

Mate Flex Framework

Using Flex Frameworks to Build Data-Driven Applications

<MXML>

Event Handling

Dependency Injection

- InsyncMate1
 - Exact copy of original app with a model and central event handling
- InsyncMate2
 - Logic moved to ContactManager
- InsyncMate3
 - Better architecture with Presentation Model pattern
 - Modularized application
- InsyncMate4
 - Modularized application

Before & After

Contact List

Toolbar.mxml

The screenshot displays a contact management application interface. At the top, there is a toolbar with a '+' button on the left and a search input field on the right. Below the toolbar, the application is split into two main sections. The left section shows a contact form for 'Pam Beesly', with tabs for 'Kelly Kapoor' and 'Pam Beesly'. The form includes fields for Id (5), First Name (Pam), Last Name (Beesly), Email (pam@dundermifflin.com), Phone, Address, City (Scranton), State, and Zip. There are 'Save' and 'Delete' buttons at the bottom of the form. A photo of Pam Beesly is displayed to the right of the form. The right section shows a table of contacts with columns for First Name, Last Name, and Phone. The table contains the following data:

First Name	Last Name	Phone
Pam	Beesly	
Creed	Bratton	
Jim	Halpert	
Kelly	Kapoor	
Phyllis	Lapin	
Angela	Martin	
Meredith	Palmer	
Dwight	Schrute	
Michael	Scott	

ContactList.mxml

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 [Bindable]
```

```
 public var contacts:ArrayCollection;
```

```
 private var lastSearchStr:String;
```

```
 public function search(searchStr:String):void {  
 service.getContactsByName(searchStr);  
 lastSearchStr = searchStr;  
 }
```

```
 private function getContacts_result(event:ResultEvent):void {  
 contacts = event.result as ArrayCollection;  
 }
```

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

```
<mx:RemoteObject id="service" destination="contacts" endpoint="http://localhost:8400/  
messagebroker/amf">
```

```
 <mx:method name="getContactsByName" result="getContacts_result(event)"/>
```

```
</mx:RemoteObject>
```

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
 doubleClick="dispatchEvent(  
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```

```
 ... />
```

```
</mx:Canvas>
```

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 [Bindable]
```

```
 public var contacts:ArrayCollection;
```

```
 private var lastSearchStr:String;
```

```
 public function search(searchStr:String):void {  
 service.getContactsByName(searchStr);  
 lastSearchStr = searchStr;  
 }
```

```
 private function getContacts_result(event:ResultEvent):void {  
 contacts = event.result as ArrayCollection;  
 }
```

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

```
<mx:RemoteObject id="service" destination="contacts" endpoint="http://localhost:8400/  
messagebroker/amf">
```

```
 <mx:method name="getContactsByName" result="getContacts_result(event)"/>
```

```
</mx:RemoteObject>
```

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
 doubleClick="dispatchEvent(  
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```

```
 ... />
```

```
</mx:Canvas>
```

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 [Bindable]
```

```
 public var contacts:ArrayCollection;
```

```
 private var lastSearchStr:String;
```

```
 public function search(searchStr:String):void {  
 service.getContactsByName(searchStr);  
 lastSearchStr = searchStr;  
 }
```

```
 private function getContacts_result(event:ResultEvent):void {  
 contacts = event.result as ArrayCollection;  
 }
```

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

```
<mx:RemoteObject id="service" destination="contacts" endpoint="http://localhost:8400/  
messagebroker/amf">
```

```
 <mx:method name="getContactsByName" result="getContacts_result(event)"/>
```

```
</mx:RemoteObject>
```

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
 doubleClick="dispatchEvent(  
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```

```
 ... />
```

```
</mx:Canvas>
```

called by parent
executes service call

ContactList.mxml - Plain version


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 [Bindable]
```

```
 public var contacts:ArrayCollection;
```

```
 private var lastSearchStr:String;
```

```
 public function search(searchStr:String):void {  
 service.getContactsByName(searchStr);  
 lastSearchStr = searchStr;  
 }
```

```
 private function getContacts_result(event:ResultEvent):void {  
 contacts = event.result as ArrayCollection;  
 }
```

