

```
/**
```

```
Author: Blake Harms
```

```
Version 2.9
```

```
See: http://developer.mindtouch.com/App\_Catalog/Integrated\_Bug\_and\_Issue\_Tracker
```

```
on 2.9 added performance tuning posted by Seago on this blog post:
```

```
http://forums.developer.mindtouch.com/showthread.php?5882-Integrated-Bug-tracker-Support-Ticket-Library-with-JQuery&p=
```

```
*/
```

```
// ~~ Parameters ~~
```

```
var parameters = $0 ?? $options ?? [  
  {'title': {label:'Title',type:'text'}},  
  {'type': {data:['Bug','Support'],label:'Type',show:'both'}},  
  {'urgency': {data:['Low','Medium','High'],label:'Urgency',show:'both'}},  
  {'assign': {data:[u.name foreach var u in site.users where  
!u.anonymous],label:'Assign',show:'both', type:'suggest'}},  
  {'status': {data:{'#FBB':'Open','#FBF':'Assigned','#CCF':'Fix  
Issued','#DDD':'Closed','#AFA':'Fixed'},label:'Status'}},  
  {'summary': {label:'Summary',type:'textarea', show:'ticket'}},  
  {'time': {data:date.now,type:'hidden',show:'table'}}  
];
```

```
// -- Added by carles.coll 2010/12/27
```

```
var new_page_content = $1 ?? $new_page_content ?? '<pre  
class=\\'script\\'> Ticket() </pre>';
```

```
var params = [];
```

```
foreach(var param in parameters){  
  let params .= Map.keyValues(param);  
}
```

```
if(! list.contains(list.collect(params,'key'),'title')){  
  <div style="font-weight:bold;color:red;">"Warning: A title field must  
be assigned."</div>  
}
```

```
//dekiapi();
```

```
jquery.ui("smoothness");
```

```
var options = '{"params':" .. String.serialize(params) .. "'}";
```

```
var updateOptions = false;
```

```
if(page.properties.options.text != options){
```

```
  let updateOptions=true;
```

```
  let options =
```

```
String.replace(String.replace(options,'"','\\\\"),'"',"\\"");
```

```
}
```

```

<html><head>
<script type="text/javascript" src="http://www.datatables.net/media/
javascript/jquery.dataTables.min.js"></script>
<script type="text/javascript" src="http://jqplugins.appspot.com/js/
jquery.table2csv.js"></script>
<script type="text/javascript" src="http://developer.mindtouch.com/@api/
deki/files/4634/=jquery.autocomplete.pack.js"></script>
<link rel="stylesheet" type="text/css"
href="http://developer.mindtouch.com/@api/deki/files/
4635/=jquery.autocomplete.css" />
<script type="text/javascript">
 var oTable;
 Deki.$(document).ready(function() {
 oTable = Deki.$('#"..@tickets..").dataTable();
 Deki.$('table.display tfoot select').change(filter);
 Deki.$('table.display tfoot input').keyup(filter);
 Deki.$('.datepicker').datepicker();
 Deki.$('.resizable').resizable();
 });
"</script>
if(updateOptions) {
 <script type="text/javascript">
 // Set page property 'options' with the options submitted to this
template.
 var prop = 'urn:custom.mindtouch.com#' + 'options'; // url
that retrieves the ticket options
 Deki.Api.ReadPageProperty(null, prop, function(result) {
 if(result.etag) { // page property exists, write over it.
 Deki.Api.UpdatePageProperty(result.href, "..options..",
result.etag, function() {
 }, function(result) {
 // alert('An error occurred trying to update the
store (status: ' + result.status + ' - ' + result.text + ')');
 });
 } else { // page property doesn't exist, create one.
 Deki.Api.CreatePageProperty(null, prop, "..options..",
null,null);
 }
 }, function(result) {
 //alert('An error occurred trying to read the store (status:
' + result.status + ' - ' + result.text + ')');
 });
 "</script>
 }
<script type="text/javascript">
var filter= function() {
 Deki.$('table.display tfoot select, table.display tfoot
input').each(function() {
 oTable.fnFilter(Deki.$(this).val(), $('table.display tfoot
th').index(Deki.$(this).parent()));
 }
}

