-7
2.2. Entendendo o espaço de Trabalho do Flex Builder.	Pag. 7-10
2.3. Criando o primeiro exemplo "hello world".	Pag. 10-11
2.3.1. Criando um script (AS3).	Pag. 12-14
3. Entendendo a ordenação e estruturação do código.	Pag. 14-16
3.1. Criação de um ficheiro action script externo para uso no flex.	Pag. 16-18
4. Entendendo os componentes internos, states e transições/efeitos.	Pag. 18-20
4.1. States, entendendo a sua disposição.	Pag. 21-22
4.2. Transições e seus efeitos.	Pag. 23-24
5. Programação do exemplo "olá mundo" em Action Script.	Pag. 25-27
6. Efeitos e eventListners.	Pag. 27-32
7. Componentes e Módulos.	Pag. 33
7.1. As diferenças entre componentes e módulos.	Pag. 33
7.2. Criando um componente e trabalhando com ele.	Pag. 34-36
7.3. Enviando e recebendo dados de/para um componente.	Pag. 37-38
7.4. Criando um módulo e trabalhando com ele.	Pag. 38-41
8. Entendendo a comunicação com Objectos Remotos.	Pag. 42
8.1. Instalação do amfPHP e servidor Wamp.	Pag. 42-43
8.2. Criando o primeiro serviço no amfPHP.	Pag. 43-44
8.3. Configurando o Flex Builder para trabalhar com o amfPHP.	Pag. 44
8.4. Criando o primeiro Remote Object no Flex.	Pag. 45-46
9. Criando o primeiro sistema CRUD em Flex	Pag. 48
9.1. Criação das primeiras tabelas/serviços no mysql/amfphp	Pag. 48-49
9.1.1. Criando tabela users	Pag. 49
9.1.2. Inserindo utilizador de teste	Pag. 49
9.1.3. Criando serviço de login no amfPHP	Pag. 50 - 52
9.2. Criação de remoteObjects e Funções no Flex	Pag. 53 - 56
9.3. Utilização de dados do remoteObject numa dataGrid	Pag. 56
9.3.1. Criando tabelas e inserind dados no mySql	Pag. 57
9.3.2. Criação dos serviços CRUD no amfPHP	Pag. 57-60
9.4. Operações de Leitura, Escrita, Actualização e Eliminação.	Pag. 60 -62
9.4.1. Operação de leitura	Pag. 62-64
9.4.2. Criação de sate admin para operações escrita, eliminação e actualização	Pag. 64-65
9.4.2.2. Criação de layout para operações CRUD dentro de um viewstack	Pag. 66-68
9.4.3. Operação de inserção	Pag. 68-70
9.4.4. Operação de actualização	Pag. 70-71
9.4.5. Operação de eliminação	Pag. 71-72
9.4. Protegendo area administrativa	Pag 72-75
10. ItemRenderers e Action script avançado, primeiras noções.	
10.1. Criação de um package e sua utilização.	
10.2. Exemplo de um itemRenderer.	
10.3. Implementação de componentes.	
10.4. Criação e distribuição de um componente personalizado.	
11. O Adobe flex e o Adobe Air	
11.1. Vantagens e desvantagens de ambos.	
11.2. Criando uma simples aplicação AIR em Flex.	
11.3. Transformando o exemplo "olá mundo" para ser executado no desktop.	
12. Exemplos Código Aberto.	
13. Observações Finais	
14. Referencias e links úteis	

1. Observações iniciais.

Bom, como as informações relativas a este "framework" são demasiado escassas, principalmente para quem se está a iniciar na área das RIA's (Rich internet Applications ou aplicações ricas para internet), mesmo não tendo muito tempo livre nem sendo um profissional vou decidi partilhar um pouco do que já aprendi para quem deseja começar do zero a construir os seus projectos em Flex, focando essencialmente o aplicativo Adobe Flex Builder.

O que é uma RIA?? Passo a citar:

"RIA é a abreviação de Rich Internet Applications ou Aplicações Ricas para Internet. É uma Aplicação Web que contém características e funcionalidades de uma aplicação desktop tradicional.

Tipicamente uma aplicação RIA transfere a necessidade de processamento do cliente (numa arquitectura cliente-servidor) para o navegador mas, mantém o processamento mais pesado no servidor de aplicação.

O termo RIA foi usado pela primeira vez em 2001 pela Macromedia (hoje Adobe Systems).

Características:

- roda em um navegador e não requer a instalação de programas adicionais;*
- roda localmente em um ambiente seguro chamado sandbox;"*

Origem: Wikipédia, a enciclopédia livre.

Bom, o Adobe Flex é uma plataforma de desenvolvimento de RIA's tendo como principal base de distribuição das suas aplicações o Adobe Flash Player. A grande diferença do convencional flash e esta plataforma é mesmo o estilo de "programação" e a diversidade do conteúdo que é possível criar com o flex, já que cada vez mais são disponibilizadas API's para interacção com esta plataforma como o flicker, google maps, yahoo maps, youtube entre tantas outras.

O flex por si não é o mais indicado para construir animações frame-by-frame, para isso podem usar o flash e usar a vossa animação dentro do Flex, mas sim para a construção de RIA's.

Este documento será dividido em varias secções, abrangendo os mais variados assuntos como a instalação, animações/transições simples, programação "action script", comunicação com objectos remotos ou criação de uma aplicação para desktop via Adobe AIR.

Utilizarei o Flex Builder 3 beta 2 (Trial, Windows) que para iniciação é o mais indicado, já que o flex sdk (Gratuito) é muito mais "complexo" para iniciação visto a ausência da parte gráfica, e o Flex Builder 3 alpha (linux) ainda não tem parte de componentes drag & drop.

Neste manual irei usar imagens e código fonte sempre derivados da secção anterior do documento, por isso aconselho a leitura e execução de todos os passos pela sua devida ordem, caso contrario poderão não entender partes/exemplos de código porque estes foram criados anteriormente.

Este manual tem como objectivo ensinar ao utilizador todos os passos básicos para a iniciação na plataforma Flex, mas também no Flex Builder, se seguirem a leitura atentamente, e ao mesmo tempo efectuarem todos os passos indicados no final da leitura já conseguirão programar e ter uma facilidade enorme em compreender e trabalhar com o Adobe Flex.

2. Instalando, configurando e fazendo o típico teste "hello world".

Bom, se ainda não tiverem feito o download do Flex Builder beta 2, façam-no antes de prosseguir com a leitura, o download está disponível aqui:

<http://labs.adobe.com/technologies/flex/flexbuilder3/>

Para iniciar o download, clicam no link "Get Flex Builder" do lado direito do site, é necessário o registo (gratuito) para fazer o download (de cerca de 300mb de flex builder) Retirem a versão "stand alone" para windows. E instalem-o com os parâmetros "default". Não vou usar o flash debugger para já, mas se vos for proposto na instalação instalem-o também, pode ser-vos proposto para instalar os plug-in's para o Internet Explorer e Mozilla Firefox, por isso instalem-os também se usarem um destes "browsers".

Depois do Flex instalado, abram-no.. se na primeira janela (ao centro) aparecer uma mensagem parecida com "**Alternate HTML content should be placed here. This content requires the Adobe Flash Player. Get Flash** " cliquem no link que vos é proposto (Get Flash) e façam o download/instalem o flash player desse site que se abrirá dentro do flex.

No final da instalação reiniciem o flex.

Caso apareça a mesma mensagem após reiniciarem o flex, vamos instalar o flash player de novo, mas desta vez a partir daqui: <http://labs.adobe.com/downloads/flashplayer9.html>

Dessa pagina instalem:

- Active X Control para o Internet Explorer**
- Plugin para Windows.**

Fechem o flex builder após a instalação do flash player, e reiniciem o flex builder, se tudo tiver corrido bem, já não deve aparecer o tal erro falado antes, mas sim uma página de bem-vindo.

2.1. Criando um novo projecto.

Bom, começamos por criar um novo projecto, vão ao menu File -> New -> Flex Project. coloquem "olaMundo" no nome do projecto, como na figura em baixo :

Create a Flex project

Choose a name and location for your project, and configure the server technology your project will be using.

Project name:

Project location

Use default location

Folder:

Application type

Web application (runs in Flash Player)

Desktop application (runs in Adobe AIR)

Server technology

Application server type:

Use remote object access service

LiveCycle Data Services

ColdFusion Flash Remoting

Logo a seguir deixem o resto das informações como estão (para já). Cliquem em "Next".

Na janela a seguir ao fundo onde está o source folder: "src" retirem e deixem o campo em branco :

Cliquem em "Finish". O vosso projecto está agora criado...

2.2. Entendendo o espaço de trabalho do Flex Builder

Vamos então explicar os painéis frontais do Flex Builder começando pelo lado esquerdo.

Flex Navigation, onde é listado os ficheiros e pastas que compõem o vosso projecto, se repararem foi criado um ficheiro olaMundo.mxml com um símbolo de play e um pequeno globo. Significa que esse documento é a aplicação principal do nosso projecto, é a que será sempre executada por defeito.

Components, onde pode encontrar todos os componentes gráficos para criação do “layout”, onde podem encontrar de tudo um pouco desde botões, janelas, painéis, listas, grelhas, barras de navegação...etc... Todos estes componentes só podem ser usados "drag & drop", do tipo arraste e solte.

Ao centro está a área principal (zona de desenho) da vossa aplicação, onde existe também um botão de "Source" que ao ser clicado mostra o código fonte do layout, quem está familiarizado com o Adobe Dreamweaver não vai achar nada estranho e o botão "Design" mostra o layout da aplicação...

Cada vez que forem actualizados dados no layout eles são automaticamente adicionados no código, e vice-versa.

Do lado direito está presente a janela de "States", basicamente é uma janela onde são mostradas todas as "páginas"/"estados" da nossa aplicação, funciona como se fossem páginas como em html. página 1, página 2 e vai-nos permitir mais à frente fazer links entre eles.

Janela de configuração ("Properties"), onde podem definir cores, bordos, efeitos, margens, tipos de letra, alinhamento, tamanhos. etc... para acesso a cada uma das propriedades de cada elemento do nosso layout, temos que clicar em cima, por exemplo se clicarem no fundo "azul" da área de desenho, do lado direito têm acesso às propriedades desse mesmo fundo, que nesse caso é o corpo de base da nossa aplicação.

Bom, a descrição termina por mostrar a barra horizontal que se encontra no topo, essencialmente vamos focar os seguintes botões:

Da esquerda para a direita:

-O primeiro botão é o que permite compilar a nossa aplicação, se carregarem nele, ser-vos-à apresentada uma janela de compilação, onde não requererá atenção se não houver alterações na aplicação desde que foi compilada pela ultima vez... caso não tenham sido salvos dados, ser-vos-à proposto uma janela com os ficheiros não salvos, e indiquem para salvar todos, seleccionando-os (por defeito), podem aplicar a opção de salvar sempre antes de compilar.

No final da compilação (que demora um pouco) será aberta uma janela do "browser" Internet Explorer (por defeito) ou do vosso "browser" predefinido com o resultado da vossa aplicação.

-O Segundo botão é o de debug, que comunicará com o flash player e a sua componente debug se esta tiver sido instalada na altura da instalação do flex. Não vou falar muito deste porque não o vamos usar neste tutorial.

-O terceiro é o profile, onde o flex abre o flex profiler, serve basicamente para controlar os aspectos de desempenho do flex... também não vou falar para já.

O quarto é o Export release version, que falarei mais à frente quando falar do Adobe AIR.

O quinto e ultimo permite definições de configuração de ferramentas externas, para já não vou falar...

2.3. Criando o primeiro Exemplo "hello world".

Coloquem a vossa área de trabalho em modo "Design", clicando no botão "Design".

Da janela de componentes, procurem um componente "Panel" (em layout components), cliquem nele e arrastem-no para a vossa área de desenho; cliquem 2x com o botão esquerdo do rato no topo desse painel e escrevam "Teste olaMundo", de seguida da mesma janela de componentes procurem um "Button" e arrastem para cima do painel que criaram na área de desenho, cliquem 2x nesse mesmo botão e mudem o nome para "Olá", deverão obter um resultado como na figura em baixo.

A parte gráfica do nosso projecto "hello world" está feita, vamos passar a explicar a estrutura do código fonte do que já fizemos até agora.

2.3.1. Entendendo a estrutura MXML

No topo vamos clicar no botão "Source" e vai aparecer o código do nosso layout, estará algo muito parecido, variando apenas as posições "x=", "y=", como o seguinte:

```

<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute">
  <mx:Panel x="126" y="114" width="250" height="200" layout="absolute"
title="Teste olaMundo">
 <mx:Button x="92.5" y="128" label="Olá"/>
  </mx:Panel>
</mx:Application>

```

Como podem ver, temos <mx:Application ...> que é a nossa aplicação/fundo. Aí dentro da "tag" temos um <mx:Panel ...> é o nosso painel, e dentro da "tag" Painel o nosso <mx:Button .. /> note que no botão temos no final da sua definição (x=posição eixo dos xx e y=posição eixo yy) temos uma "/" antes do ">" quer significar que como não vamos colocar nada dentro dele, fechamos logo a "tag" em vez de usar </mx:Button>. As tags faladas contêm dentro delas as definições como x, y, width, height, e podemos adicionar mais definições, mas agora isso não tem importância... falamos mais à frente... No final, temos que fechar as "tag's" mx pela sua devida ordem, como já fechamos a "tag" button (por defeito "/"), resta fechar o painel e a aplicação:

```

 </mx:Panel>
</mx:Application>

```

Bom, já compreendemos um pouco da estrutura em cadeia, estilo XML, mas no flex chamado de MXML.

Se quisermos colocar outro botão no nosso painel, mas agora via MXML, basta escrever dentro da tag <mx:Painel> o seguinte:

```

<mx:Button label="botão de teste" x="50" y="128" />

```

Se repararmos, ao escrever "<mx:" aparece uma lista de “componentes”, a mesma lista da janela de onde arrastamos o nosso painel e o nosso botão, basta seleccionar o “Button”. Nessa lista podemos adicionar qualquer um dos outros componentes gráficos, mas para já ficamos pelo Button. O nosso código ficaria assim:

```

<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute">
  <mx:Panel x="126" y="114" width="250" height="200" layout="absolute"
title="Teste olaMundo">
 <mx:Button x="92.5" y="128" label="Olá"/>
 <mx:Button label="botão de teste" x="50" y="128" />
  </mx:Panel>
</mx:Application>

```

Se clicarem agora no botão de "Design" ao cimo, aparece o nosso layout, já com o nosso novo botão. De volta ao código (botão "Source") apaguem o botão que acabaram de criar.

2.3.2. Criando um script (AS3)

Vamos agora criar um script muito simples.

Logo em baixo após a tag `</mx:Panel>` e antes da `</mx:Application>` escrevemos o seguinte:
`<mx:` e aparecerá uma lista que já foi falada em cima, seleccione o "Script" dessa mesma lista e deverá ser adicionado automaticamente o seguinte:

```
<mx:Script>
<![CDATA[

]]>
</mx:Script>
```

Ai dentro podemos definir comentários ao código para nos ajudar a compreender melhor, este tipo de comentários já é bem conhecido no mundo da programação, aqui usamos `"/"` para definirmos os nossos comentários:

```
<mx:Script>
<![CDATA[

 //nosso comentário aqui

]]>
</mx:Script>
```

O nosso objectivo é que ao clicar no botão "Olá" que criamos anteriormente, seja apresentada uma mensagem que diga "Mundo!", para isso usamos um componente do flex chamado Alert. Antes de usarmos qualquer "componente/package" do flex em Action Script temos que importar o devido componente do devido "pacote"/"package" para o projecto, por isso escrevam dentro desse script :

```
import mx.controls.Alert;
```

Se repararem ao escrever "mx. " vão aparecer todos os controlos, funções, eventos, etc... do flex/flash divididos por categorias ("packages"), se escrever "mx.controls." mostra na lista todos os objectos possíveis de importação do "package" controls do "mx." bom, no final dentro desse script fica algo como:

```
<mx:Script>
<![CDATA[

 import mx.controls.Alert;

]]>
</mx:Script>
```

A seguir ao nosso import vamos criar uma função para ser chamada quando o nosso botão for clicado..

Escrevam logo após ao import:

```
private function aoClickar():void {  
 Alert.show("Mundo");  
}
```

Explicando, é uma função "privada" de uso na aplicação, com o nome "aoClickar" que não vai retornar nada (":void").

Dentro dessa função escrevemos o que queremos que seja feito quando a função for executada, neste caso apresentar um alerta, logo chamamos o nosso "objecto" Alert que foi importado em cima, e dizemos-lhe que o queremos mostrar:

```
Alert.show("Mundo");
```

Dentro dos parâmetros da função, que vos são apresentados, apenas queremos utilizar uma mensagem para já, sem definir botões nem títulos nesse "alert."

NOTA IMPORTANTE:

Todos os imports/componentes em modo de edição são "case sensitive", ou seja alert.show("Mundo"); não funciona, tem que ser Alert.show("Mundo");

No final de tudo deve estar algo como:

```
<mx:Script>  
 <![CDATA[  
  
 import mx.controls.Alert;  
  
 private function aoClickar():void {  
 Alert.show("Mundo");  
 }  
  
 ]]>  
</mx:Script>
```

Temos quase o nosso teste completo, só falta "dizer" ao botão "Olá" que ao ser clicado tem que chamar esta nossa função. Para isso vamos indicar na "tag" <mx:Button ..> o seguinte:

```
click="aoClickar();"
```

Ficará algo como:

```
<mx:Button x="92.5" y="128" label="Olá" click="aoClickar();"/>
```

Ora, vamos salvar, Menu File->Save

Uma verificação final ao nosso código que deve estar como em baixo, tirando os parâmetros x, y, width e height.