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

```
<mx:RemoteObject id="service" destination="contacts" endpoint="http://localhost:8400/  
messagebroker/amf">
```

```
 <mx:method name="getContactsByName" result="getContacts_result(event)"/>
```

```
</mx:RemoteObject>
```

```
<mx:DataGrid id="dg" dataProvider="{ contacts }"
```

```
 doubleClick="dispatchEvent(  
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```

```
</mx:Canvas>
```

ContactList.mxml - Plain version


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 [Bindable]
```

```
 public var contacts:ArrayCollection;
```

```
 private var lastSearchStr:String;
```

```
 public function search(searchStr:String):void {  
 service.getContactsByName(searchStr);  
 lastSearchStr = searchStr;  
 }
```

```
 private function getContacts_result(event:ResultEvent):void {  
 contacts = event.result as ArrayCollection;  
 }
```

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

```
<mx:RemoteObject id="service" destination="contacts" endpoint="http://localhost:8400/  
messagebroker/amf">
```

```
 <mx:method name="getContactsByName" result="getContacts_result(event)"/>
```

```
</mx:RemoteObject>
```

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
 doubleClick="dispatchEvent(  
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```

```
 ... />
```

```
</mx:Canvas>
```

ContactList.mxml - Plain version


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 [Bindable]
```

```
 public var contacts:ArrayCollection;
```

```
 private var lastSearchStr:String;
```

```
 public function search(searchStr:String):void {  
 service.getContactsByName(searchStr);  
 lastSearchStr = searchStr;  
 }
```

```
 private function getContacts_result(event:ResultEvent):void {  
 contacts = event.result as ArrayCollection;  
 }
```

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

```
<mx:RemoteObject id="service" destination="contacts" endpoint="http://localhost:8400/  
messagebroker/amf">
```

```
 <mx:method name="getContactsByName" result="getContacts_result(event)"/>
```


```
</mx:RemoteObject>
```

```
<mx:DataGrid id="dg" dataProvider="{ contacts }"
```

```
 doubleClick="dispatchEvent(  
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```


```
 new ContactEvent( ContactEvent.EDIT, dg.selectedItem as Contact) )" ... />
```

```
</mx:Canvas>
```


Open file (InsyncMate1):


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

```
<mx:Metadata>
```

```
 [Event(name="editContact", type="insync.mate.events.ContactEvent")]
```

```
</mx:Metadata>
```

```
<mx:Script>
```

```
 import mx.collections.ArrayCollection;
 import insync.mate.model.Contact;
 import insync.mate.events.ContactEvent;
```

```
 [Bindable]
 public var contacts:ArrayCollection;
```

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

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
 top="0" left="0"
```

```
 right="0" bottom="0"
```

```
 doubleClickEnabled="true"
```

```
 doubleClick="dispatchEvent( new ContactEvent( ContactEvent.EDIT, dg.selectedItem
as Contact) )">
```

```
<mx:columns>
```

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

```
<mx:Metadata>
```

```
  [Event(name="editContact", type="insync.mate.events.ContactEvent")]
```

```
</mx:Metadata>
```

```
<mx:Script>
```

```
  import mx.collections.ArrayCollection;
  import insync.mate.model.Contact;
  import insync.mate.events.ContactEvent;
```

```
  [Bindable]
  public var contacts:ArrayCollection;
```

provided by injection

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

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
  top="0" left="0"
```

```
  right="0" bottom="0"
```

```
  doubleClickEnabled="true"
```

```
  doubleClick="dispatchEvent( new ContactEvent( ContactEvent.EDIT, dg.selectedItem
as Contact) )">
```

```
<mx:columns>
```

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

```
<mx:Metadata>
```

```
  [Event(name="editContact", type="insync.mate.events.ContactEvent")]
```

```
</mx:Metadata>
```

```
<mx:Script>
```

```
  import mx.collections.ArrayCollection;
  import insync.mate.model.Contact;
  import insync.mate.events.ContactEvent;
```

```
  [Bindable]
  public var contacts:ArrayCollection;
```