```

```

 });
}
var saveTicket= function(page, properties){
 // Hide the ability to change stuff.

Deki.$('#saveButton').attr('value','Saving...').attr('disabled','disabled');
 Deki.$("#" .. @form .. "
tbody').find('input,select,textarea').each(function(){
 $(this).attr('disabled','disabled');
 });
 saveProperty(page,properties); // recursive...
}
var saveProperty= function(page, properties){ // NOTE: This
function is recursive. It will call itself for all of properties.
 var propertyname;
 var propertytext;
 var first = false;
 var theRest= new Array(); // the rest of the array.
 for(var key in properties){
 if(! first){
 first = true;
 propertyname = key;
 propertytext = properties[key];
 }
 else {
 theRest[key] = properties[key];
 theRest.length++;
 }
 }
 var pageapi = '@api/deki/pages/' +
Deki.url.encode(Deki.url.encode(page));
 // no need to check for update as we just created this page.
 Deki.Api.CreatePageProperty(pageapi, 'urn:custom.mindtouch.com#' +
propertyname, propertytext, function() {
 if(theRest.length > 0){
 saveProperty(page,theRest); // recurse
 }
 else{
 location.href = '/' + page;
 }
 }, function(result) {
 // just ignore it...
 alert('An error occurred trying to create the store (status: ' +
result.status + ' - ' + result.text + ')');
 });
}
"</script>
<style type="text/css">
/* Ticket Table CSS */
.dataTables_wrapper { position: relative; min-height: 302px;

```

```

_height: 302px; clear: both; }
.dataTables_processing { position: absolute; top: 0px; left:
50%; width: 250px; margin-left: -125px; border: 1px solid #ddd;
text-align: center; color: #999; font-size: 11px; padding: 2px 0; }
.dataTables_length { width: 40%; float: left; }
.dataTables_filter { width: 50%; float: right; text-align:
right; }
.dataTables_info { width: 60%; float: left; }
.dataTables_paginate { float: right; text-align:
right;padding:10px; }

/* DataTables display */
table.display { margin: 0 auto; clear: both;width:100%; }
table.display thead th { padding: 3px 10px; border-bottom: 1px
solid black; font-weight: bold; cursor: pointer; _cursor:
hand;text-align:center; }
table.display tfoot th { padding: 3px 10px; border-top: 1px solid
black; font-weight: bold;text-align:center; }
table.display tr.heading2 td { border-bottom: 1px solid #aaa; }
table.display td { padding: 3px 10px; text-align:center
}
table.display td.center { text-align: center; }

/* sorting */
.sorting_asc { background: url('http://www.datatables.net/media/images/
sort_asc.jpg') no-repeat center right; }
.sorting_desc { background: url('http://www.datatables.net/media/images/
sort_desc.jpg') no-repeat center right; }
.sorting { background: url('http://www.datatables.net/media/images/
sort_both.jpg') no-repeat center right; }

/* paginate */
.paginate_disabled_previous, .paginate_enabled_previous,
.paginate_disabled_next, .paginate_enabled_next { height: 19px; width:
19px; margin-left: 3px; float: left; }
.paginate_disabled_previous { background-image:
url('http://www.datatables.net/media/images/back_disabled.jpg'); }
.paginate_enabled_previous { background-image:
url('http://www.datatables.net/media/images/back_enabled.jpg'); }
.paginate_disabled_next { background-image:
url('http://www.datatables.net/media/images/forward_disabled.jpg'); }
.paginate_enabled_next { background-image: url('http://www.datatables.net/
media/images/forward_enabled.jpg'); }

/* Pagination nested */
.paginate_button, .paginate_active { border:1px solid black;
padding:0px 3px; text-align:center;
-moz-border-radius:3px;margin:3px;font-size:12px; } .paginate_button
{ background-color: #F0F0F0; cursor:pointer; _cursor:hand; }
.paginate_active { font-weight:bold;background-color: #DDD; }