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute">
  <mx:Panel x="126" y="114" width="250" height="200" layout="absolute"
title="Teste olaMundo">
  <mx:Button x="92.5" y="128" label="Olá" click="aoClickar();" />
</mx:Panel>


  <mx:Script>
 <![CDATA[

 import mx.controls.Alert;

 private function aoClickar():void {
 Alert.show("Mundo");
 }

 ]]>
  </mx:Script>
</mx:Application>
```

No "Design" não alterou nada.

Clicam no primeiro botão daqueles 5 no topo do Flex Builder que falei em cima | |, esperem a compilação, o "browser" vai arrancar e apresentar o nosso projecto já compilado e a correr em Flash.

A Sua primeira aplicação FLEX está concluída, experimente clicar no Botão "Olá".

3. Entendendo a ordenação e estruturação do código.

Bom, quero antes de mais lembrar que vamos usar por enquanto o exemplo criado anteriormente. Tínhamos criado a nossa primeira aplicação... bom, neste exemplo vou aprofundar mais um pouco da estrutura e organização de código... já antes falei um pouco, mas agora vou exemplificar mais um pouco...

O que aconselho, é estruturar e organizar bem o código por uma questão de fácil identificação de erros, e também por uma questão de desempenho.

Exemplo de mau código de um script:

```
<mx:Script>
<![CDATA[
  private function clickado():void {
 var x:String;
 x="Olá";
 import mx.controls.Alert;
 Alert.show(x+"Mundo");

  }
  ]]>
</mx:Script>
```

Bom, se alguns de vocês estão habituados a boas práticas de programação, já repararam que podia ter simplificado bastante esta função começando pela tabulação adequada do código (estilo tree). Não vou estar a aprofundar muito este ponto, porque tornar-se-ia muito extenso e até porque o próprio flex builder informa muitos destes erros. Ora reparem:

```
<mx:Script>
<![CDATA[
 import mx.controls.Alert;

 private function clickado():void
 {
 var x:String = "Olá Mundo";
 Alert.show(x);
 }

 ]]>
</mx:Script>
```

Como podem ver, as coisas simplificaram-se muito... principalmente a nível de erros (não se deve usar o import dentro de uma função) porque seria importado cada vez que a função for chamada sobrecarregando o aplicativo e invalidando o código.

Depois, ao declarar a string, podemos logo atribuir-lhe um valor, e neste caso como queríamos apresentar um alerta com a frase "Olá Mundo" declaramos logo a variável com esse valor, e dentro do alert chamamos a variável... podia ainda simplificar mais, usar somente o Alert.show("Olá Mundo"); mas não o fiz para vocês aprenderem já a declarar variáveis.

Como devem ter reparado (se não fizeram copy/paste) ao escrever "var x:" apareceu uma lista com todos os tipos de variáveis que podem ser criadas/declaradas. O código foi organizado também em forma de "tree", devidamente tabulado e estruturado.

Uma das grandes diferenças da maior parte das linguagens é que podemos atribuir objectos a uma variável, por exemplo:

```
var x:Panel;
```

só isto não funcionaria devidamente porque esse componente não existe no script, nem foi devidamente atribuído. Este tipo de declarações de variáveis como objectos é muito útil, já que podemos inserir objectos no nosso layout por via de Action Script (já devem estar a imaginar centenas de formas úteis e essenciais que tornam isto muito importante), mas falarei disto mais à frente. Bom, falámos da má organização de scripts, agora vamos falar um pouco da má organização de MXML.

Imaginem no nosso antigo código, que criamos anteriormente:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute">
 <mx:Panel x="126" y="114" width="250" height="200" layout="absolute" title="Teste
olaMundo">
 <mx:Button x="92.5" y="128" label="Olá" click="aoClickar() ;"/>
 </mx:Panel>
 <mx:Script>
 <![CDATA[

 import mx.controls.Alert;

 private function aoClickar():void {
 Alert.show("Mundo");
 }

 ]]>
 </mx:Script>
</mx:Application>
```

Imaginem que queremos outra função? não devemos criar de novo outro <mx:Script>, mas sim usar o existente para a criação de outra função, mesmo assim existem alguns pequenos pormenores que muitas vezes falham.

Se não usarmos a organização como em cima, torna-se mais complicado, por exemplo, identificar devido painel, ou botão.

Bom, a nível de organização de MXML pouco mais há a dizer a não ser usar as boas práticas e "tabular" devidamente o código, para fácil uso, e não usar por exemplo a importação de componentes que não sejam necessários na aplicação, por exemplo, o uso do import mx.controls.Alert; e não depois não o usarmos no nosso código. (Isto é uma falha muito comum, e que torna a compilação muito mais demorada e mais sujeita a erros).

Podemos simplificar mais ainda a criação do nosso aplicativo a nível de código, criando para isso um documento à parte para todo o conteúdo Action Script que vou passar a explicar. (neste caso não é necessário o uso de um ficheiro externo contendo o nosso action script, visto que se trata de um script muito simples, mas para scripts extensos é a melhor opção).

3.1. Criação de um Ficheiro Action Script Externo para uso no Flex.

Vão ao menu "File" -> "New" -> "ActionScript File"

Na janela que se irá abrir, coloquem em FileName (ao fundo) "olaMundo" como na figura em baixo:

Cliquem em "Finish".

A nossa área de desenho abriu agora o nosso recente criado “olaMundo”, contendo apenas `//ActionScript File` e do nosso lado esquerdo, no “Flex Navigator” foi criado o nosso olaMundo.as (a extensão indica que é um ficheiro ActionScript).

Como este exemplo serve para mostrar como criar o nosso script num ficheiro à parte e usa-lo no nosso aplicativo, vamos limitar-nos a copiar o nosso script para este recente criado olaMundo.as

Se repararem, no topo da área de desenho estão abertos os nosso ficheiros do projecto que estamos a trabalhar como na figura ao lado.

Vamos clicar no olaMundo.mxml, e cortar o nosso script do “Source” e cola-lo no olaMundo.as, ficaríamos com o seguinte código no olaMundo.mxml:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute">
  <mx:Panel x="126" y="114" width="250" height="200" layout="absolute"
title="Teste olaMundo">
 <mx:Button x="92.5" y="128" label="Olá" click="aoClickar();" />
  </mx:Panel>
  <mx:Script>
 <![CDATA[

 ]]>
  </mx:Script>
</mx:Application>
```

e no nosso olaMundo.as :

```
import mx.controls.Alert;


private function aoClickar():void
{
 Alert.show("Mundo");
}
```

Agora o que temos a fazer, é chamar o nosso script externo olaMundo.as no nosso olaMundo.mxml, para isso voltamos ao “Source” do olaMundo.mxml e na “tag” `<mx:Script>` vamos remover todo o seu conteúdo e remover também a “tag” `</mx:Script>` e colocar o seguinte:

```
<mx:Script source="olaMundo.as" />
```

notem que indicamos na “tag” o parâmetro “source” a indicar onde se encontra o código fonte desse script, e no final colocamos o caracter “/” porque não utilizaremos qualquer script na sua área.

Salvem os documentos. (olaMundo.mxml e olaMundo.as) no menu “File” -> “Save All” ou com as teclas de atalho CTRL+SHIFT+S.

Após salvarem os vossos ficheiros Clicam no botão para compilar a vossa aplicação, se tudo correu bem devem ter o mesmo exemplo a correr, mas agora usando o script importado. Isto é muito importante, já que no desenvolver de uma aplicação de tamanho médio/grande podemos separar o nosso código action script para mais fácil identificação e para futuramente podermos usar também esses scripts em outros projectos.

4. Entendendo os componentes internos, states e transições/efeitos.

Uma das partes mais difíceis da arquitectura do flex é a sua organização interna de “Packages”/”Componetes”, como já disse e exemplifiquei anteriormente, para usarmos o Alert, temos ante de o importar para a nossa aplicação para ele estar disponível para uso, caso contrario ao compilar seriam apresentados erros.

Bom, todos os componentes disponíveis no modo gráfico, na janela componentes, estão também disponíveis em MXML e em Action Script, mas aqui já com algumas alteração para que sejam apresentados no nosso layout.

Vamos ver um exemplo para adicionar um novo painel na área de desenho pelo modo de MXML e pelo modo de Action Script. Usando o nosso código:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute">
  <mx:Panel x="126" y="114" width="250" height="200" layout="absolute"
title="Teste olaMundo">
 <mx:Button x="92.5" y="128" label="Olá" click="aoClickar();" />
  </mx:Panel>
  <mx:Script source="olaMundo.as" />
</mx:Application>
```


Vamos alterar o nosso tamanho da nossa aplicação para se adaptar ao tamanho do browser para que possamos ver melhor a nossa área, na “tag” <mx:Application ..> vamos escrever/alterar os seguintes parâmetros width e height para 100%, depois de alterado ficaria algo como:

```
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="100%" height="100%">
```

de seguida vamos escrever o seguinte a seguir à nossa “tag” <mx:Script> a antes da <mx:Application> o seguinte:

```
<mx:Panel x="400" y="114" width="180" height="115" layout="absolute"
title="Painel adicionado via MXML" />
```

Reparem que coloquei a “/” no final, o que quer dizer que o nosso painel para já não terá qualquer conteúdo, de seguida vejam o modo “Design” e verifiquem que o nosso painel já foi adicionado, ficando algo como a figura em baixo:

Agora vamos adicionar um terceiro painel, mas desta vez via action script, e só irá aparecer no nosso layout quando clicamos no botão olá.

No nosso olaMundo.as vamos aproveitar o nosso já criado olaMundo.as e além de mostrar um novo painel vamos já adicionar um pequeno efeito (WipeDown) na altura da criação desse painel, um efeito disponível como package no flex.

Escrevam o seguinte no olaMundo.as a seguir ao nosso import do Alert:

```
import mx.containers.Panel; //vamos importar o componente painel
import mx.effects.Effect; //importar a definição effect
import mx.effects.WipeDown; //importar o efeito
```

à seguir à função aoClickar(); criamos uma nova função addPanel(); :

```
private function addPanel():void
{
 var novo:Panel = new Panel; //declaramos a variavel novo como painel
 var efeito:Effect = new WipeDown; //decl. Efeito com novo wipeDown effect
 novo.width=180; //comprimento
 novo.height=115; //altura
 novo.x=0; //posição x onde o painel vai aparecer
 novo.y=0; //posição y onde o painel vai aparecer
 novo.id="panel3"; //identificamos o painel como "panel3"
 efeito.target=novo; //definimos o destino/target do efeito wipedown
 this.addChild(novo); //adicionamos como "filho" do "stage"/Mostra painel
 efeito.play(); //e finalmente iniciamos o efeito wipeDown
}
}
```

Se lerem atentamente, e ao escreverem, verão muitas das funções disponíveis, bem como componentes e efeitos, mas restringam-se apenas à função em cima.

Lembrem-se que temos sempre que importar os componentes/efeitos/instâncias sempre que as pretendemos usar, mas apenas uma vez. O nosso olaMundo.as deve estar algo como:

```

// ActionScript file
import mx.controls.Alert;
import mx.containers.Panel;
import mx.effects.Effect;
import mx.effects.WipeDown;

private function aoClickar():void
{
 Alert.show("Mundo");
}

private function addPanel():void
{
 var novo:Panel = new Panel;
 var efeito:Effect = new WipeDown;
 novo.width=180;
 novo.height=115;
 novo.x=0;
 novo.y=0;
 novo.id="panel3";
 efeito.target=novo;
 this.addChild(novo);
 efeito.play();
}

```

Agora no nosso olaMundo.mxml vamos criar um novo botão via MXML para chamar a nossa função para criar o novo panel, escrevam dentro do nosso primeiro painel, em baixo da “tag” do nosso botão “Olá” o seguinte:


```
<mx:Button x="80" y="148" label="Adiciona Painel" click="addPanel();"/>
```

O vosso código deve estar como o seguinte:

```

<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="609" height="393">
 <mx:Panel x="107" y="89" width="250" height="200" layout="absolute"
title="Teste olaMundo">
 <mx:Button x="92.5" y="128" label="Olá" click="aoClickar();"/>
 <mx:Button x="80" y="148" label="Adiciona Painel"
click="addPanel();"/>
 </mx:Panel>
 <mx:Script source="olaMundo.as" />
 <mx:Panel x="365" y="89" width="180" height="115" layout="absolute"
title="Painel adicionado via MXML" />
</mx:Application>

```

Devemos ter agora um novo botão “Adiciona Painel” no nosso layout que ao ser clickado chama a função addPanel(); que criamos anteriormente. Salvem os vossos ficheiros (CTRL+SHIF+S) e corram a aplicação ; Devem estar disponíveis apenas 2 painéis, o nosso painel “Olá Mundo” e o “Painel criado via MXML”. Se clicarem no botão “Adiciona Painel” verão a criação de um novo painel, via Action Script com o efeito WipeDown do flex. Cada vez que clicarem será adicionado um novo painel, na mesma posição, com o mesmo efeito.

4.1. States, Entendendo a sua disposição

Já vimos como adicionar um painel ao nosso “stage” principal por via de action script chamado através de um botão, vamos agora iniciar uma pequena demonstração de “states”. Os states, são os “estados” da nossa aplicação, funcionam como sub-paginas em html as quais chamamos assim que formos precisando delas.

Vamos focar a janela “States” que foi apresentada em cima e mostrada na imagem em baixo.

Nesta janela apenas se encontra no nosso “Base state” ou seja, a base da nossa aplicação e como podem verificar encontra-se com a indicação (start) que indica que este deve ser o painel a apresentar quando iniciar a nossa aplicação.

Vamos criar um novo state, para isso clicamos com o rato no ícone que se encontra nesse painel, é-nos pedido o nome desse novo state, uma opção based on que permite escolher a base desse painel, neste momento vamos deixar estar por defeito (base state) e também tem a opção “Set as start state” que ao clicarmos vamos definir esse painel com o principal, mas não vamos seleccionar essa opção por agora.

Vamos dar o nome de “sucesso”, e manter as opções sem alterar nada e clicar apenas no botão ok. Devemos então ter na janela “States” algo como a imagem apresentada ao lado:

Se carregarem no base state e de novo no sucesso não acontece nada, porque os estados são iguais (o sucesso foi criado como base do base state). Seleccionamos o state sucesso e clicamos por exemplo no nosso painel com o título **Painel adicionado via MXML** e clicamos na tecla DEL, para apagar esse painel, agora se clicarem no “Base state” verá que o painel ainda se mantém lá, mas ao clicar no sucesso esse painel desapareceu. Ou seja, temos criados 2 estados da nossa aplicação. Se executarmos a nossa aplicação agora, veremos que se mantém tudo na mesma, porque o nosso painel que arranca em primeiro é o Base state e não o sucesso. Para arrancarmos o sucesso em primeiro teríamos que o definir como “set as start state”, opção que podemos definir clicando no pequeno lápis no painel de states. Se verificarmos o nosso MXML (código) teremos algo como:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute" width="609"
height="393">
  <mx:states>
 <mx:State name="sucesso">
 <mx:RemoveChild target="{panell1}"/>
 </mx:State>
  </mx:states>
  <mx:Panel x="107" y="89" width="250" height="200" layout="absolute" title="Teste
olaMundo">
 <mx:Button x="39.5" y="108" label="Olá" click="aoClickar();"/>
 <mx:Button x="92.5" y="108" label="Adiciona Painel" click="addPainel();"/>
  </mx:Panel>
  <mx:Script source="olaMundo.as" />
  <mx:Panel x="365" y="89" width="180" height="115" layout="absolute" title="Painel
adicionado via MXML" id="panell1"/>
</mx:Application>
```

se repararem foi adicionado automaticamente o código:

```
<mx:states>
  <mx:State name="sucesso">
 <mx:RemoveChild target="{panel1}"/>
  </mx:State>
</mx:states>
```

que indica que ao entrar nesse state (sucesso), o panel1 (Painel adicionado via MXML) será retirado (RemoveChild).

Vamos então agora adicionar um botão para alterar entre states, reaproveitando o mesmo código para alterar entre os 2 states. O reaproveitamento de código é muito importante em todas as linguagens de programação, porque além de reduzir o tempo de execução reduz também a “confusão” e extensão do nosso código.

Vamos colocar um botão no nosso painel (vou fazê-lo via MXML), para isso no dentro do nosso primeiro `<mx:Panel>` que aparece no código, acrescentamos o seguinte:

```
<mx:Button x="92" y="135" label="Muda estado" width="113.5"
click="mudaEstado()" />
```

De seguida no nosso [olaMudo.as](#) vamos criar a nossa função, como a função vai ser usada para alternar entre os 2 painéis, teremos que verificar qual deles está “activo” para alternar para o outro, vamos então criar a nossa função:

```
private function mudaEstado():void
{
  if(currentState!="sucesso") currentState="sucesso";
  else currentState="";
  //usamos o currentState="" para mudar para o state definido como (start)
}
```

poderíamos usar código action script directamente no evento click do nosso botão, como por exemplo:

click="currentState="sucesso";" (os " significam ""), mas com este código não poderíamos utilizar o mesmo botão para mudar de estado, apenas seria utilizado para alterar para o estado “sucesso”.

Se correrem agora a vossa aplicação verão que ao carregar no botão Muda Estado, o estado foi alterado para o sucesso (Que não apresenta o painel adicional via MXML), e ao clicar de novo o estado volta ao estado inicial (start).

Uma nota bastante importante, se desejarem alterar alguma coisa em determinado State devem seleccioná-lo primeiro, e quando procederem a alterações devem verificar sempre se as alterações foram feitas no state correcto.

4.2. Transições e seus efeitos

Vamos agora falar um pouco de transições, o flex contém alguns efeitos possíveis de fazer nas transições/alternâncias entre os states.

Esses efeitos são executados quando se muda de state. Neste caso vamos apenas demonstrar 2 usos de efeitos um em cadeia (sequence) e outro em paralelo (parallel).

A primeira coisa temos que confirmar é a existência de uma identificação (id) nos nossos elementos que vão ser alvo destes efeitos de transição. Neste caso vamos usar o primeiro painel **Teste Ola Mundo** e vamos acrescentar o id="panel2" assim:

```
<mx:Panel x="107" y="89" width="250" height="200" layout="absolute" title="Teste  
olaMundo" id="panel2">
```

e no **botão olá** dar a identificação "botaoOla" assim:

```
<mx:Button x="39.5" y="108" label="Olá" click="aoClickar();" id="botaoOla"/>
```

E de seguida no final logo antes do </mx:Application> vamos escrever:

```
<mx:transitions>  
  <mx:Transition fromState="*" toState="sucesso" id="TransicaoMudar" >  
 <mx:Sequence duration="1000" >  
 <mx:Glow target="{panel2}" alphaFrom="0" alphaTo="1"  
color="#99cc00" />  
 <mx:Move yBy="25" target="{botaoOla}" />  
 <mx:Glow target="{panel2}" alphaFrom="1" alphaTo="0"  
color="#99cc00" />  
 <mx:Move yBy="-25" target="{botaoOla}" />  
 </mx:Sequence>  
  </mx:Transition>  
</mx:transitions>
```

Vamos começar por explicar, como este código que coloquei em cima serve apenas para demonstração, usei alguns efeitos e depois repus esses efeitos como de origem.

Iniciamos com <mx:transitions> de seguida podemos colocar mais que uma transição de 2 ou mais estados da nossa aplicação, depois temos a transição propriamente dita, que nos indica com o parâmetro **fromState** e **toState** quando deve ser executados os nossos efeitos, neste caso fromState="*" significa de qualquer state, qualquer alteração de states, com destino ao estado sucesso (toState="sucesso"), e de seguida colocamos as acções a efectuar nessa alteração. Aqui podemos utilizar principalmente 2 tipos de efeitos, efeitos sequenciais, um é executado a seguir ao outro, ou efeitos paralelos que são executados todos ao mesmo tempo.

Como indico no código:

```

<mx:Sequence duration="1000" >
 <mx:Glow target="{panel2}" alphaFrom="0" alphaTo="1"
color="#99cc00" />
 <mx:Move yBy="25" target="{botaoOla}" />
 <mx:Glow target="{panel2}" alphaFrom="1" alphaTo="0"
color="#99cc00" />
 <mx:Move yBy="-25" target="{botaoOla}" />
</mx:Sequence>

```

consegue-se perceber que temos uma sequência de efeitos, com a duração de 1 segundo (1000 ms), poderíamos definir aqui os objectos destinatários dos efeitos, mas como quero 2 efeitos diferentes, coloquei o destinatário (**target**) em cada um. Será efectuado primeiro um **mx:Glow** no **panel2**, de seguida um **mx:Move** para mover o **botaoOla** verticalmente 25px, logo depois um **mx:Glow** de novo para restaurar a cor original do painel e finalmente para restaurar a posição original do botão um **mx:Move**.

Todos estes efeitos são efectuados por ordem e nenhum é iniciado antes do anterior ter terminado. Vamos agora ver como efectuar a mesma animação, mas ao mesmo tempo e com os mesmos efeitos, para isso misturando efeitos paralelos. Vamos escrever o nosso código assim:

```

<mx:transitions>
 <mx:Transition fromState="*" toState="sucesso" id="TransicaoMudar" >
 <mx:Sequence duration="1000" >
 <mx:Parallel duration="1000" >
 <mx:Glow target="{panel2}" alphaFrom="0"
alphaTo="1" color="#99cc00" />
 <mx:Move yBy="25" target="{botaoOla}" />
 </mx:Parallel>
 <mx:Parallel duration="1000" >
 <mx:Glow target="{panel2}" alphaFrom="1"
alphaTo="0" color="#99cc00" />
 <mx:Move yBy="-25" target="{botaoOla}" />
 </mx:Parallel>
 </mx:Sequence>
 </mx:Transition>
</mx:transitions>

```

A ordem será:

Na transição de qualquer estado (fromState="*") para o estado sucesso (toState="sucesso") serão executada uma sequência (mx:Sequence) de efeitos que engloba em primeiro a executado ao mesmo tempo (mx:Parallel) de 2 efeitos (mx:Glow e mx:Move) e de seguida será executada outra série de efeitos em paralelo para restaurar os efeitos como origem. Os efeitos estão agora agrupados em 2 mx:Parallel que serão executado por ordem (mx:Sequence), e de notar que os efeitos dentro do mx:Parallel são executados ao mesmo tempo e não um a seguir ao outro, como acontecia com o mx:Sequence.

5. Programação do exemplo olá mundo em Action Script

Iremos agora aprofundar um pouco o conhecimento de action script, bem como a disposição de childs no mais stage e iniciação aos eventListeners.

Vamos criar o painel criado anteriormente (**teste OlaMundo**) via MXML, mas desta vez via Action Script, vamos apenas criar esse painel e não o **state Sucesso** e o **Painel adicionado via MXML**. Vamos então começar um novo action Script File (File-> New -> Action Script File) e vamos dar o nome de **mainScript** e dentro desse script vamos começar por criar uma função para começar colocar os nossos elementos no Stage.

No **mainScript.as** escrevam: *// ActionScript file*

```
import flash.events.MouseEvent;
import mx.containers.Panel;
import mx.controls.Alert;
import mx.controls.Button;
import mx.effects.WipeDown;
import mx.effects.Effect;
```

```
private function criaTudo():void {
 #####
 //declaramos o painel numa nova variavel
 var painel2:Panel = new Panel();
 //definimos os parametros "graficos" do painel
 painel2.x=107;
 painel2.y=89;
 painel2.width=250;
 painel2.height=200;
 painel2.layout="absolute";
 painel2.title="Teste olaMundo";
 painel2.id="panel2";
 //adicionamos como filho do "mainStage"
 this.addChild(painel2);

 #####
 //vamos criar os mesmos botões: Ola e adiciona painel
 var btnOla:Button = new Button();
 //definimos as propriedades
 btnOla.x=39.5;
 btnOla.y=108;
 btnOla.label="Olá";
 btnOla.id="botaoOla";
 /*adicionamos um Event Listener, algo novo que nunca falei antes, mas como
o botão não aceita a definição da propriedade .click em action script
temos que lhe adicionar um "espia" para disparar a função aoClickarEvent
assim que for clicado pelo rato (MouseEvent.CLICK). no final iremos ver
como construir esta função aoClickarEvent(). Se repararem ao esceverem
btnOla.addEventListener apareceram variados tipos de eventListeners para
adicionar ao botão, esses event listeners são as maneiras possiveis de
controlar as acções do utilizador nesse botão e chamr funções consoante a
acção.
 */
 btnOla.addEventListener(MouseEvent.CLICK, aoClickarEvent);
 //agora vamos adicionar este botão como filho (child) do nosso painel2
 //ueremos o botão dentro desse painel.
 painel2.addChild(btnOla);

 #####
}
```

```

//vamos criar o botão adiciona Paniel
var btnAdd:Button = new Button();
//definimos as propriedades
btnAdd.x=92.5;
btnAdd.y=108 ;
btnAdd.label="Adiciona Paniel";
//adicionamos um event listner no caso do utilizador clicar
btnAdd.addEventListener(MouseEvent.CLICK, addPanelEvent);
//adicionamos ao painel como child.
panel2.addChild(btnAdd);
//#####
}

```

E temos a função `criaTudo()` que irá criar o nosso painel e os 2 botões, falta-nos agora criar as funções que serão chamadas pelos eventlisteners que temos em cima, estas funções serão praticamente iguais às que foram criadas no início deste livro no ficheiro **olaMundo.as** mas com uma pequena alteração, a função tem que receber dados de um event, e por isso as funções neste **mainScript.as** ficarão assim:

```

private function aoClickarEvent(event:MouseEvent):void {
 Alert.show("Mundo");
}

private function addPanelEvent(event:MouseEvent):void {
 var novo:Panel = new Panel;
 var efeito:Effect = new WipeDown;
 novo.width=180;
 novo.height=115;
 novo.x=0;
 novo.y=0;
 novo.id="panel3";
 efeito.target=novo;
 this.addChild(novo);
 efeito.play();
}

```

Nas funções em cima estão declarados um `event:MouseEvent` porque foi um listener com um evento/Ação do rato que chamou essa função. Estes **AddListnerEvent** são muito uteis já que nos permitem saber determinadas acções e chamar funções em certos elementos, como `ROLL_OVER`, `ROLL_OUT`, `MOVE`, `RESIZE`, `DRAG`, `DROP` e muitas mais funções.

Agora voltando ao nosso código MXML do `olaMundo.mxml`, vamos apagar tudo e deixar apenas o seguinte:

```

<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="609" height="393" creationComplete="criaTudo();" >

<mx:Script source="mainScript.as" />

</mx:Application>

```

Estamos a colocar a nossa aplicação vazia, sem qualquer elementos, e chamámos apenas o script para importar as nossas funções para criar o painel e botões. Mas agora para que o painel e os botões sejam criados temos que chamar a nossa função **criaTudo()**, mas como não queremos juntar mais nenhum botão para chamar essa função, e queremos que ela seja logo executada assim que a aplicação arranca, colocamos na tag **<mx:Application>** o parâmetro **creationComplete="criaTudo()"** este parâmetro indica à aplicação que quando estiver “iniciada” e a sua “criação completa” vai chamar a função **criaTudo()**, função esta que vai criar o nosso Painel juntamente com os botões...

Salvem a vossa aplicação e corram-a, se clicarem nos botões, estes devem estar a funcionar como se tivessem sido criados por via de MXML, mas na realidade foi tudo criado por via de action script.

6. Efeitos e EventListeners

Existem dezenas de efeitos possíveis no flex, embora o flex não tenha sido criado com grandes potencialidades de animação, o mesmo às vezes chega a surpreender pela simplicidade de criação de efeitos e animações personalizadas, em baixo vamos falar de alguns efeitos, eventListeners e de como aplicar EventListeners a variados componentes.

Vamos pegar no nosso exemplo criado em cima, deixando estar tudo como está, e vamos acrescentar ao código, a seguir ao **<mx:script>**, um painel (**painel3**):

```
<mx:Panel x="372" y="48" width="227" height="272" layout="absolute" id="painel3"
title="DestinoEfeitos">
  <mx:DataGrid x="10" y="10" width="187" id="meusDados" >
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1" dataField="col1"/>
 <mx:DataGridColumn headerText="Column 2" dataField="col2"/>
 <mx:DataGridColumn headerText="Column 3" dataField="col3"/>
 </mx:columns>
  </mx:DataGrid>
  <mx:Button x="10" y="183" label="Efeito 1" width="89" id="efeito1"/>
  <mx:Button x="107" y="183" label="Efeito 2" width="90" id="efeito2"/>
</mx:Panel>
```

Painel este com uma dataGrid (**meusDados**), 2 botões de efeitos (**efeito1** e **efeito2**), e vamos aproveitar já para encher com dados a nossa dataGrid com um arrayCollection, que funciona com se fosse uma matriz de dados.

Voltando ao **mainScript.as** vamos escrever a seguir ao “imports” e antes/fora de qualquer função, o seguinte:

```
import mx.collections.ArrayCollection;
```

```
[Bindable]
```

```
public var dadosDataGrid:ArrayCollection = new ArrayCollection([
  {campo1: "10", campo2: "12.5", campo3: "0.025"},
  {campo1: "1", campo2: "2.5", campo3: "0.115"},
  {campo1: "5", campo2: "1.5", campo3: "0.005"}]);
```

E assim temos o nosso fornecedor de dados para a nossa dataGrid, mas agora na dataGrid indicar que estes são os dados a apresentar, Colocamos a instrução **[Bindable]** antes porque queremos/indicamos que este array pode alterar, e se isso acontecer os objectos dependentes dele deverão ser actualizados. **dataProvider="{dadosDataGrid}"**

Voltamos ao nosso mxml, e na tag <mx:DataGrid> colocamos a tag **dataProvider="{dadosDataGrid}"** onde os { } devem ser usados para que se houver alguma alteração nos dados a tabela refrescar os seus dados também, e alterando também nas linhas da tabela <mx:DataGridColumn> o dataField para campo1, campo2, campo3 respectivamente, já que são os campos definidos no array de dados.

Ficará algo como:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="609" creationComplete="criaTudo()" height="393">

 <mx:Script source="mainScript.as" />
<mx:Panel x="372" y="48" width="227" height="272" layout="absolute" id="painel3"
title="DestinoEfeitos">
 <mx:DataGrid x="10" y="10" width="187" id="meusDados"
dataProvider="{dadosDataGrid}">
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1" dataField="campo1"/>
 <mx:DataGridColumn headerText="Column 2" dataField="campo2"/>
 <mx:DataGridColumn headerText="Column 3" dataField="campo3"/>
 </mx:columns>
 </mx:DataGrid>
 <mx:Button x="10" y="183" label="Efeito 1" width="89" id="efeito1"/>
 <mx:Button x="107" y="183" label="Efeito 2" width="90" id="efeito2"/>
</mx:Panel>
</mx:Application>
```

E se correrem agora a aplicação já tem a dataGrid preenchida com dados.

Vamos agora criar um efeito via MXML para animar o aparecimento da data grid, colocamos a seguir ao </mx:Panel> o seguinte:

```
<mx:WipeLeft duration="1000" id="deLado" target="meusDados" />
<mx:Resize target="{[efeito1, efeito2]}" duration="1000" heightBy="20"
id="resized" />
```

Temos 2 efeitos, um com o target para a dataGrid **meusDados** e o outro resize para os 2 botões de efeitos. Usamos o **creationCompleteEffect** nos componentes para que quando acabarem de ser criados executem os efeitos, efeitos que são identificados com o **id**, neste caso tempos o **deLado** para o WipeLeft e o **resized** para o Resize.

Acrescentamos então o creationCompleteEffect na dataGrid com o efeito "deLado" nos 2 botões de efeitos com o efeito "resized" e ficaríamos algo como o seguinte:

```

<mx:Panel x="372" y="48" width="227" height="272" layout="absolute" id="painel3"
title="DestinoEfeitos">
 <mx:DataGrid x="10" y="10" width="187" id="meusDados"
creationCompleteEffect="{deLado}" dataProvider="{dadosDataGrid}">
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1" dataField="campo1"/>
 <mx:DataGridColumn headerText="Column 2" dataField="campo2"/>
 <mx:DataGridColumn headerText="Column 3" dataField="campo3"/>
 </mx:columns>
 </mx:DataGrid>
 <mx:Button x="10" y="183" label="Efeito 1" width="89" id="efeito1"
creationCompleteEffect="{resizeo}" />
 <mx:Button x="107" y="183" label="Efeito 2" width="90" id="efeito2"
creationCompleteEffect="{resizeo}" />
</mx:Panel>

```

Se correrem a aplicação verão os efeitos na datagrid e nos botões.

Vamos regressar ao mainScript.as e vamos adicionar na função criaTudo, antes do } final, o seguinte:

```
meusDados.addEventListener(DataGridEvent.HEADER_RELEASE, playEffectEvent);
```

e no mesmo ficheiro, fora de qualquer função, vamos criar uma função como aqui apresento:

```
private function playEffectEvent(event:DataGridEvent):void {
 deLado.play();
}
```

e no topo, a seguir aos imports, adicionar:

```
import mx.events.DataGridEvent;
```

Adicionamos um eventListener para chamar a função **playEffectEvent** se o cabeçalho da dataGrid fosse “released” (quando clicamos e largamos o botão do rato), e na função chamamos o efeito que criamos antes e iniciamo-lo: **DeLado.play()**;

Vamos adicionar mais um eventListener na função criaTudo() a seguir ao que criamos, algo como:

```
meusDados.addEventListener(ListEvent.ITEM_CLICK, itemListEvent);
```

e no topo a seguir ao ultimo import:

```
import mx.events.ListEvent;
```

e por final, criamos outra função:

```
private function itemListEvent(event:ListEvent):void {
 Alert.show("Item clicado!");
}
```

Por final, se correrem a vossa aplicação, além dos efeitos iniciais, são executados também os efeitos deLado ao clicar no título das colunas da dataGrid, e também é apresentado um alert chamado pelo evento click na lista.

