

Customizing Touch UI Dialog Fields

CQ Gems on AEM
October 7th, 2015

Basics

Touch-optimized UI

Next generation User Interface

Optimized for **Touch**, with Desktop in mind

Meant to be highly **customizable**

Based on **Coral UI + Granite UI**

Touch-optimized UI

Next generation User Interface

Optimized for **Touch**, with Desktop in mind

Meant to be highly **customizable**

Based on **Coral UI + Granite UI**

Coral UI

Widget library (CSS / JS)

Consistent UX across all cloud solutions

Granite UI

Foundational building blocks

Coral UI markup wrapped into Sling components

Components for building UI consoles and **dialogs**

Granite UI

Foundational building blocks

Coral UI markup wrapped into Sling components

Components for building UI consoles and **dialogs**

Component Dialogs

To edit properties of an component instance

Classic UI vs. Touch UI Dialogs

Classic UI Dialogs

dialog node

ExtJS widgets / xtype

rendered client-side

Classic UI Dialogs

dialog node

ExtJS widgets / xtype

rendered client-side

Classic UI Dialogs

dialog node

ExtJS widgets / xtype

rendered client-side

Touch UI Dialogs

cq:dialog node

Granite UI resource types

rendered server-side

Touch UI Dialogs

`cq:dialog` node

Granite UI resource types

rendered server-side

Touch UI Dialogs

`cq:dialog` node

Granite UI resource types

rendered server-side

Classic UI Dialogs in Touch UI?

Compatibility layer when **no Touch UI** dialog defined

Classic UI Dialogs in Touch UI?

Migration: Dialog converter tool

Examples

Classic UI: [/libs/foundation/components/title/dialog](#)

Touch UI: [/libs/foundation/components/title/cq:dialog](#)

Creating custom Dialog Fields

Creating a new field

0) Check [granite/ui/components/foundation/form/](#)

1) Create Resource type to render markup

2) Create Client library to define style / behavior for markup

Creating a new field

0) Check `granite/ui/components/foundation/form/`

1) Create Resource type to render markup

2) Create Client library to define style / behavior for markup

Creating a new field

1) Resource type to render **markup**

= usual **component development**

Creating a new field

1) Resource type to render **markup**

inherit from Granite UI base **field**

```
sling:resourceSuperType=  
 "granite/ui/components/foundation/form/field"
```

Creating a new field

1) Resource type to render **markup**

inherit from Granite UI base **field**

override **render.jsp**

Creating a new field

1) Resource type to render **markup**

inherit from Granite UI base **field**

override **render.jsp**

contract: read and display **form value** from request

```
// Gives you the value of the field (read from the content)
ValueMap vm = (ValueMap) request.getAttribute(Field.class.getName());
vm.get("value", String.class);
```

Examples

[cqgems/customizingfield/components/colorpicker](#)

[granite/ui/components/foundation/form](#)

Creating a new field

2) Client library to define **style / behavior**

= usual **client library** development

Creating a new field

2) Client library to define **style / behavior**

generic field ? use **cq.authoring.dialog** as category

specific field ? use **extraClientLibs** property on dialog

Creating a new field

2) Client library to define **style / behavior**

generic field ? use `cq.authoring.dialog` as category

specific field ? use **extraClientLibs** property on dialog

Example

[cqgems/customizingfield/components/colorpicker/clientlibs](#)

Event handling on Dialog Fields

Handling events on fields

ExtJS listeners replacement

Listeners in custom Client library instead

Mark your custom field with **CSS class**

Hook JS event listener using that CSS class

Handling events on fields

ExtJS listeners replacement (**avoid listeners in content!**)

Listeners in custom Client library instead

Mark your custom field with **CSS class**

Hook JS event listener using that CSS class

Handling events on fields

ExtJS listeners replacement (**avoid listeners in content!**)

Listeners in custom Client library instead

Mark your custom field with **CSS class**

Hook JS event listener using that CSS class

Handling events on fields

ExtJS listeners replacement (**avoid listeners in content!**)

Listeners in custom Client library instead

Mark your custom field with **CSS class**

Hook JS event listener using that CSS class

Handling events on fields

ExtJS listeners replacement (**avoid listeners in content!**)

Listeners in custom Client library instead

Mark your custom field with **CSS class**

Hook JS event listener using that CSS class

Handling events on fields

ExtJS listeners replacement (**avoid listeners in content!**)

Listeners in custom Client library instead

Mark your custom field with **CSS class**

Hook JS event listener using that CSS class

(see [CoralUI documentation](#) for API / Events)

Example

cqgems/customizingfield/components/clientlibs/
customizingfield

Validation for Dialog Fields

Handling validation on fields

Mandatory?

set **required** property on node

Advanced validation?

set **validation** property (as a key to a registered validator)

see [Granite UI Validation API](#) / jQuery Validator

Handling validation on fields

Mandatory?

set **required** property on node

Advanced validation?

set **validation** property (as a key to a registered validator)

use [Granite UI Validation API](#)

Examples

[cqgems/customizingfield/components/clientlibs/
customizingfield/js/validations.js](#)

[cq/gui/components/authoring/dialog/clientlibs/dialog/js/
validations.js](#)

Resource type is an
abstraction

Resource type is an abstraction

Resource type = **semantic intention**

Look and feel = implementation detail

Even though the look and feel usually changes over time,
the intention stays the time

Resource type is an abstraction

Resource type = **semantic intention**

Look and feel = implementation detail

Content structure **declares** intentions,
resource type **implement** them.

Example

[cqgems/customizingfield/components/colorpicker2](#)

Summary

Classic UI / Touch UI Dialogs

Creating Fields to be used in Dialogs

Fields event handling, validation

Resources

[Touch UI Concepts](#)

[Granite UI Reference](#)

[Granite UI Form Fields Reference](#)

[Coral UI Reference](#)