```

```

table.display tr.odd { background-color: #F0F0F0; }
table.display tr.even { background-color: white; }
"</style>
if(list.contains(list.collect(params, 'key'), 'status')){
  <style type="text/css">"
 /* Ticket Table CSS */
 .new { background-color: #FFFA7 !important; }
  "</style>
  var status =
list.collect(params, 'value')[list.indexOf(list.collect(params, 'key'), 'status')];
// This is absolutely wicked. Is there a better way?
  <style type='text/css'>
 foreach(var s in Map.keyvalues(status.data)){
 "...String.replace(String.ToLower(s.value), ' ', '').." {
background-color:"..s.key.." !important; }";
 }
  </style>
}
</head></html>
<form id=(@submit)>
  <table class="submitform" cellspacing="0" cellpadding="5" border="1"
id=(@form)>
 <tbody>
 foreach(var param in params){
 if(param.value.type=='hidden') continue; // skip
the hidden values.
 <tr>
 <td> param.value.label ??
String.ToCamelCase(param.key)</td>
 // check for type variable. if non-existent,
determine based on data.
 var type= param.value.type;
 if(! type){
 if(param.value.data is list || param.value is
map) let type = 'select';
 if(!param.value.data || param.value.data is
str) let type = 'text';
 }
 <td>
 switch(type){
 case 'suggest':
 if(param.value.data is list){
 <input type="text"
name=(String.toLowerCase(String.replace(param.key, ' ', '_'))
style=(param.value.style.form) value=(param.value.data) ctor=(
"$this.autocomplete("..JSON.emit(param.value.data)..");") />
 }
 break;

```

```

 case 'text':
 <input type="text"
name=(String.toLowerCase(String.replace(param.key, ' ', '_')))
style=(param.value.style.form) value=(param.value.data) />
 break;
 case 'textarea':
 var resizable = (typeof
param.value.resizable == typeof null || param.value.resizable) ?
'resizable' : '';
 <textarea class=(resizable)
name=(String.toLowerCase(String.replace(param.key, ' ', '_')))
style=(param.value.style.form)>param.value.data</textarea>
 break;
 case 'datepicker':
 <input type="text" class="datepicker"
name=(String.toLowerCase(String.replace(param.key, ' ', '_')))
style=(param.value.style.form) value=(param.value.data) />
 break;
 case 'select':
 if((param.value.data is map) ||
(param.value.data is list)){
 <select
name=(String.toLowerCase(String.replace(param.key, ' ', '_')))
style=(param.value.style.form)>
 <option value="">
"Select..."</option>
 foreach(var option in
param.value.data){
 <option value=(option)>
option </option>
 }
 </select>
 }
 break;
 default:
 // ignore.
 break;
 }
</td>
</tr>
}
<tr>
<td>
 foreach(var param in params){
 if(param.value.type!='hidden') continue;
 <input type="hidden"
name=(String.toLowerCase(String.replace(param.key, ' ', '_')))
value=(param.value.data) />
 }
</td>

```

```

 <td align="right">
 <input type="button" value="Submit"
ctor="when($this.click) {
 var m = { };
 Deki.$('#' + {@form}).find('input, select,
textarea').each(function() {
 m[this.name] = Deki.$(this).val();
 });
 Deki.publish('default', m);
 }" id="saveButton" />
 </td>
 </tr>
</tbody>
</table>
</form>
<script type="text/jem">"
 var dapi = '@api/deki/pages/=';
 var dparams = '/contents?abort=never';
 var dpath;
 Deki.subscribe('default', null, function(c, m, d) { // listen
for submit events.
 // -- Modified by carles.coll 2010/12/27
 // dpath = Deki.url.encode(M"..page.path.." + '/' +
m['title'].replace(/ /g, '_'));*/
 dpath =
Deki.url.encode(MindTouch.Text.UTF8Encode("..page.path.." + '/' +
m['title'].replace(/ /g, '_')));
 var edpath = Deki.url.encode(Deki.url.encode(dpath));

// -- Modified by carles.coll 2010/12/27
// var ddata = '<pre class=\\'script\\'> Ticket() </pre>';
var ddata = '"..new_page_content.."'
 Deki.$.ajax({
 type: 'POST',
 url: dapi+edpath+dparams,
 data: ddata,
 complete: function(xhr){
 if(xhr.status == 200) saveTicket(dpath, m);
 else if(xhr.status == 400) alert('Request already
exists! Try again with a different title. ');
 else if(xhr.status == 403) alert('Permission denied.
Log in and try again. ');
 else alert('Error ' + xhr.status);
 }
 });
 }, null);
"</script>
<br /><br />
<div id="buttons-panel">
<input type="button" value="Export to CSV" ctor="