Recapitulando os ficheiros criados:

olaMundo.mxml:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml"
layout="absolute" width="609" creationComplete="criaTudo()" height="393">
<mx:Script source="mainScript.as" />
<mx:Panel x="372" y="48" width="227" height="272" layout="absolute"
id="painel3" title="DestinoEfeitos">
 <mx:DataGrid x="10" y="10" width="187" id="meusDados"
creationCompleteEffect="{deLado}" dataProvider="{dadosDataGrid}">
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1"
dataField="campo1"/>
 <mx:DataGridColumn headerText="Column 2"
dataField="campo2"/>
 <mx:DataGridColumn headerText="Column 3"
dataField="campo3"/>
 </mx:columns>
 </mx:DataGrid>
 <mx:Button x="10" y="183" label="Efeito 1" width="89"
id="efeito1" creationCompleteEffect="{resizeo}" />
 <mx:Button x="107" y="183" label="Efeito 2" width="90"
id="efeito2" creationCompleteEffect="{resizeo}" />
</mx:Panel>

 <mx:WipeLeft duration="1000" id="deLado" target="meusDados" />
 <mx:Resize target="{[efeito1, efeito2]}" duration="1000"
heightBy="20" id="resizeo" />
</mx:Application>
```

mainScript.as:

```
import flash.events.MouseEvent;
import mx.collections.ArrayCollection;
import mx.containers.Panel;
import mx.controls.Alert;
import mx.controls.Button;
import mx.effects.Effect;
import mx.effects.WipeDown;
import mx.events.DataGridEvent;
import mx.events.ListEvent;

[Bindable]

public var dadosDataGrid:ArrayCollection=new ArrayCollection([
{campo1: "10", campo2: "12.5", campo3: "0.025"},
{campo1: "1", campo2: "2.5", campo3: "0.115"},
{campo1: "5", campo2: "1.5", campo3: "0.005"}]);
```

```

private function criaTudo():void {
 //#####
 //declaramos o painel numa nova variavel
 var painel2:Panel = new Panel();
 //definimos os parâmetros "gráficos" do painel
 painel2.x=107;
 painel2.y=89;
 painel2.width=250;
 painel2.height=200;
 painel2.layout="absolute";
 painel2.title="Teste olaMundo";
 painel2.id="panel2";
 //adicionamos como filho do "mainStage"
 this.addChild(painel2);
 //#####
 //vamos criar os mesmos botões: Ola, muda estado e adiciona painel
 var btnOla:Button = new Button();
 //definimos as propriedades
 btnOla.x=39.5;
 btnOla.y=108;
 btnOla.label="Olá";
 btnOla.id="botaoOla";

 /*adicionamos um Event Listener, algo novo que nunca falei antes, mas
 como o botão não
 aceita a definição da propriedade .click em action script temos que
 lhe adicionar um "espia"
 para disparar a função aoClickarEvent assim que for clickado pelo
 rato (MouseEvent.CLICK).
 no final iremos ver como construir esta função aoClickarEvent(). Se
 repararem ao esceverem
 btnOla.addEventListener apareceram variados tipos de eventListeners
 para adicionar ao botão, esses event listeners são as maneiras possiveis
 de controlar as acções do utilizador nesse botão e
 chamr funções consoante a acção.*/

 btnOla.addEventListener(MouseEvent.CLICK, aoClickarEvent);
 //agora vamos adicionar este botão como filho (child) do nosso
 painel2

 //queremos o botão dentro desse painel.

 painel2.addChild(btnOla);

 //#####
 //vamos criar o botão adiciona Painel
 var btnAdd:Button = new Button();

 //definimos as propriedades
 btnAdd.x=92.5;
 btnAdd.y=108 ;
 btnAdd.label="Adiciona Painel";

```

```

 //adicionamos um event listner no caso do utilizador clicar

 btnAdd.addEventListener(MouseEvent.CLICK, addPanelEvent);
 //adicionamos ao painel como child.
 painel2.addChild(btnAdd);

 //#####
 meusDados.addEventListener(DataGridEvent.HEADER_RELEASE,
playEffectEvent);
 meusDados.addEventListener(ListEvent.ITEM_CLICK, itemListEvent);

}

private function itemListEvent(event:ListEvent):void {

 Alert.show("Item clickado!");

}

private function playEffectEvent(event:DataGridEvent):void {

 deLado.play();

}

private function aoClickarEvent(event:MouseEvent):void {

 Alert.show("Mundo");

}

private function addPanelEvent(event:MouseEvent):void {

 var novo:Panel = new Panel;
 var efeito:Effect = new WipeDown;

 novo.width=180;
 novo.height=115;
 novo.x=0;
 novo.y=0;
 novo.id="panel3";

 efeito.target=novo;

 this.addChild(novo);
 efeito.play();

}

```


7. Componentes e Módulos

O flex builder propõe a criação também de componentes e módulos, estes são uma maneira fácil e rápida de organizar-mos o nosso código para que o mesmo não fique pouco otimizado e para evitar alguns problemas de aproveitamento de código. Falaremos de ambos os assuntos, suas diferenças, vantagens e desvantagens bem como a criação e troca de informação entre eles.

7.1. As diferenças entre componentes e módulos.

Inicialmente as diferenças podem não parecer muitas, mas na realidade faz toda a diferença, no menu do flex builder se clicarem em File -> New conseguem ver uma lista, de entre os quais existem “MXML Module” e também “MXML Component”. A grande diferença destes 2 é que o Componente ao ser criado estará disponível para “juntar” ao nosso “stage” principal como elemento drag & drop na janela “Components” na pasta “Custom”, e o Módulo não estará acessível dessa forma.

Algumas características dos Componentes:

- Podem ser baseados em componentes já existentes (Painel, Canvas, TitleWindow, ...)
- São controlados facilmente através do nosso “stage” já que passam a estar incorporados no nosso .swf principal
- Aumentam o tamanho do nosso swf final e por consequente afectam o desempenho da nossa aplicação.
- Em aplicações maiores podem causar alguma confusão no código.

Quanto aos componentes, estes são “Aplicativos” independentes ou seja, são criados como se pertencerem à nossa aplicação principal, mas na realidade estão fora dela própria. Cada módulo cria um .swf próprio, que é completamente externo à nossa aplicação, além de poder ser usado em futuras aplicações deixa o nosso código bem mais simples, e muito mais facilmente editável e organizado.

Algumas características dos Módulos:

- Leves, rápidos e compactos.
- Não aumentam o tamanho da nossa aplicação principal.
- Podem ser facilmente alterados sem ter que alterar a aplicação principal.
- Facilmente actualizáveis junto da nossa aplicação principal.
- Podem ser re-usados em qualquer outra aplicação.

Um dos grandes problemas para quem não tenha grande conhecimento de action script pode ser a comunicação da nossa aplicação principal com o nosso módulo, já que grande parte da nossa comunicação deverá ser feita através de eventos. Mas mais à frente mostrarei um exemplo de como chamar uma função do nosso módulo e tratar a resposta dessa função na nossa aplicação principal.

7.2. Criando um Componente e trabalhando com ele

Um componente como disse em cima não é nada mais que um componente personalizado, como se se trata-se de por exemplo um painel personalizado logo é tratado como componente na nossa aplicação.

Vamos então criar um Componente, tomando em conta que ainda continuamos a usar a nossa aplicação **olaMundo** que criamos anteriormente, e para isso vamos ao menu do flex builder e escolhemos:

File -> New -> MXML Component

Como “filename” escrevemos **dbConf** e na opção “based on” procuramos na lista o **TitleWindow** e deixamos o resto como está clicando no “finish”.

Se tudo correu bem, ter-vos-à aparecido um novo documento (dbConf.mxml) apenas com o código:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:TitleWindow xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="400" height="300">

</mx:TitleWindow>
```

A diferença entre este código e o código que aparece ao criar-mos a nossa primeira aplicação é que este inicia logo com o <mx:TitleWindow> para indicar ao compilador que a sua base será a TitleWindow deverá ser tratado como tal na nossa aplicação principal.

Se clicarem no modo de “design” verão que apenas é apresentado o nosso TitleWindow. Vamos aproveitar já para fazer deste componente o nosso menu para fazer um sistema de login com uma futura ligação a uma base de dados mysql, colocando 3 labels, 2 inputText (um deles como password) e 2 botões.

Fica ao vosso critério a colocação dos labels “titulo”, “username:”, “password:” e dos campos inputText com os id's respectivamente iguais a “inputUser” e “inputPass”. E o nosso botão com o id “btnLogin”.

Notem que nas opções do inputText “password” devem seleccionar nas propriedades o “Display as password” colocando-o a “true”.

Usando a minha interface e código:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:TitleWindow xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="400" height="300">
 <mx:Label x="80.5" y="58" text="CONFIGURACAO DA BASE DE DADOS"
width="219"/>
 <mx:Label x="75" y="103" text="Username:" width="75"/>
 <mx:Label x="75" y="129" text="Password:" width="80.5"/>
 <mx:TextInput x="158" y="101" id="inputUser"/>
 <mx:TextInput x="158" y="127" displayAsPassword="true" id="inputPass"/>
 <mx:Button x="158" y="157" label="Login" width="160" id="btnLogin"/>
</mx:TitleWindow>
```

Estará algo como:

Guardamos este componente e voltamos ao nosso exemplo olá mundo.

Como a nossa aplicação olá mundo já está a ficar um tudo nada “non-friendly” ou seja, já está a ficar com muitas “inutilidades” vamos começar por eliminar alguns componentes que criámos...

como tínhamos um painel a ser adicionado por action script logo no inicio, vamos limpar um pouco a nossa aplicação; Um dos pontos que não tinha falado anteriormente era como remover o nosso painel criado por via de action script do nosso “stage”, mas facilmente conseguiriam tira-lo ao criar um botão que executasse o seguinte código : `this.removeChild(“id”)`; onde o id seria o nosso id criado pela função, neste caso `this.removeChild(“panel3”)`; (“novo”) ou então de uma maneira mais drástica: `this.removeAllChildren()`; que elimina todos os nosso componentes adicionados com o `addChild`.

Vamos então desactivar o `creationComplete` na aplicação onde carregava os nosso outros componentes, (painel olá mundo, botão “olá” e “Adiciona panel”), para isso basta retirar do `<mx:Application ... >` o “trigger” `creationComplete=“criaTudo()”`.

Ficamos apenas com a nossa `dataGrid` e os nosso efeitos. Vamos aproveitar para adicionar uma `ApplicationControlBar` que pode ser arrastada para o nosso stage, coloquem-na no topo do stage e adicionem-lhe um botão com o label “Ligar BD” de maneira a que no vosso código fique algo como:

```
<mx:ApplicationControlBar x="10" y="6" width="589">
  <mx:Button label="Ligar BD"/>
</mx:ApplicationControlBar>
```

vamos então ao nosso `mainScript.as` e fazemos as seguintes actualizações:

no topo a seguir aos nosso imports vamos colocar:

```
import dbConf;
import mx.managers.PopUpManager;
```

e no final a seguir à nossa ultima função a função seguinte:

```
private function abrePainelLogin(centrado:Boolean):void {
 var painel:dbConf = new dbConf();
 painel.showCloseButton=true;
 PopUpManager.addPopUp(painel, this, true);
 if(centrado==true) PopUpManager.centerPopUp(painel);
}
```

e no nosso dbConf.mxml colocamos na nossa tag <mx:TitleWindow ...> o seguinte:

```
close="PopUpManager.removePopUp(this)" removedEffect="fechar"
```

(notem que adicionei um pequeno efeito para fechar (removedEffect) que vamos criar a seguir com o id “fechar”) e teremos que fazer o import do PopUpManager senão vamos ter erros... basta adicionar antes do </mx:TitleWindow> o seguinte:

```
<mx:Script>
 <![CDATA[
 import mx.managers.PopUpManager;
 ]]>
</mx:Script>
```

de volta ao nosso olaMundo.as no botão que criamos dentro da nossa control bar no “trigger” click chamamos a nossa função (centrada=true):

```
<mx:ApplicationControlBar x="10" y="6" width="589">
 <mx:Button label="Ligar BD" click="abrePainelLogin(true)"/>
</mx:ApplicationControlBar>
```

e vamos criar os nosso efeitos chamados ao fechar o panel, para isso colocando o efeito a seguir à nossa applicationControlBar:

```
<mx:Parallel id="fechar">
 <mx:Zoom />
 <mx:Fade />
</mx:Parallel>
```

Vamos então a explicações. O que fiz foi importar o nosso dbConf.mxml para o nosso stage para ser usado, e importei também o PopUpManager que será usado para fazer do nosso dbConf um popUp.

Criei a função para abrir o nosso dbConf como popup e adicionei um parâmetro que é recebido na função: centrado:Boolean que receberá apenas (true ou false) que serve para vos explicar também como enviar parâmetros para a função ao ser chamada. Dentro dessa função declarei a variável painel como “portador” do nosso dbConf.mxml e adicionei-lhe um botão de fechar:

```
painel.showCloseButton=true;
```

no nosso dbConf.mxml adicionamos o trigger “close” para remover o popup ao fechar no nosso dbConf.mxml e o removedEffect para executar o efeito que criamos ao ser fechado.

O nosso efeito com id=”fechar” é um efeito paralelo, ou seja ambos os efeitos Zoom e Fade são executados ao mesmo tempo.

Podem guardar os vossos ficheiros CTRL+SHIFT+S, e corram a aplicação... se carregarem no Login BD aparecerá o nosso dbConf.mxml e se clicarmos no botão de fechar o nosso painel será removido com o efeito zoom+fade (“fechar”).

Em si trabalhar com componentes é assim tão simples como importa-los e usa-los.

7.3 Enviando e recebendo dados de/para o nosso componente.

Para comunicarmos com o nosso componente, no caso de queremos enviar dados para ele, torna-se tão simples com o seguinte (suponhamos que no campo user do nosso dbConfig queremos colocar um user predefinido), basta na função “abrePainelLogin” colocarmos o seguinte:

```
panel.inputUser.text="teste";
```

a seguir ao `PopUpManager.centerPopUp()`;

se escreverem `panel`. Aparece toda a lista de elementos do nosso painel, incluindo labels, buttons e inputs. Para recebermos dados do nosso painel existem duas formas, ou adicionamos um `EventListener` para detectarmos a instrução de fechar, e acedermos às propriedades antes de remover o popup:

```
panel.addEventListener(CloseEvent.CLOSE, buscaDados);
```

```
private function buscaDados(event:CloseEvent):void{  
 Alert.show(event.currentTarget.inputUser.text);  
}
```

Este tipo de função e evento, não é muito usual e acaba por obrigar à duplicação de código...e apenas é disparado quando o popup é fechado, e por isso não é muito aconselhável em projectos grandes que necessitamos de usar o mesmo componente varias vezes em diferentes objectivos e de saber determinados valores sem estarmos dependentes dos events do componente.

A segunda forma é a mais lógica, que é disparar eventos personalizados e usar o `EventListener` para os escutar. Vamos por exemplo alertar o user que clicou no botão “Login” do nosso popup `dbConfig`.

O mais rápido seria colocar um evento no click do botão, mas vamos verificar isso com o nosso stage para termos a certeza que o nosso `dbConf` está a enviar dados/eventos para o nosso `Stage`.

Para isso basta criarmos uma função no nosso `dbConf` a seguir ao

```
import mx.managers.PopUpManager;  
  
private function clickado():void {  
 this.dispatchEvent(new Event("clickado"));  
}
```

e vamos chamar esta função no botão login no “trigger” click:

```
<mx:Button x="158" y="157" label="Login" width="160" id="btnLogin"  
click="clickado()" />
```

se salvarem e correrem a vossa aplicação agora e chamarem o popup já aparece o campo user com o texto “teste” e se carregarem no login, não acontece nada, mas na realidade ao ser clicado está a despachar o evento “clickado”, mas nada acontece porque não o estamos a escutar em lado nenhum. Vamos então ao nosso `mainScript.as` e na função “abrePainelLogin” antes do `popUpManager.centerPopUp` colocamos:

```
panel.addEventListener("clickado", lidaClickado);
```

e no mesmo `mainScript.as` criamos a seguinte função:

```
private function lidaClickado(event:Event):void{
 Alert.show("O botão Login do painel dbConf foi clickado!!\nO texto escrito
nos campos\n user: "+event.currentTarget.inputUser.text+"\npass:
"+event.currentTarget.inputPass.text+"\n\nCerto ??");
}
```

salvem os vossos ficheiros e corram a aplicação. Testem o botão Login com diferentes valores nos inputs user e pass.

Como podem ver podemos criar eventos onde quisermos e sempre que quisermos, esta forma do dispatch event, é muito útil porque podemos usar o nosso componente onde quisermos e sem ter que o estar a alterar para adaptar a uma outra aplicação.

7.4 - Criando um Módulo e trabalhando com ele

A nível de módulos o sistema funciona quase da mesma forma que um componente como foi dito em cima, excepto que no caso de módulos a comunicação entre o módulo e a nossa aplicação é mais elaborada. Vamos criar um módulo com o mesmo componente que criamos antes (dbConf.mxml):

File->New->MXML Module

vamos dar-lhe o nome de modLogin e deixar os tamanhos como (250*200) e ao fundo vemos a opção de optimização, neste caso vamos escolher “Do not optimize...” para que possamos depois testar em outra aplicação que não o nosso olaMundo.

Abre-se então o nosso recém-criado módulo:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Module xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="250" height="200">

</mx:Module>
```

que funciona exactamente igual ao nosso dbConf ou olaMundo, com modo design activo também. Vamos então copiar o contudo do código do dbConf.mxml (exceptuando o <mx:TitleWindow> e </mx:TitleWindow>) e colar dentro do nosso modLogin:

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Module xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"
width="250" height="200">
 <mx:Label x="15.5" y="10" text="CONFIGURACAO DA BASE DE DADOS"
width="219"/>
 <mx:Label x="10" y="54" text="Username:" width="75"/>
 <mx:Label x="10" y="93" text="Password:" width="80.5"/>
 <mx:TextInput x="80" y="52" id="inputUser"/>
 <mx:TextInput x="80" y="91" displayAsPassword="true" id="inputPass"/>
 <mx:Button x="80" y="139" label="Login" width="160" id="btnLogin"
click="clickado()" />
 <mx:Script>
 <![CDATA[
 //import mx.managers.PopUpManager;

 private function clickado():void {
 this.dispatchEvent(new Event("clickado"));
 }
 ]]>
 </mx:Script>
</mx:Module>
```

e vamos apagar/comentar a linha `import mx.managers.PopUpManager;` já que não necessitamos dela para nada neste caso. (Notem que eu alterei um pouco posições relativas (x,y) do nosso `mx:Module` para caber no nosso `stage`.)

Guardamos e o nosso módulo está criado, bem simples, vamos agora de volta ao nosso `olaMundo` e vamos inserir no código um painel, um `ModuleLoader` e uma `ProgressBar` (ambos drag & drop) mas por questões de ficar com o layout igual ao meu basta colarem o seguinte no código do `olaMundo` antes da tag `</mx:Application>`:

```
<mx:Panel x="10" y="47" width="354" height="310" layout="absolute">
 <mx:ModuleLoader x="10" y="10" width="314" height="226" id="loader">
 </mx:ModuleLoader>
 <mx:ProgressBar x="124" y="240" id="loaderBar"/>
</mx:Panel>
```

defini também o id da `progressBar` como “`loaderBar`” e do nosso `ModuleLoader` como “`loader`”. Vamos adicionar o seguinte botão à nossa `applicationBar` a seguir ao nosso botão `Ligar BD`:

```
<mx:Button label="Carrega Modulo" click="carregaModulo()" />
```

e no nosso `mainScript.as` a seguinte função:

```
private function carregaModulo():void{
 loader.url="modLogin.swf";
 loader.loadModule();
 loaderBar.source=loader;
}
```

aqui indicamos que o módulo a carregar no `loader` é o `modLogin.swf` (depois de a aplicação compilada no nosso `modLogin` é compilado num `swf` à parte com o nome de `modLogin.swf`) e que a `progressBar` “`loaderBar`” deve ter como `source` o nosso `moduleLoader` “`loader`” para acompanhar o seu carregamento.

Salvem e corram, cliquem no `Carrega Modulo` e verão o vosso módulo a ser carregado bem como o progresso do carregamento na `ProgressBar`, como no final do módulo e antes desse carregamento a `progressBar` deixa de ter sentido, vamos oculta-la antes e depois do carregamento, mostrando-a apenas durante o carregamento do módulo. Para isso vamos colocar na tag `<mx:ProgressBar ..>` o seguinte: `visible="false"`

e na nossa função `carregaModulo()`:

```
loaderBar.visible=true;
```

e para a ocultarmos, deveremos ainda colocar um `eventListner`, na mesma função, para sabermos quando o módulo já foi carregado para que então possamos ocultar a nossa `progressBar`:

```
loader.addEventListener(ModuleEvent.READY, loadTerminado);
```

e criar a função para ocultar:

```
private function loadTerminado(event:ModuleEvent):void{
 loaderBar.visible=false;
 loader.removeEventListener(ModuleEvent.READY, loadTerminado);
}
```

salvem e corram o vosso aplicativo, agora apenas é apresentada a barra da progressBar enquanto o módulo está a ser carregado.

Quando a acedermos e enviarmos dados para o nosso módulo, as coisas ficam um pouco mais complexas do que um componente.

Para receber dados ou obter dados, podemos usar o event dispatcher que criamos com o event “clicado”, que vamos já passa a testar.

Na função loadTerminado vamos adicionar o seguinte:

```
loader.child.addEventListener("clicado", lidaClickado);
```

e aproveitamos a mesma função lidaClickado criada anteriormente, se correrem a aplicação verão que funciona na mesma.

Para enviarmos dados ou definir dados no módulo, temos duas formas, se os dados a receber forem cruciais à aplicação, ou seja, forem sempre necessários, o que é aconselhado por uma questão de reutilização de código, é criarmos uma função no módulo que recebe o parâmetro/texto a definir. Se por outro lado a informação a receber no módulo for apenas esporádica, podemos aceder directamente ao componente, ou elemento que queremos afectar.

Vou passar a explicar as duas formas, tomando por exemplo que queremos colocar dados no campo inputUser do nosso modulo após o seu carregamento.

Vamos criar uma função no nosso modLogin, a seguir á função que despacha o nosso evento “clicado”, da seguinte maneira:

```
private function defineUser(user:String):void{  
 inputUser.text=user;  
}
```

voltamos então ao nosso mainScript.as a seguir à função loadTerminado e criamos a seguinte função:

```
private function define():void{  
 if((loader.getChildren()).length>0) (loader.child as  
modLogin).defineUser("TESTANDO");  
 else Alert.show("Modulo ainda Não carregado");  
}
```

esta função verifica se o nosso loader (ModuleLoader) já possui algum “child”, ou seja, se o nosso modLogin já está disponível para ser utilizado, e caso esteja chama a nossa função defineUser do módulo.

Notem que ao colocar loader.child as modLogin estamos a indicar que o child/modulo carregado é uma “copia” do nosso modLogin para que o child do loader seja disponibilizado/utilizado com as funções e componentes do modLogin.

Para aceder ou definir qualquer dado do nosso module, este deve ser sempre tratado como disse em cima.

Esta é uma forma de passar parâmetros através de uma função, vamos então ve-la em acção, para isso vamos criar um botão no nosso olaMundo.mxml ao fundo do nosso painel, ao lado da progressBar “invisível” e em baixo do nosso moduleLoader.

Mais uma vez por questão de layout será melhor copiarem o código:

```
<mx:Button x="10" y="244" label="Define user" click="define();" />
```

e colocarem-no em baixo a seguir ao:

```
<mx:ProgressBar visible="false" x="124" y="240" id="loaderBar" />
```

Salvem a vossa aplicação e testem, se clicarem no botão “Define user” sem o modulo estar carregado vão receber um erro “Modulo ainda não carregado”, mas se carregarem o módulo e voltarem a clicar nesse mesmo botão, o textInput do user passará a ser definido como “TESTANDO”.

A outra possibilidade sem vez de utilizar uma função do módulo será aceder directamente ao campo inputUser e definir o seu texto, bastando substituir na função que criamos o chamar da função pelo campo, definindo aí o seu valor (.text). Ficaria algo como:

```
private function define():void{
 if((loader.getChildren()).length>0) (loader.child as
modLogin).inputUser.text="TESTANDO"
 else Alert.show("Modulo ainda Não carregado");
}
```

e teriam o mesmo efeito, mas a aceder directamente ao campo. Se necessitarem de usar bastantes vezes dados/funções do modulo, é altamente aconselhável definirem uma variável global para guardar o vosso modulo, para evitar estarem sempre a escrever (loader.child as modLogin), algo como definir no nosso mainScript.as, a seguir aos imports o seguinte:

```
public var modulo:*;
```

e na função loadTerminado() colocarem:

```
modulo=(loader.child as modLogin);
```

e aproveitamos para testar, substituindo na função define() o (loader.child as modLogin) por modulo e ficaríamos com algo como:

```
private function define():void{
 if((loader.getChildren()).length>0) modulo.inputUser.text="TESTANDO"
 else Alert.show("Modulo ainda Não carregado");
}
```

desta feita, podemos aceder ao nosso modLogin em toda a aplicação (olaMundo) através da variável modulo.

O trabalho com módulo pode passar por ser mais difícil, mas na hora da publicação da vossa aplicação e principalmente na hora da reutilização dos mesmos componentes por outras aplicações, torna-se muito mais simples e útil, já que nos pouca dezenas, se não, centenas de linhas de código além de que o nosso módulo pode ser distribuído e utilizado por outros utilizadores em outras aplicações de uma maneira simples e rápida.

8. Entendendo a comunicação com Objectos Remotos (php/mysql) via amfphp

O flex em si ainda não está completamente implementado com outras linguagens de programação, e embora já se possa criar uma aplicação com acesso a uma base de dados (Data->Create Application from database) o seu potencial é um bocado limitado comparando com as possibilidades de uma linguagem como o php, e como por vezes precisamos de dados de uma linguagem “server-side” aí o flex não tem mesmo qualquer potencialidade...

Por este e por muitos outros factores, existem vários “aplicativos” que servem de interface para que o flex possa comunicar com praticamente qualquer linguagem server side, tais como:

- PYamf, para Python
- AmfPHP para PHP
- FabreAMF para PHP5
- BlazeDS para Java
- Red5 para Java
- Fluorine para .Net

Basicamente o que estes sistemas fazem é transformar os pedidos do Action Script e transformarmos em pedidos para a linguagem destino, e devolver os resultados desse pedido à linguagem para um formato que o Action Script possa entender através de um processo chamado serialização.

Cada um dos sistemas em cima necessita de algumas configurações que podem encontrar junto do download ou na página desses mesmos sistemas.

8.1. Instalando o amfPHP e Wamp Server

O que vou falar chama-se amfPhp. Devem então fazer o download do mesmo em e podem também encontrar no site oficial (<http://www.amfphp.org/>) alguma documentação bem como alguns exemplos e tutoriais.

Depois do download feito, basta extraírem o conteúdo do arquivo (.zip) para qualquer directoria e está pronto a usar. É bem simples o seu funcionamento como vamos ver mais à frente. Agora vamos proceder às configurações necessárias para poder ter a correr no nosso olaMundo um sistema que nos permita trabalhar com o php e por consequente o mysql.

Vamos copiar então a pasta “amfphp” para dentro da pasta do nosso projecto e de seguida abrir essa mesma pasta, se seguida abrir a pasta “services” onde podem encontrar um ficheiro que diz “place_services_here”, ora estamos no sitio certo para criar o nosso serviço.

Um serviço é como se tratasse de uma interface dentro do próprio amfphp, é também o serviço que será identificado no flex.

Notem que para isto funcionar necessitam de ter o vosso projecto (olaMundo) dentro de um “servidor” web que tenha suporte a php. Existem alguns bastante simples de instalar e de colocar a funcionar, tal como o WAMP (<http://www.wampserver.com/>), bastando depois instalar com os parâmetros por defeito e escolher o user e password da base de dados do mysql (vamos usa-los de seguida)

Este processo de trocar o nosso projecto (olaMundo) para uma directoria diferente da actual é mais complicado do que apenas mudar a localização, já que o flex não gosta muito disso e ainda por cima devemos trocar o nosso projecto para trabalhar com um servidor. O que aconselho, supondo que

instalamos o wamp em [c:/wamp](#) é fazer o seguinte. Salvamos todos os nossos ficheiros do projecto (olaMundo) e fechamos o projecto (botão direito->Close Project).
Vamos depois copiar a pasta do nosso projecto para o servidor em c:\wamp\www\

Voltamos ao flex e no final do projecto fechado temos que o apagar (botão direito->Delete) e escolher “Do not delete Contents” já que o novo projecto a importar terá o mesmo nome.
No final vamos ao menu File->New->Flex Project.

No nome colocamos olaMundo, em projecto location, clicamos na “checkbox” para alterar e colocamos c:\wamp\www\olaMundo e em baixo escolhemos Application Server Type -> PHP

Clicamos em Next e deveremos colocar (se não foi colocado automaticamente)

Web root: c:\wamp\www\olaMundo

Root Url: <http://localhost/olaMundo>

Output Folder: bin-debug

clicamos em Validate Configuration e de novo em Next

em Main source folder: (aqui devemos verificar se na pasta olaMundo do nosso

c:\wamp\www\olaMundo o olaMundo.mxml está na raiz da pasta ou na pasta src, já que na altura da criação do nosso projecto anterior eu defini o main source folder sem valor e logo foi criado o olaMundo.mxml na raiz, se usaram os valores por defeito na altura da criação devem deixar estar como “src”)

Vamos supor que está na raiz, e limpamos este campo, em Main Application File devemos ter o olaMundo.mxml, clicamos em finish e o flex actualizará o nosso projecto e está pronto para usar de novo, mas desta feita no nosso servidor.

8.2. Criando o primeiro serviço no AmfPHP

Voltando à pasta c:\wamp\www\olaMundo\amfphp\services\

Vamos criar uma pasta chamada **ola** e dentro dela criar um ficheiro de texto com o nome de **mun**do e guarda-lo com a extensão php, se o ficheiro não for guardado como .php deve aparecer o nome como mundo.php e ao abrir vi abrir no bloco de notas (é sinal que o Sistema Operativo está a ocultar extensões), neste caso, apaguem o ficheiro (mundo.php.txt) e voltem à pasta services, abram a pasta amfphp e copiem o ficheiro que ela contem (DiscoveryService.php) e copiem-no para a pasta ola, depois mudem o nome para mundo e abram esse ficheiro no bloco de notas e apaguem todo o seu conteúdo e escrevam apenas o seguinte a titulo de exemplo:

```
<?php
class mundo
{
 function teste($nome) {

 return "Olá ".$nome;

 }
 function mundo() {
 //Função principal do serviço, que poderá guardar variáveis
 //sempre disponíveis ao longo das nossas funções, tal como
 //uma ligação à base de dados
 }
}
?>
```

e guardem o ficheiro.

O amfphp tem um browser que permite escutar os nossos serviços e testa-los, logo vamos aproveitar para testar o serviço que criamos. Acedam com o vosso browser de internet a: <http://localhost/olaMundo/amfphp/browser> e vai-se abrir uma pagina a pedir informações sobre o gateway, que devem deixar estar como está por defeito clicando em save.

Do vosso lado esquerdo deve aparecer os serviços amfphp e o nosso recém criado ola, cliquem em cima dele e escolha o mundo. Do lado direito deve aparecer apenas a função “teste” com um campo a pedir a nossa variável \$nome, vamos introduzir o vosso nome, exemplo joão, e carregar em call.

Se tudo correr bem ao fundo dessa pagina terão algumas tabs e na Results aparecerá o devolvido pelo return da função, neste caso olá joão, provavelmente irão aparecer uns caracteres esquisitos, já que o valor é devolvido com um padrão de caracteres diferente, para alterar isso voltamos ao nosso mundo.php e colocamos em vez de return “olá ”.\$nome colocamos:

```
return "Olá ".utf8_decode($nome);
```

e testem o call de novo no browser. Agora deve devolver em Results a string “Olá joão” correctamente.

Neste momento o serviço está a funcionar correctamente, só temos que fazer com que o flex o teste com sucesso também.

8.3. Configurando o Flex Builder para trabalhar com o amfPHP

O flex por si não sabe o que é o amfphp e muito menos onde o ir buscar, por isso deveremos incluir um services-config.xml na altura da compilação.

Podem fazer o download do meu blog do services-config.xml já configurado para a nossa aplicação.

Download em: <http://www.msdevstudio.com/mywork/services-config.rar>

devem extrair o ficheiro services-config.xml para a raiz do projecto (ou na pasta src conforme definido antes no main source folder) (c:\wamp\www\olaMundo) e caso o caminho da aplicação no vosso servidor não seja o <http://localhost/olaMundo> devem editar este services-config.xml com o bloco de notas e ao fundo onde tem:

```
uri="http://localhost/olaMundo/amfphp/gateway.php"
```

devem alterar para o caminho correcto do vosso servidor e guardar.

Depois voltamos ao flex, ao nosso projecto olaMundo e vamos ao menu:

Project->Properties->Flex Compiler e no campo onde tem -locale en_US vamos escrever:

```
-locale en_US -services "services-config.xml"
```

e carregar em Apply, aguardem a actualização e cliquem em Ok.

Se aparecer um erro, cliquem em cima do projecto OlaMundo com o botão direito e depois Refresh e o erro deve desaparecer.

8.4. Criando o primeiro Remote Object no Flex

Supondo que tudo correu bem, estamos prontos para o nosso primeiro teste com objectos remotos, neste caso o amfPhp, para isso no código do nosso olaMundo.mxml antes da tag </mx:Application...> colocamos os nosso serviço:

```
<mx:RemoteObject id="nossoObjecto" destination="amfphp" source="ola.mundo">
 <mx:method name="teste" result="{lidaTeste(event)}">
 <mx:arguments>
 <nome>
 {"António"}
 </nome>
 </mx:arguments>
 </mx:method>
</mx:RemoteObject>
```

e criar a seguinte função no nosso mainScript.as no final:

```
private function lidaTeste(evento:ResultEvent):void {
 Alert.show("Adivinha? o php respondeu à nossa chamada e
 devolveu: \n"+(evento.result as String));
}
```

e colocar junto dos imports:

```
import mx.rpc.events.ResultEvent;
```

O nosso Objecto está pronto, e a função para lidar com os resultados também... vamos adicionar um botão ao lado no nosso "Define user" no olaMundo.mxml, bastando no código a seguir a esse botão colocar:

```
<mx:Button x="110" y="244" label="Chama RO" click="nossoObjecto.teste.send()" />
```

Guardem todos os vossos ficheiros vamos a explicações antes de lançar a aplicação; Criamos o nosso RemoteObject com o id="nossoObjecto" que será utilizado para chamar qualquer função deste objectos, com o destination="amfphp" que é indicado no services-config.xml e com o source="ola.mundo" que são o nosso serviço:

pasta.ficheiro dentro da pasta services do amfphp.

Depois temos o <mx:method ..> onde o name é exactamente o nome da nossa função php, para cada função devemos ter um método.

O result é a função que vai lidar com os resultados devolvidos pelo php. A tag <mx:arguments> indica o início dos argumentos a passar, no nosso caso a função do php teste apenas recebe a variável \$nome (<nome>) e no nosso código colocamos o conteúdo da variável, neste caso "António".

Se tivermos mais variáveis a receber, devemos coloca-las sempre pela respectiva ordem... um exemplo, se a função php receber 3 variáveis, por exemplo:

function teste(\$nome, \$idade, \$local); devemos colocar no nosso remote object o seguinte:

```
<mx:arguments>
  <nome>
 {"António"}
  </nome>
  <idade>
 {"21"}
  </idade>
  <local>
 {"Lisboa"}
  </local>
</mx:arguments>
```

Logo depois temos a nossa função para “tratar” os dados recebido no remoteObject, a qual recebe um evento de resultado (evento:ResultEvent) no qual são incluídos os dados enviados pelo amfphp tratados como evento.result, ao fazer o Alert.show(); tratei-os como string (as String)

Basta então correrem a vossa aplicação depois de a ter salvo e carregarem no botão “Chama RO” e se tudo correu bem, têm a vossa aplicação a comunicar com o php via amfphp remote object.

9. Criando o primeiro sistema CRUD em Flex

Um sistema CRUD, traduzind à letra do inglês, Create Read Update Delete, poderá significar em Português CLAA, algo como Criar Ler Actualizar Apagar. Claro que esta tradução não é correcta, e até é meio sem sentido. Este tipo de sistema, é a base da composição de um sistema de tratamento de dados, onde as varias possibilidades são resumidas a estas iniciais (CRUD). Como já em cima configurámos o nosso amfPHP, vamos aproveitar para criar um sistema como serviço para que possa ser chamado pelo Flex. O sistema basear-se-á na mais simples forma de comunicação externa usando um sistema Remoto, como todo o nosso sistema já estava a funcionar (amfPHP+Wamp Server: php+mysql) vamos passar de imediato à criação de todas as funções e elementos necessários para depois apenas nos preocupar-mos com o Flex.

9.1. Criação das tabelas/serviços no mysql/amfphp

A primeira coisa a fazer é criar as tabelas no mysql, inicialmente vamos apenas criar uma tabela para fazer o login no nosso sistema Flex antes de mostrar mais dados, essa tabela pode ser facilmente criada através do phpmyadmin, que foi instalado com o nosso Wamp Server, para isso acedam a <http://localhost> e na lista escolham a opção phpmyadmin, se definiram já uma password insiram-na, caso contrario abrir-se-à a estrutura do vosso servidor de bases de dados. Vamos criar uma nova base de dados chamada **flexDatabase** e para fazerem isso, na página principal do phpmyadmin devem encontrar um campo em que estará escrito por cima “criar uma nova base de dados”, escrevam **flexDatabase** e deixem o interclasement como está (fica por defeito do servidor) clicando depois em “Criar”. Deve então aparecer a pagina a informar a intrução SQL, algo como:

```
CREATE DATABASE `flexDatabase` ;
```

e do lado esquerdo deverão encontrar algo como:

```
flexDatabase (0)
```

Nenhuma tabela foi encontrada nesta base de dados.

E temos a nossa base de dados criada, não me vou alongar muito no Sql, vou apenas dar as instruções directamente para executarem clicando do lado direito em “SQL” e copiar as instruções que vou dando, clicando depois no botão “Executar”.

9.1.1. Criando a tabela users

O que vamos fazer de seguida é criar uma tabela “users” com os campos :

userID, nome, email, username, password e admin

executando a seguinte instrução:

```
CREATE TABLE `flexDatabase`.`users` (  
  `userID` INT( 10 ) NOT NULL AUTO_INCREMENT ,  
  `nome` VARCHAR( 100 ) NOT NULL ,  
  `email` VARCHAR( 50 ) NOT NULL ,  
  `username` VARCHAR( 128 ) NOT NULL ,  
  `password` VARCHAR( 128 ) NOT NULL ,  
  `admin` BOOL NOT NULL ,  
  PRIMARY KEY ( `userID` )  
 ) ENGINE = InnoDB
```

Copiem para o campo “SQL” e clicam em “Executar”, deve então aparecer do lado esquerdo a sua tabela já com os devidos campos.

Vamos inserir um user de exemplo, encriptando o username e password em php com o `base64_encode(user/pass);`

Vou colocar já no código SQL o **username = “flex”** e a **password = “crud”** (sem as “”), onde o user já encriptado em base 64 será **“ZmxleA==”** e a password será **“Y3J1ZA==”**.

9.1.2. Inserido o utilizador de teste

Vamos então executar a seguinte instrução no campo SQL:

```
INSERT INTO `flexDatabase`.`users` (  
  `userID` ,  
  `nome` ,  
  `email` ,  
  `username` ,  
  `password` ,  
  `admin`  
 )  
VALUES (  
  NULL , 'Mário', 'admin@msdevstudio.com', 'ZmxleA==', 'Y3J1ZA==', 'o'  
 );
```

Temos então a nossa tabela criada, vamos criar o nosso serviço no amfPHP para aceder e ler estes valores.

9.1.3. Criando o serviço login no amfPHP

Vamos à nossa pasta services do amfPHP (se seguiram o tutorial será algo como c:\wamp\www\olaMundo\amfphp\services\) abrindo a pasta olá e de seguida editando o ficheiro mundo.php que já continha a nossa função de teste:

```
<?php
class mundo
{
function teste($nome) {
return "Olá ".$nome;
}

function mundo() {
//Função principal do serviço, que poderá guardar variáveis
//sempre disponíveis ao longo das nossas funções, tal como
//uma ligação à base de dados
}

}
?>
```

Vamos criar dentro da função mundo() o seguinte:

```
global $con;

//usamos o @ para não expor um possível erro de login, expondo o username e informações vitais do
servidor.

$con=@mysql_connect("host","user","password");
$res=mysql_select_db("flexDatabase");
```

onde devem substituir o host, user, password pelas vossas informações, regra geral será o host="127.0.0.1" e o user e password que definiram na instalação do WAMP Server.

Ficando a nossa função assim:

```
function mundo() {

//Função principal do serviço, que poderá guardar variáveis
//sempre disponíveis ao longo das nossas funções, tal como
//uma ligação à base de dados

global $con;

//usamos o @ para não expor um possível erro de login, expondo o username e
informações vitais do servidor.

$con=@mysql_connect("host","user","pass");
$res=mysql_select_db("flexDatabase");

}
```


De seguida, antes da função mundo vamos criar uma nova função “checkLogin()”, escrevendo o seguinte:

```
function checkLogin($user, $pass) {

//iniciamos o nosso connector
global $con;
//segurança acima de tudo para evitar o sql Injection.
//podendo ainda optar por um eregi();

$user=mysql_real_escape_string($user);
$pass=mysql_real_escape_string($pass);

//encriptamos as infos do utilizador
$user=base64_encode($user);
$pass=base64_encode($pass);

//instrução para executar;
$sql="SELECT * FROM `users` WHERE `username`='$user' AND `password`='$pass' LIMIT 1 ";
$res=@mysql_query($sql);
if($res) {
 //reconfirmamos mais uma vez
 $dados=mysql_fetch_array($res);
 if($pass==$dados['password'] && $user==$dados['username'])
 {
 $dadosOut['login']="OK";
 $dadosOut['detalhes']=$dados['nome'];
 $dadosOut['adminMode']=$dados['admin'];
 }
 else
 {
 $dadosOut['login']="ERRO";
 $dadosOut['detalhes']="Password e/ou Username não condizem!";
 }
 }
 else
 {
 $dadosOut['login']="ERRO";
 $dadosOut['detalhes']=mysql_error();
 }
return $dadosOut;
}
```

Temos então a nosso função que poderá devolver os seguintes valores:

```
$dadosOut['login']="OK";
$dadosOut['detalhes']="Mário";
$dadosOut['adminMode']="o ou 1";
ou
$dadosOut['login']="ERRO";
$dadosOut['detalhes']="Password e/ou Username não condizem!";
ou
$dadosOut['login']="ERRO";
$dadosOut['detalhes']=mysql_error();
```

A nível do amfPHP temos o nosso serviço terminado, o qual vou aqui citar por completo:

```
<?php
```

```
class mundo
{

 function teste($nome) {
 return "Olá ".utf8_decode($nome);
 }

 function checkLogin($user, $pass) {

 //iniciamos o nosso connector
 global $con;
 //segurança acima de tudo para evitar o sql Injection.
 //podendo ainda optar por um eregi();

 $user=mysql_real_escape_string($user);
 $pass=mysql_real_escape_string($pass);

 //encriptamos as infos do utilizador
 $user=base64_encode($user);
 $pass=base64_encode($pass);

 //instrução para executar;
 $sql="SELECT * FROM `users` WHERE `username`='$user' AND `password`='$pass' LIMIT 1 ";
 $res=@mysql_query($sql);
 if($res) {
 //reconfirmamos mais uma vez
 $dados=mysql_fetch_array($res);
 if($pass==$dados['password'] && $user==$dados['username'])
 {
 $dadosOut['login']="OK";
 $dadosOut['detalhes']=$dados['nome'];
 $dadosOut['adminMode']=$dados['admin'];
 }
 else
 {
 $dadosOut['login']="ERRO";
 $dadosOut['detalhes']="Password e/ou Username não condizem!";
 }
 }
 else
 {
 $dadosOut['login']="ERRO";
 $dadosOut['detalhes']=mysql_error();
 }
 return $dadosOut;
 }

 function mundo() {

 //Função principal do serviço, que poderá guardar variáveis
 //sempre disponíveis ao longo das nossas funções, tal como
 //uma ligação à base de dados

 global $con;

 //usamos o @ para não expor um possível erro de login, expondo o username e informações vitais do servidor.
 $con=@mysql_connect("host","user","pass");
 $res=mysql_select_db("flexDatabase");
 }
}
?>
```

9.2. Criação dos RemoteObjects e Funções.

Vamos então voltar ao nosso Flex, e no nosso olaMundo.mxml vamos criar o método de login a seguir ao nosso teste:

```
<mx:RemoteObject id="nossoObjecto" destination="amfphp" source="ola.mundo">
  <mx:method name="teste" result="{lidaTeste(event)}">
 <mx:arguments>
 <nome>
 {"António"}
 </nome>
 </mx:arguments>
  </mx:method>

  <mx:method name="checkLogin" result="{lidaLogin(event)}">
 <mx:arguments>
 <user>
 ""
 </user>
 <pass>
 ""
 </pass>
 </mx:arguments>
  </mx:method>
</mx:RemoteObject>
```

ATENCAO: Os <mx:arguments> devem ser pela mesma ordem que são recebido no php (checkLogin(\$user, \$pass);), se colocarem assim:

```
<mx:arguments>
  <pass>
 ""
  </pass>
  <user>
 ""
  </user>
</mx:arguments>
```

simplesmente não funcionará!

O que se pretende agora é que no popUp que é chamado pelo botão “Ligar BD”, chame o nosso remoteObject para verificar o login quando o user clica no botão “Login”.

Temos que fazer uma pequena alteração no código do tutorial anterior, apagando por completo do mainScript.as a função: **private function buscaDados(event:CloseEvent);** e retirando o **painel.addEventListener(CloseEvent.CLOSE, buscaDados);** da função: **abrePainelLogin()** visto que já não é necessário.

Temos ainda que substituir a declaração :

```
var painel:dbConf = new dbConf();  
nessa mesma função e colocar no seu lugar :
```

```
painel = new dbConf();
```

finalmente no início do mainScript.as colocar a seguir aos imports :

```
private var painel:dbConf;
```

Estes passos são extremamente importantes !!!

Prosseguindo, como no nosso mainScript.as já temos um evento que escuta quando o botão login foi clicado, que estará escutado na função abrePainelLogin:

```
painel.addEventListener("clickado", lidaClickado);
```

e a função lidaClickado:

```
private function lidaClickado(event:Event):void  
{  
 Alert.show("O botão Login do painel dbConf foi clickado!!\nO texto escrito  
nos campos\n user: "+event.currentTarget.inputUser.text+"\npass:  
"+event.currentTarget.inputPass.text+"\n\nCerto ??");  
}
```

Nesta função (lidaClickado()) vamos apagar todo o seu conteúdo e verificar se o utilizador introduziu as informações necessárias para fazer o login. Escrevemos então:

```
if( String(event.currentTarget.inputUser.text).length<1 ||  
String(event.currentTarget.inputPass.text).length<1 ) {  
 Alert.show("Campo(s) password e/ou username inválidos\n Sem conteudo.");  
}  
else  
{  
 //definimos os nossos argumentos.  
 nossoObjecto.checkLogin.arguments.user=String(event.currentTarget.inputUser.text);  
 nossoObjecto.checkLogin.arguments.pass=String(event.currentTarget.inputPass.text);  
  
 //chamamos o nosso remoteObject  
 nossoObjecto.checkLogin.send();  
}
```

ficando a nossa função assim:

```
private function lidaClickado(event:Event):void{

 if( String(event.currentTarget.inputUser.text).length<1 ||
 String(event.currentTarget.inputPass.text).length<1 )
 {
 Alert.show("Campo(s) password e/ou username inválidos\n Sem conteúdo.");
 }
 else
 {
 //definimos os nossos argumentos.
 nossoObjecto.checkLogin.arguments.user=String(event.currentTarget.inputUser.text);
 nossoObjecto.checkLogin.arguments.pass=String(event.currentTarget.inputPass.text);

 //chamamos o nosso remoteObject
 nossoObjecto.checkLogin.send();
 }
}
```

Agora só fica mesmo a faltar a função para lidar com os resultados do nosso checkLogin, que vamos criar no mainScript.as por exemplo à função lidaClickado(); escrevendo para isso o seguinte:

```
private function lidaLogin(event:ResultEvent):void
{

 if (event.result.login=="OK") Alert.show("Login efectuado com sucesso!!\n\nBenvindo
"+String(event.result.detalhes)+"!!");
 else Alert.show("Erro ao fazer login\n\nDetalhes:\n "+String(event.result.detalhes));
}
```

Bem, se fizeram tudo com atenção, salvem os vossos ficheiros e corram a vossa aplicação, clicando depois no botão “Ligar BD” e testando primeiramente com ambos os campos vazios (username e password) clicar no Login, deve ser mostrada um alert a indicar que os campos não podem ser nulos, o mesmo acontecerá com apenas um desses campos vazios... Testem depois com o user “flex” (sem as “”) e uma password inválida; diferente de “crud”, neste caso o nosso remoteObject será chamado, verificando na base de dados essas informações, que neste caso apresentará um alert com uma mensagem parecida com:

```
Erro ao fazer login
Detalhes:
Password e/ou Username não condizem!
```

E saberão que já foi o php a enviar essa informação através da variável `$dados['detalhes']` com o `$dados['login']="ERROR"`; Finalmente testem com as reais informações que inserimos na base de dados, ou seja, o campo user = “flex” e a password = “crud” (sem as “”), desta vez não deverá acontecer qualquer erro, a será apresentada um Alert com a mensagem:

```
Login efectuado com sucesso!!
Benvindo Mário!!
```

Terminamos então o nosso login, faltando apenas fechar o nosso popUp, bastando na função que criamos (lidaLogin()) coloquemos o seguinte a seguir ao Alert()

```
PopUpManager.removePopUp(painel);
```

ficando essa função terminada da seguinte forma:

```
private function lidaLogin(event:ResultEvent):void
{
 if (event.result.login=="OK") {
 Alert.show("Login efectuado com sucesso!!\n\nBem vindo "+String(event.result.detalhes)+"!!!");
 //este meio de fechar o popUp apenas funcionará se fizeram as devidas alterações em cima
 notificadas.
 PopUpManager.removePopUp(painel);
 }
 else Alert.show("Erro ao fazer login\n\nDetalhes:\n "+String(event.result.detalhes));
}
}
```

Finalmente está terminado um simples sistema de login, caso queiram deixa o user aceder a um painel administrativo poderiam usar a informação do adminMode devolvido juntamente na função lidaLogin() debaixo da instrução event.result.adminMode; que devolve verdadeiro ou falso (0 ou 1).

Facilmente mudaram para um possível State “admin” ou um state “normalUser” com a seguinte instrução:

```
private function lidaLogin(event:ResultEvent):void
{
 if (event.result.login=="OK") {
 Alert.show("Login efectuado com sucesso!!\n\nBem vindo "+String(event.result.detalhes)+"!!!");
 //este meio de fechar o popUp apenas funcionará se fizeram as devidas alterações em cima
 notificadas.
 PopUpManager.removePopUp(painel);

 if (event.result.adminMode=true) this.currentState="admin";
 else this.currentState="normalUser";

 }
 else Alert.show("Erro ao fazer login\n\nDetalhes:\n "+String(event.result.detalhes));
}
}
```

Para já não vamos usar states, mais à frente vamos remodelar o nosso sistema todo para podermos implantar uma área restrita à administração e outra restrita ao utilizador normal.

9.3. Utilização dos dados do Remote Object numa datagrid

Para utilizar-mos quaisquer tipo de dados no Flex, temos obrigatoriamente que os inserir, bem como criar as tabelas. Neste passo vou explicar todo o processo desde o mysql, passando pelo php, amfphp, remoteObject e datagrid.

9.3.1. Criando tabelas e inserindo dados no mysql

Iremos agora prosseguir com a listagem de alguns dados para a nossa datagrid, voltado de novo ao phpmyadmin, inserindo a instrução sql para criar uma tabela com o nome de “**dadosGrid**”:

```
CREATE TABLE `flexdatabase`.`dadosGrid` (  
  `id` INT( 3 ) NOT NULL AUTO_INCREMENT ,  
  `nome` VARCHAR( 120 ) NOT NULL ,  
  `email` VARCHAR( 50 ) NOT NULL ,  
  `telefone` VARCHAR( 15 ) NOT NULL ,  
  PRIMARY KEY ( `id` )  
 ) ENGINE = InnoDB
```

Temos então a nossa tabela para guardar os dados, este exemplo servirá para guardar contactos, guardando o nome, email e telefone.

Vamos inserir um primeiro registo:

```
INSERT INTO `flexdatabase`.`dadosGrid` (  
  `id` ,  
  `nome` ,  
  `email` ,  
  `telefone`  
 )  
VALUES ( NULL , 'Mário', 'admin@msdevstudio.com', '+352000525000');
```

9.3.2. Criação dos serviços Crud no amfphp

Vamos à nossa pasta de “services” do amfphp, abrindo a pasta ola e editando o serviço mundo.php, no qual vamos criar 4 tipos de funções que servirão de base ao nosso sistema CRUD composta pelas funções:

buscaDados();

Função que será usada para buscar todos os dados da nossa base de dados.

apagaDados(\$id);

Função para apagar dados, que vai receber do flex o id a apagar.

insereDados(\$dados);

Função para inserir novos dados na nossa base de dados, que vai receber um objecto:

\$dados->nome

\$dados->email

\$dados->telefone

actualizaDados(\$id, \$dados);

Função que vai actualizar determinada linha na nossa base de dados e que receberá o id a actualizar e os dados actualizados, variável igual à do insereDados.

Começando então pela primeira função, que devem escrever a seguir à função checkLogin():

```
function buscaDados() {

 global $con;
 $linha=0;

 $sql="SELECT * FROM `dadosGrid`";
 $res=mysql_query($sql);
 if($res) {
 $resultado->busca="OK";
 while($dados=mysql_fetch_object($res)) {
 $resultado->detalhes[$linha]=$dados;
 $linha++;
 }
 }
 else
 {
 $resultado->busca="ERRO";
 $resultado->detalhes=mysql_error();
 }
 return $resultado;
}
```

Esta função pode devolver os seguintes valores como objectos em caso de sucesso:

```
busca="OK";
```

```
detalhes->objecto[$linha], composto pelas campos nome, email e telefone e id.
```

Ou em caso de erro:

```
busca="ERRO"
```

```
detalhes=mysql_error(); O erro que aconteceu.
```

A seguir a esta função vamos escrever a seguinte função para apagar os dados, consoante o id recebido do flex. Nesta função vamos assumir que o id já foi confirmado (coisa que deve ser feita em flex):

```
function apagaDados($id) {

 global $con;
 $sql="DELETE FROM `dadosGrid` WHERE `id`='".$id'";
 if(mysql_query($sql) && mysql_affected_rows($con)) $dados->apagado="SIM";
 else {
 $dados->apagado="NAO";
 $dados->detalhes=mysql_error();
 }
 return $dados;
}
```

Como resultado da chamada desta função podemos obter em caso de sucesso:

```
apagado="SIM";
```

e em caso de erro:

```
apagado="NAO";
```

```
detalhes=mysql_error(); O erro que aconteceu, ou se não foram afectadas linhas retorna ""
```

Vamos então continuar com as funções, prosseguindo para a função de inserir dados:


```
function inserirDados($dados) {

 global $con;

 $sql="INSERT INTO `dadosGrid` (`id`, `nome`, `email`, `telefone`) VALUES (NULL, '". $dados->nome."', '". $dados->email."', '". $dados->telefone."')";
 if(mysql_query($sql)) $resultado->insere="OK";
 else {
 $resultado->insere="ERRO";
 $resultado->detalhes=mysql_error();
 }

 return $resultado;
}
```

Que devolverá em caso de sucesso:

```
insere="OK";
```

e em caso de erro:

```
insere="ERRO";
detalhes=mysql_error();
```

e finalmente a função para actualizar os dados:

```
function actualizaDados($id, $dados) {

 global $con;

 $sql="UPDATE `dadosGrid` SET `nome`='". $dados->nome."', `email`='". $dados->email."', `telefone`='". $dados->telefone.'" WHERE `id`='".$id"'";

 if(mysql_query($sql) && mysql_affected_rows($con)) $resultado->actualiza="OK";
 else {
 $resultado->actualiza="ERRO";
 $resultado->detalhes=mysql_query();
 }

 return $resultado;
}
```

Esta ultima função poderá retornar o seguinte em caso de sucesso na actualização:

```
actualiza="OK";
```

ou em caso de erro:

```
actualiza="ERRO";
detalhes=mysql_error(); Erro devolvido pelo mysql.
```

Notem que todas estas funções devem ser devidamente protegidas caso os dados sejam cruciais, bem como para evitar sql injection e ou exposição de dados.

A parte do nosso sistema CRUD do php+mysql está agora feita e pronta para ser usada, faltando para isso criar apenas os métodos no nosso remote object no flex, bem como criar as suas funções para definir os argumentos e lidar com os resultados.

Falta ainda uma área onde se possam inserir os dados e actualiza-los ou apaga-los, para a listagem dos dados vamos usar a datagrid que já existe no nosso olaMundo, vamos apenas criar uma área “administrativa” onde se poderão gerir os dados, area essa que apenas estará acessível caso seja feito um login com um utilizador com poderes de administração (adminMode).

Voltando ao flex builder;

Como o nosso exemplo olá mundo já está demasiado complexo, com bastante código à mistura, vamos esconder alguns elementos e fazer as alterações seguintes:

- Criar as funções CRUD num action script à parte.
- Ocultar o nosso painel esquerdo que contem o moduleLoader, e botões Chama RO e Define User
- Comentar as nossas funções carregaModulo(), loadTerminado() e define() no mainScript.as que estão dependentes do nosso painel escondido no passo anterior.
- Aumentar o tamanho do nosso painel que contem a datagrid e eliminar os seu botões bem como os dados da dataGrid, e substituir o seu dataProvider pelo devolvido no método buscaDados.
- Criar um state “Admin” para a administração no qual vamos criar
 - Um viewStack para as operações crud
 - Uma linkBar para controlar esse viewStack

9.4. Operações de Leitura, Escrita, Actualização e Eliminação

Nesta parte do tutorial será apresentada toda a parte do flex para suportar todas as operações do nosso sistema Crud. Como vmos presseguir com o nosso tutorial anteriormente feito, olaMundo, temos que fazer algumas alterações em todo o tutorial.

Talvez fosse melhor criar um de novo, mas as coisas ficariam um pouco extensas, por isso optei por retirar/ocultar algumas coisas para obter o resultado desejado. Devem ter especial atenção a estas alterações.

Como apenas queremos apresentar inicialmente uma datagrid com os dados da base de dados, vamos passar por ocultar tudo o que não é necessário no nosso exemplo.

Vamos então começar por esconder/comentar o painel esquerdo, comentado-o no código(<!-- -->):

```
<!-- EXEMPLO TUTORIAL Adobe Flex a partir do zero parte IV
<mx:Panel x="10" y="47" width="354" height="310" layout="absolute">
  <mx:ModuleLoader x="10" y="10" width="314" height="226" id="loader">
  </mx:ModuleLoader>
  <mx:ProgressBar visible="false" x="124" y="240" id="loaderBar"/>
  <mx:Button x="10" y="244" label="Define user" click="define();"/>
  <mx:Button x="110" y="244" label="Chama RO"
click="nossoObjecto.teste.send() "/>
</mx:Panel>-->
```

e vamos também comentar as funções dependentes dele:

```

 /* EXEMPLO TUTORIAL Adobe Flex a partir do zero parte IV
private function carregaModulo():void{

 loader.url="modLogin.swf";
 loader.loadModule();
 loader.addEventListener(ModuleEvent.READY, loadTerminado);
 loaderBar.visible=true;
 loaderBar.source=loader;
 //loaderBar.addEventListener(ProgressEvent.PROGRESS
}
private function loadTerminado(event:ModuleEvent):void{
 loaderBar.visible=false;
 loader.child.addEventListener("clickado", lidaClickado);
 modulo=(loader.child as modLogin);
}

private function define():void{
 if((loader.getChildren()).length>0) modulo.inputUser.text="TESTANDO"
 else Alert.show("Modulo ainda Não carregado");
}
*/

```

e comentar ainda o botão carrega Modulo na nossa applicationControlBar:

```

<!--<mx:Button label="Carrega Modulo" click="carregaModulo()" />-->

```

Clicam no botão refresh no designMode e o botão e o painel esquerdo devem então desaparecer, ficando apenas o painel da direita bem como a nossa applicationControlBar com o botão “ligar BD”. Vamos agora esticar a nossa datagrid para o tamanho da nossa ApplicationControlBar, e retirar o seu dataProvider, retirando da da nossa <mx:DataGrid ..> o dataProvider="{dadosDataGrid}" e alterando os valores width e height do painel da direita para os valores 589 e 272 respectivamente, aumentando também o width e height da nossa datagrid para 549 e 212 respectivamente.

Escondemos também os botões Efeito 1 e Efeito 2 desse painel, ficando na totalidade o nosso código desse painel, algo como:

```

<mx:Panel x="10" y="48" width="589" height="272" layout="absolute" id="painel3"
title="DestinoEfeitos">
 <mx:DataGrid x="10" y="10" width="549" id="meusDados"
creationCompleteEffect="{deLado}" height="212">
 <mx:columns>
 <mx:DataGridColumn headerText="Column 1" dataField="campo1"/>
 <mx:DataGridColumn headerText="Column 2" dataField="campo2"/>
 <mx:DataGridColumn headerText="Column 3" dataField="campo3"/>
 </mx:columns>
 </mx:DataGrid>
 <mx:Button x="10" y="183" label="Efeito 1" width="89" id="efeito1"
creationCompleteEffect="{resizeo}" visible="false" />
 <mx:Button x="107" y="183" label="Efeito 2" width="90" id="efeito2"
creationCompleteEffect="{resizeo}" visible="false" />
</mx:Panel>

```

O aspecto da vossa aplicação deve estar como a imagem em baixo:

9.4.1. Operação de Leitura

Vamos agora carregar os dados da nossa base de dados para esta datagrid, fazendo isso através de um novo método no nosso remoteObject, como o nosso php não recebe dados nessa função, colocamos o método a seguir ao ultimo `</mx:method>` escrevendo apenas assim:

```
<mx:method name="buscaDados" result="{lidaBusca(event)}" />
```

ficando apenas a faltar a função para lidar com a resposta (lidaBusca) da chamada do nosso remoteObject, função essa que vamos criar num .as à parte, clicando no menu File->New->Action Script File com o nome de crud e na pasta src ou raiz (conforme criaram o vosso projecto, terá que ficar na pasta onde se encontra o olaMundo.mxml) e escrevendo nele o seguinte:

```
// ActionScript file
import mx.collections.ArrayCollection;
import mx.controls.Alert;
import mx.rpc.events.ResultEvent;

[Bindable]
public var dataGridData:Object;

private function lidaBusca(evt:ResultEvent):void {
 if(evt.result.busca=="OK") {
 dataGridData = new Object;
 dataGridData = evt.result.detalhes;
 }
 else {
 Alert.show("Impossivel encontrar
dados. \n\nERRO: \n"+evt.result.detalhes);
 }
}
```

Voltamos ao nosso olaMundo.mxml, e no topo onde temos

```
<mx:Script source="mainScript.as" /> acrescentamos também o nosso novo script:  
<mx:Script source="crud.as" />
```

Fica Tendo corrido tudo bem até esta altura, já temos as funções para lidar com os dados, vamos então chamar esse método do nosso remoteObject para que sejam apresentados os dados na variável dataGridData e por consequencia associar este arrayCollection como dataprovider na nossa dataGrid.

Vamos então fazer as seguintes operações;

Para apresentarmos logo os dados assim que o utilizador abre a nossa aplicação vamos usar disparar do evento creationComplete da tag <mx:Application ..> :

```
creationComplete="nossoObjecto.buscaDados.send()
```

ficando a nossa tag mx:application assim:

```
<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="absolute"  
width="609" height="393" creationComplete="nossoObjecto.buscaDados.send()">
```

Que chamará o nosso remoteObject que em resposta carregará os dados da nossa base de dados mysql para a nosso dataGridData.

Por final, e para os dados serem apresentado, temos que fazer umas pequenas alterações na nossa dataGrid, mudando os nomes dos campos e o seu conteudo, alterando para a seguinte estrutura:

```
<mx:DataGrid x="10" y="10" width="549" id="meusDados"  
creationCompleteEffect="{deLado}" height="212">  
<mx:columns>  
  <mx:DataGridColumn headerText="ID" dataField="id" width="35"/>  
  <mx:DataGridColumn headerText="Nome" dataField="nome" width="200"/>  
  <mx:DataGridColumn headerText="Email" dataField="email" width="200"/>  
  <mx:DataGridColumn headerText="Tel." dataField="telefone" width="110"/>  
</mx:columns>  
</mx:DataGrid>
```

Acrescentamos uma coluna, para podermos apresentar também o ID, alem disso o dataField foi alterado para os valores a apresentar nessa coluna do nosso Objecto que vem do php com a seguinte estrutura:

```
ARRAY[LINHA 0][id]="id";  
ARRAY[LINHA 0][nome]="id";  
ARRAY[LINHA 0][email]="id";  
ARRAY[LINHA 0][telefone]="id";  
ARRAY[LINHA 0][adminMode]="id";
```

e para a linha seguinte:

```
ARRAY[LINHA 1][id]="id";  
ARRAY[LINHA 1][nome]="id";  
ARRAY[LINHA 1][email]="id";  
ARRAY[LINHA 1][telefone]="id";  
ARRAY[LINHA 1][adminMode]="id";
```

O dataField tem que levar o mesmo nome do campo que é recebido no nosso objecto, como em cima é explicado. Para já não apresentamos o campo adminMode na dataGrid, se o quiséssemos fazer, bastaria acrescentar dentro da nosso tag <mx:DataGrid> </mx:DataGrid> o seguinte:

```
<mx:DataGridColumn headerText="Modo Admin" dataField="adminMode" width="110"/>
```

Para tudo funcionar, falta apenas atribuir os nossos dados do remoteObject guardados na variável dataGridData, para isso na função lidaBusca() acrescentamos dentro do fi a seguir a:

```
dataGridData = evt.result.detalhes;
```

o seguinte:

```
meusDados.dataProvider=dataGridData;
```

E nesta altura temos a nossa listagem completa, seguindo as seguintes instruções quando a aplicação é aberta:

```
APP-> creationComplete->obectoRemoto.buscaDados.send()->AmfPHP->php+mysql->resultado->amfPHP->remoteObjectResult->lidaBusca()->resultados->dataGridData->Object->meusDados->dataProvider.
```


Onde conseguimos perceber a ordem de execução das instruções. Salvem o vosso aplicativo, e corram-no, se tudo correr bem será apresentada a datagrid, com os dados na nossa base de dados do mysql. A nossa leitura dos dados está agora completa.

9.4.2. Criação de um state de administração para operações de Escrita, Eliminação e Actualização

Para proceder à alteração, actualização e para apagar vamos utilizar um state para a administração, que apenas será apresentado quando o utilizador fizer o login.

Vamos mudar o label do nosso botão Ligar BD para “Administração.”:


```
<mx:Button label="Administração" click="abrePainelLogin(false)"/>
```

Para criar o state da administração, basta criar um state novo baseado no nosso Start State, clicando no botão que se encontra no painel states do lado direito (mudando para a parte Design), e escrevendo como nome **admin** based on <start state>. Vai então ser apresentado um novo state, no qual vamos ter atenção em proceder às alterações, sempre nesse state, clicando em cima dele.

Nesse state, vamos clicar em cima do botão “Administração” e clicar na tecla DEL para o apagar, não se preocupem já que será apenas apagado nesse state (admin) e adicionar um viewStack;

9.4.2.1. Criação de um viewstack

Este viewstack é um componente que se encontra na janela componentes, do lado esquerdo ao fundo na secção de Navigators. Este viewstack não é nada mais que alguns canvas organizados no <mx:viewstack> que são mostrados de acordo com o canvas/"stack" seleccionado.

Ao adicionarem estes viewstack ao vosso stage, apenas aparecerá algo como a imagem basta depois clicarem no simbolo + para adicionarem um stack e coloquem o nome **Inserir**, e repitam o mesmo processo para mais 3 stack's com os nomes **Actualizar, Apagar e Visualizar** não deve acontecer nada, visto que ainda não temos algo que controlo esse viewstack, por isso iremos colocar uma linkbar

no nosso layout, que podem encontrar também do lado esquerdo na mesma janela, coloquem-na na nossa application control bar.

Normalmente irá assumir automaticamente o viewstack criado e aparecerão os devidos links, caso apareça mais algum que não os 4 citados em cima, basta clicarem em cima dele e elimina-lo pressionando a tecla DEL. Mas vamos dar o nome “vStack” ao nosso viewstack1 (mudando o id) e associamos a nossa linkBar ao nosso “vStack”, colocando no dataProvider da linkBar o nosso vStack que fará com que o nosso linkBar passe a controlar os nossos estados do viewStack. Por uma questão de continuação do tutorial com o mesmo código que no meu, procurem a vossa tag <mx:State ...> e acrescentam conforme em baixo indico:

```
<mx:State name="admin">
  <mx:RemoveChild target="{button1}"/>
  <mx:RemoveChild target="{meusDados}"/>
  <mx:AddChild relativeTo="{painel3}" position="lastChild">
 <mx:ViewStack x="0" y="0" id="vStack" width="569" height="232">
 <mx:Canvas label="Inserir" width="100%" height="100%">
 </mx:Canvas>
 <mx:Canvas label="Atualizar" width="100%" height="100%">
 </mx:Canvas>
 <mx:Canvas label="Apagar" width="100%" height="100%">
 </mx:Canvas>
 <mx:Canvas label="Visualizar" width="100%" height="100%">
 </mx:Canvas>
 </mx:ViewStack>
  </mx:AddChild>
  <mx:AddChild relativeTo="{applicationcontrolbar1}" position="lastChild">
 <mx:LinkBar dataProvider="vStack" </mx:LinkBar>
  </mx:AddChild>
</mx:State>
```

ficando a nossa aplicação com o seguinte aspecto:

Vamos proceder agora à nossa estrutura gráfica no nosso vStack. Como podem ver pelo código já está disponível a nossa dataGrid que ficará na “página” visualizar do vStack. (Esta datagrid é apresentada porque não foi eliminada no nosso state "admin").

9.4.2.2. Criação dos layouts para as operações CRUD dentro do viewstack

Clicamos no link inserir (que seleccionará automaticamente o canvas/página do nosso vStack respectivo) e nele vamos inserir 3 labels e inputBox's, bem como um botão Inserir, copiando o seguinte código dentro da tag: `<mx:Canvas label="Inserir" ..>`:

```
<mx:Label x="10" y="46" text="Nome:" width="58"/>
<mx:Label x="10" y="84" text="Email:" width="58"/>
<mx:Label x="10" y="125" text="Telefone:" width="100"/>
<mx:TextInput x="112" y="44" width="225" id="i_nome"/>
<mx:TextInput x="112" y="82" width="225" id="i_email"/>
<mx:TextInput x="112" y="123" width="225" id="i_telefone"/>
<mx:Button x="377" y="160" label="Inserir Dados" width="182"/>
```

Ficando graficamente como a imagem a baixo:

Clicamos de seguida no link Actualizar, e dentro do seu devido canvas (`<mx:Canvas label="Actualizar" ..>`) colocar o seguinte código, no qual vamos adicionar os campos para poder alterar os valores da tabela, bem como um resumo dos dados numa datagrid para que o utilizador possa seleccionar a linha que pretende alterar e ao fazer essa seleção da linha, os valores da mesma serão apresentados nos respectivos campos (id, nome, email e telefone) os quais podem ser editados.