```

```

var self = $this;
$this.click(function() {
 $({{'#'..'@download'}}).table2csv({
 callback: function (csv, name) {
 $('<div></div>')
 .append($('<textarea></textarea>')
 .css({'width':'500px','height':'400px'})
 .text(csv))
 .insertAfter('#buttons-panel')
 .dialog({
 height: 480,
 width: 560
 });
 }
 });
});
" />
<input type='button' value='Clear Filters' onclick="
 Deki.$('table.display tfoot select, table.display tfoot
input').each(function() {
 Deki.$(this).val('');
 oTable.fnFilter(Deki.$(this).val(), $('table.display tfoot
th').index(Deki.$(this).parent()));
});
" />
</div>
<br /><br />
var data = page.subpages;
if(#data > 0) {
 <table class="display" id=(@tickets) cellpadding="3" cellspacing="0"
width="100%">
 <thead>
 <tr>
 foreach(var param in params){
 if(! param.value.show || param.value.show == 'both'
|| param.value.show == 'table'){
 <th> param.value.label ??
String.ToCamelCase(param.key) </th>
 }
 }
 </tr>
 </thead>
 <tbody>
 foreach(var p in data){
 var class="";
 var props = p.properties;
 if(list.contains(list.collect(params,'key'),'status')){
 if(props.status.text && props.status.text != ''){
 let class =
String.replace(String.toLowerCase(props.status.text)," ", "");

```


```

 }
 else{
 let class = "new";
 }
}
<tr id=(props.id.text) class=(class)>
 foreach(var param in params){
 if(param.value.show && param.value.show ==
'ticket')
 continue; // if not supposed to show in table, skip.
 var property = Map.values(map.select(props,
"$key==".."String.replace(String.toLowerCase(param.key), " ", "_")..''))[0];
 <td>
 switch (param.value.type){
 case 'datepicker':
 if(param.key == 'title'){
 <a href=(p.uri)
style=(param.value.style.table)>property.text</a>
 }else{
 <span
style=(param.value.style.table)> property.text </span>
 }
 break;
 case 'textarea':
 <span style="display:none;">
property.text </span> // keep this here so that filtering sees the
whole string, not just the first 50 chars.
 if(#property.text >50){ // A
string of over 50 characters is long. Don't show the whole thing.
 if(param.key == 'title'){
 <a href=(p.uri)
style=(param.value.style.table)>String.Substr(property.text,0,50).."..."</a>
 }else{
 <span
style=(param.value.style.table)>String.Substr(property.text,0,50).."..."</span>
 }
 }
 else{
 if(param.key == 'title'){
 <a href=(p.uri)
style=(param.value.style.table)>property.text</a>
 }else{
 <span
style=(param.value.style.table)>property.text</span>
 }
 }
 break;
 default:
 if(param.key == 'title'){
 <a href=(p.uri)
style=(param.value.style.table)>property.text </a>
 }
 }
 }
 }
}

```

```

 }else{
 <span
style=(param.value.style.table)>property.text</span>
 }
 break;
 }
 </td>
 }
</tr>
}
</tbody>
<tfoot>
 <tr>
 // Allow filtering for lists and maps.
 foreach(var param in params){
 if(param.value.show && param.value.show ==
'ticket')
 continue; //skip if not supposed to show in table.
 if(param.value.data is list || param.value.data is
map){
 <th>
 <select>
 <option value=""> "Show only..." </option>
 foreach(var option in param.value.data){
 <option
value=(option)>(option)</option>
 }
 </select>
 </th>
 }
 else {
 <th>
 <input type="text" />
 </th>
 }
 }
 </tr>
</tfoot>
</table>
<table id=(@download) style="display:none">
 <tbody>
 <tr>
 foreach(var param in params){
 <td> param.value.label ??
String.ToCamelCase(param.key) </td>
 }
 </tr>
 foreach(var p in data){
 <tr>
 var props = p.properties;
 foreach(var param in params){

```

```
 var property = Map.values(map.select(props,
"$key=="..String.replace(String.toLowerCase(param.key), " ", "_")..''));
 let property = property[0];
 <td>property.text</td>
 }
</tr>
}
</tbody>
</table>
}
else {
 "Table contains no data.";
}
```