```
<mx:Canvas label="Actualizar" width="100%" height="100%">
  <mx:Label x="10" y="46" text="Nome:" width="58"/>
  <mx:Label x="10" y="84" text="Email:" width="58"/>
  <mx:Label x="10" y="125" text="Telefone:" width="100"/>
  <mx:TextInput x="112" y="44" width="182" id="act_nome"/>
  <mx:TextInput x="112" y="82" width="182" id="act_email"/>
  <mx:TextInput x="112" y="123" width="182" id="act_tel"/>
  <mx:Button x="112" y="153" label="Atualiza Dados" width="182"/>
  <mx:Label x="10" y="16" text="ID:" width="58"/>
  <mx:TextInput x="112" y="14" width="36" id="act_id" enabled="false"/>
  <mx:DataGrid x="302" y="10" id="dadosAct" width="257" height="201">
 <mx:columns>
 <mx:DataGridColumn headerText="ID" width="45" dataField="id"/>
 <mx:DataGridColumn headerText="Nome" width="250" dataField="nome"/>
 </mx:columns>
  </mx:DataGrid>
</mx:Canvas>
```


O código em cima reproduzirá em modo de design, algo muito parecido com a imagem apresentada em baixo. Notem que o campo ID está desativado, para que não se possa alterar esse valor, já que é um valor chave que identifica ambigualmente os dados dessa linha. Vamos adicionar no nosso crud.as, na função `lidaBusca()` a instrução para os dados da tabela serem também carregados para esta nossa `dataGrid`. A seguir ao `meusDados.dataProvider=dataGridData;` vamos colocar:

```
if (this.currentState=="admin") {
 dadosAct.dataProvider=dataGridData;
}
```

Este if serve para verificar se o state 'admin' está visível, caso contrário ao carregar-mos os dados a `datagrid dadosAct` não estaria disponível para receber dados.

Prosseguindo, clicamos no botão apagar e vamos juntar ao seu canvas o seguinte código (vamos criar uma `datagrid` para listar apenas o nome e o id dos nossos registos da base de dados)

Colocamos então o seguinte código:

```
<mx:DataGrid x="10" y="10" id="dadosDelete" width="359" height="212">
 <mx:columns>
 <mx:DataGridColumn headerText="ID" width="45" dataField="id"/>
 <mx:DataGridColumn headerText="Nome" width="250" dataField="nome"/>
 </mx:columns>
</mx:DataGrid>
<mx:Button x="377" y="200" label="Apaga Seleção" width="182" click="apaga();"/>
```

Este código produzirá em modo de Design, o seguinte layout:

Finalmente temos toda a parte gráfica terminada, vamos para já acrescentar na função lidaBusca no nosso crud.as a seguir ao dadosAct.dataProvider=dataGridData; dentro do if o seguinte:

```
if (this.currentState=="admin") {
dadosAct.dataProvider=dataGridData;
dadosDelete.dataProvider=dataGridData;
}
```

Que serve para carregar também os nossos dados para a dataGrid de poderem ser apagados.

Vamos então proceder à parte mais complicada do nosso sistema crud, que é a criação de todas as funções para lidar com o remoteObject e os dados do mySql.

9.4.3. Operação de inserção

A primeira função a fazer é a de inserir, e logo depois a função para lidar com o resultado do nosso resmoteObject, para isso vamos ao nosso crud.as e escrevemos as seguintes funções:

```
/** Função insere do CRUD **/
private function insere():void{

 if (String(i_nome.text).length>0 && String(i_email.text).length>0 &&
String(i_telefone.text).length>0) {
 //novo objecto para guardar os dados.
 var objDados:Object = new Object;
 //campos do array;
 objDados.nome=i_nome.text;
 objDados.email=i_email.text;
 objDados.telefone=i_telefone.text;

 //definimos os argumentos que a função php vai receber
 nossoObjecto.inserirDados.arguments.dados=objDados;
 //chamamos o nosso remoteObject
 nossoObjecto.inserirDados.send();

 }
}
```

```

else {
 Alert.show("Todos os campos são necessários!");
}
}

/** Função para lidar com o resultado da inserção do nosso RO */
private function lidaInsere (evt:ResultEvent):void {
 if (evt.result.insere=="OK") {
 //foi inserido com sucesso, vamos actualizar a nossa datagrid,
 //chamando o nosso buscaDados() de novo no nosso remoteObject para
 //voltar a carregar os dados já actualizados.
 nossoObjecto.buscaDados.send();
 //mudamos para a pagina 4 (index=3) do vStack onde são mostrados os
 //nosso dados (link visualizar)
 vStack.selectedIndex=3;
 }
 else Alert.show("Impossivel inserir dados.\n\nErro: \n" +
 evt.result.detalhes);
}

```

chamando a função insere do botão “Inserir Dados”:

```
<mx:Button x="377" y="160" label="Inserir Dados" width="182" click="insere()"/>
```

Falta apenas inserir o método no nosso remoteObject, que vamos aproveitar já para inserir todos os restantes métodos (funções do php):

```

<mx:method name="inserirDados" result="{lidaInsere(event)}">
 <mx:arguments>
 <dados>
 ""
 </dados>
 </mx:arguments>
</mx:method>

<mx:method name="apagaDados" result="{lidaApaga(event)}">
 <mx:arguments>
 <ids>
 ""
 </ids>
 </mx:arguments>
</mx:method>

<mx:method name="actualizaDados" result="{lidaActualiza(event)}">
 <mx:arguments>
 <id>
 ""
 </id>
 <dados>
 ""
 </dados>
 </mx:arguments>
</mx:method>

```

Para testarmos a inserção neste momento, temos que criar já as funções lidaApaga(), e lidaActualiza(), caso contrário na compilação dará um erro, por isso com crud.as inserimos também as funções:

```

private function lidaApaga (evt:ResultEvent) :void{
 //deixamos em vazio para já
}

private function lidaActualiza (evt:ResultEvent) :void{
 //deixamos em vazio para já
}

```

Salvem os vossos ficheiros e cliquem em cima do state “admin”, -> “Edit state properties” e escolham, “set as start state” para testarmos temporariamente, e depois corram a vossa aplicação, que apresentará já o state admin e se experimentarem já podem inserir valores na tabela do mysql com recurso ao amfPhp.

9.4.4. Operação de Actualização

Vamos agora passar ao link Actualizar no qual teremos que criar algumas funções. Voltamos ao crud.as e vamos criar as seguintes funções no final do ficheiro:

```

/** Função chamada pelo click num item na grid de actualização */
private function loadDados (ind:int) :void {
 var arr:ArrayCollection = dadosAct.dataProvider as ArrayCollection;
 //carregados os dados da linha seleccionada.
 act_id.text=arr[ind].id;
 act_nome.text=arr[ind].nome;
 act_email.text=arr[ind].email;
 act_telefone.text=arr[ind].telefone;
}

/** Função chamada pelo click no botão para actualizar dados */
private function actualiza() :void {
 if (String(act_id.text).length>0) {
 //criamos um novo objecto
 var Obj:Object = new Object;
 Obj.id=act_id.text;
 Obj.nome=act_nome.text;
 Obj.email=act_email.text;
 Obj.telefone=act_tel.text;
 //definimos o objecto como argumento a enviar para o php
 nossoObjecto.actualizaDados.arguments.ids=Obj;
 //chamamos o remoteObject
 nossoObjecto.actualizaDados.send();
 }
 else Alert.show("Selecione uma linha primeiro");
}

```

Vamos à nossa dataGrid “dadosAct” e no evento itemClick colocar a chamada da função para carregar os dados para as inputBox's, colocando na tag <mx:DataGrid... > o seguinte:

```
itemClick="loadDados(dadosAct.selectedIndex);"
```

ficando a tag assim:

```
<mx:DataGrid x="302" y="10" id="dadosAct" width="257" height="201"
itemClick="loadDados(dadosAct.selectedIndex);">
```

Teremos também que chamar a função actualiza no botão “Actualiza Dados”:

```
<mx:Button x="112" y="153" label="Actualiza Dados" width="182"
click="actualiza() "/>
```

e por final terminar a função `lidaActualiza()` criada anteriormente, para isso basta fazer essa função assim:

```
private function lidaActualiza(evt:ResultEvent):void{

 if(evt.result.actualiza=="OK") {
 //dados actualizados, vamos apenas fazer o refrescar dos dados das
 dataGrid's, chamando o objecto buscaDados de novo e vamos esvaziar os campos
 actualizados
 act_id.text="";
 act_nome.text="";
 act_email.text="";
 act_telefone.text="";
 nossoObjecto.buscaDados.send();
 }
 else Alert.show("Falha ao actualizar dados.
\n\nErro:\n"+evt.result.detalhes);
}
```

Se copiaram ou fizeram estas actualizações correctamente no código, guardem os vossos ficheiros (e mantenham o state “admin” como “set as start state”, e corram a vossa aplicação. Nesta altura já devem ter a possibilidade de actualizar valores da nossa tabela mysql.

9.4.5. Operação de eliminação

A parte de apagar é bem simples tendo apenas como opção apagar uma linha, ou seja, basta clicar na respectiva linha e clicar no botão Apaga Selecção.

Vamos então adicionar no nosso crud.as as seguintes funções:

```
private function apaga(linha:Number):void{
 //esta função recebe a linha a apagar, vamos indicar ao nosso remoteObject
 que
 //temos que a eliminar o index seleccionado
 if(linha>=0) {
 nossoObjecto.apagaDados.arguments.id=linha;
 nossoObjecto.apagaDadaos.send();
 }
 else Alert.show("Deve seleccionar uma linha na datagrid primeiro.");
}
```

e

```
private function lidaApaga(evt:ResultEvent):void {
 if(evt.result.apagado=="SIM") {
 //vamos chamar de novo o nosso buscaDados do nosso remote Object para
 actualizar os dados nas tabelas
 nossoObjecto.buscaDados.send();
 }
 else Alert.show("Ocorreu um erro ao apagar o
item\n\nDetalhes\n"+evt.result.detalhes);
}
```

A primeira destas funções é a função que recebe o id da linha seleccionada, e o coloca como argumento no nosso remoteObject e de seguida o chama, para o php apagar a linha com o id indicado.

A segunda função, recebe o resultado da operação de eliminação, que no caso de ter sido eliminada chama de novo a função que busca os dados da tabela. Poderíamos em resposta da função apagar, devolver os dados já actualizados, mas para já fazemos uma nova chamada ao buscaDados.

Para isto tudo funcionar, temos que no botão Apaga Seleção, no seu evento click indicar na função apaga o id dos dados da linha seleccionada, para isso colocamos como em baixo:

```
<mx:Button x="377" y="200" label="Apaga Seleção" width="182"
click="apaga(dadosDelete.dataProvider[dadosDelete.selectedIndex].id);"/>
```

A instrução parece um pouco complicada, mas vou passar a explicar, como o dataGridData é o dataProvider das nossas dataGrid's, ele contém o respectivo campo id usado para identificar a nossa linha na base de dados, logo vamos buscar o nosso id, usando o seu dataProvider:

```
dadosDelete.dataProvider[dadosDelete.selectedIndex].id
```

esta instrução devolve o id da linha seleccionada, que é precisamente o que temos que passar para a nossa função.

Guardem todos os vossos ficheiros e corram a aplicação. Seleccionem a opção apagar, seleccionem uma linha da datagrid a apagar e carreguem no botão Apaga Seleção. A linha será então apagada.

Finalmente o nosso sistema CRUD está completo, falta apenas limitar-mos o acesso ao nosso state "admin".

9.5. Protegendo área administrativa.

Este é um passo bastante importante em muitos sistemas CRUD, embora o método que vá usar não seja de todo o mais eficiente (caso o utilizador faça refresh no browser, perde o login), mas apresenta-se como o mais simples em muitos casos.

Vamos retirar o state 'Admin' de (start) clicando em cima do state <BaseState>, e nas suas propriedades (botão direito-> Edit State Properties) e colocar 'set as start state'.

Nesta altura se correrem a vossa aplicação apenas aparecerá o sate principal, tendo o state admin como oculto.

Vamos então ao nosso mainScript.as na função abrePainelLogin e nessa função se ainda existir a instrução `painel.inputUser.text="teste";` (se não o tiverem eliminado anteriormente) apaguem-na agora.

Vamos prosseguir para a função `lidaLogin` e fazer o seguinte:

Vamos remover a linha:

```
Alert.show("Login efectuado com sucesso!!\n\nBemvindo\n\n"+String(event.result.detalhes)+"!!!");
```

e a seguir ao `removePopUp()`; escrevemos o seguinte:

```
this.currentState="admin";
```

e para carregar-mos os dados para as `datagrid`'s de administração, temos que atribuir os devidos `dataProviders`, colocando a seguir à instrução anterior o seguinte:

```
dadosAct.dataProvider=dataGridData;  
dadosDelete.dataProvider=dataGridData;
```

ficando esta função total assim:

```
private function lidaLogin(event:ResultEvent):void  
{  
  
 if (event.result.login=="OK") {  
 Alert.show("Login efectuado com sucesso!!\n\nBemvindo\n\n"+String(event.result.detalhes)+"!!!");  
 //este meio de fechar o popUp apenas funcionará se fizeram as devidas  
 //alterações em cima notificadas.  
 PopUpManager.removePopUp(painel);  
 this.currentState="admin";  
 dadosAct.dataProvider=dataGridData;  
 dadosDelete.dataProvider=dataGridData;  
 }  
 else Alert.show("Erro ao fazer login\n\nDetalhes:\n\n"+String(event.result.detalhes));  
}
```

Salvem a vossa aplicação e corram-na... façam o login e pronto, têm a parte de administração protegida por password, falta agora um botão apenas para fazer o logout, que vamos colocar no state 'admin', seleccionando-o na janela de states, e colocando um botão na nossa `applicationControlBar` a seguir à nossa `linkBar`, nesse botão no evento click coloquem `click="this.currentState=";"` e o label do botão como Logout.

O elemento `this.currentState="` indica que o state deve ser alterado para o `startState`, ou seja no nosso caso, o `<baseState>`.

Ficando o código assim:

```
<mx:Button label="Logout" click="this.currentState='';"/>
```

e como layout:

Salvem a vossa aplicação e corram-na. Finalmente temos o sistema por completo a funcionar, com uma área administrativa. Neste momento ao fazer o logout terá obrigatoriamente que fazer o login de novo, visto que o flex não está a guardar as informações de login em lado nenhum.

Se quiserem que o flex guarde as informações de login façam o seguinte, no mainScript.as coloquem a seguir aos imports:

```
public var logged:Boolean = false;
```

que vai servir para confirmação se o login já foi feito com sucesso.

Depois na função lidaLogin coloquem a seguir ao:

```
dadosDelete.dataProvider=dataGridData;
logged=true;
```

e por final, na função abrePainelLogin() alteramos a função para o seguinte:

```
private function abrePainelLogin(centrado:Boolean):void {
 if(logged==false) {
 painel = new dbConf();
 painel.showCloseButton=true;
 painel.addEventListener("clickado", lidaClickado);
 PopUpManager.addPopUp(painel, this, true);
 if(centrado==true) PopUpManager.centerPopUp(painel);
 }
 else if(logged==true) this.currentState="admin";
}
}
```

onde verificamos se já foi feito algum login.

Por final vamos colocar um botão no state admin antes do nosso logout com o label 'Voltar' com a mesma instrução usada em cima no botão logout:


```
<mx:Button label="Voltar" click="this.currentState='';"/>
```

e no Logout, teremos que alterar a variavel logged, caso contrario a aplicação vai mudar de state, mas não vai fazer o logout, para isso alteramos o evento click do botão Logout de:

```
<mx:Button label="Logout" click="this.currentState='';"/>
```

para:

```
<mx:Button label="Logout" click="logged=false; this.currentState='';"/>
```

No layout ficará algo como:

The screenshot shows a web application window with a title bar. Inside the window, there is a header bar with several buttons: "Inserir", "Actualizar", "Apagar", "Visualizar", "Voltar", and "Logout". Below the header, there is a main content area with the title "DestinoEfeitos". This area contains a form with three input fields labeled "Nome:", "Email:", and "Telefone:". To the right of these fields is a button labeled "Inserir Dados".

Guardem os ficheiros e corram a vossa aplicação. Testem a fazer o login, clicarem no botão Voltar e depois Administração de novo, será apresentado o login sem necessidade de o fazermos de novo visto que a variavel logged está com o valor true; Se fizerem Logout e voltarem a clicar Administração vai ser pedido o login de novo visto que a variável está como false;