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

```
<mx:DataGrid id="dg" dataProvider="{ contacts }">
```

```
  top="0" left="0"
```

```
  right="0" bottom="0"
```

```
  doubleClickEnabled="true"
```

```
  doubleClick="dispatchEvent( new ContactEvent( ContactEvent.EDIT, dg.selectedItem
as Contact) )">
```

```
<mx:columns>
```


no business logic

not dependent on service

independent from Mate

Open file (InsyncMate1):


```
<Object xmlns="*" xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
  <mx:RemoteObject id="contacts" destination="contacts"  
  endpoint="http://localhost:8400/messagebroker/amf" />
```


```
</Object>
```


centralized services

```
<Object xmlns="*" xmlns:mx="http://www.adobe.com/2006/mxml">  
  <MockRemoteObject id="contacts" mockGenerator="{ MockContactService }" delay="3">  
 <methods>  
 <MockMethod name="search" dataUrl="assets/xml/contacts.xml"/>  
 </methods>  
  </MockRemoteObject>  
</Object>
```

Open file (InsyncMate1):


```
public class ContactsManager extends EventDispatcher {  
  
 // property to store the last search keyword  
 public var lastSearch:String = "";  
  
 // Read-only public variable used to access the current contacts to show in list  
 private var _contacts:ArrayCollection;  
 [Bindable(event="contactsChanged")]  
 public function get contacts():ArrayCollection  
 {  
 return _contacts;  
 }  
  
 // Stores given contacts and the current search keyword  
 public function saveContacts( list:ArrayCollection, searchKey:String ):void  
 {  
 _contacts = list;  
 //trigger binding by dispatching change event  
 dispatchEvent( new Event( "contactsChanged" ) );  
  
 lastSearch = searchKey;  
 }  
}
```


```
public class ContactsManager extends EventDispatcher {  
  
 // property to store the last search keyword  
 public var lastSearch:String = "";  
  
 // Read-only public variable used to access the current contacts to show in list  
 private var _contacts:ArrayCollection;  
 [Bindable(event="contactsChanged")]  
 public function get contacts():ArrayCollection  
 {  
 return _contacts;  
 }  
  
 // Stores given contacts and the current search keyword  
 public function saveContacts( list:ArrayCollection, searchKey:String ):void  
 {  
 _contacts = list;  
 //trigger binding by dispatching change event  
 dispatchEvent( new Event( "contactsChanged" ) );  
  
 lastSearch = searchKey;  
 }  
}
```

```
public class ContactsManager extends EventDispatcher {  
  
 // property to store the last search keyword  
 public var lastSearch:String = "";  
  
 // Read-only public variable used to access the current contacts to show in list  
 private var _contacts:ArrayCollection;  
 [Bindable(event="contactsChanged")]  
 public function get contacts():ArrayCollection  
 {  
 return _contacts;  
 }  
}
```

```
 // Stores given contacts and the current search keyword  
 public function saveContacts( list:ArrayCollection, searchKey:String ):void  
 {  
 _contacts = list;  
 //trigger binding by dispatching change event  
 dispatchEvent( new Event( "contactsChanged" ) );  
  
 lastSearch = searchKey;  
 }  
}
```

independent from services
easy to mock and test

Open file (InsyncMate1):


```
<?xml version="1.0" encoding="utf-8"?>
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" width="100%">

  <mx:Metadata>
 [Event(name="search", type="insync.plain.events.SearchEvent")]
 [Event(name="addContact", type="insync.plain.events.ContactEvent")]
  </mx:Metadata>


  <mx:Script>
 <![CDATA[
 import insync.plain.events.SearchEvent;
 import insync.plain.events.ContactEvent;
 ]]>
  </mx:Script>

  <mx:Button toolTip="Add Contact"
 click="dispatchEvent(new ContactEvent(ContactEvent.ADD))"/>

  <mx:Label text="Search:" />

  <mx:TextInput id="searchBox"
 change="dispatchEvent(new SearchEvent(SearchEvent.SEARCH, searchBox.text))"/>
</mx:Canvas>
```

Open file (InsyncMate1):


```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
 <services:Services id="services" />

 <EventHandlers type="{ SearchEvent.SEARCH }">

 <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">

 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="saveContacts"
 arguments="{ [responseObject, event.searchStr] }"/>
 </resultHandlers>

 </RemoteObjectInvoker>

 </EventHandlers>

</EventMap>
```

```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
```

```
<services:Services id="services" />
```

```
<EventHandlers type="{ SearchEvent.SEARCH }">
```

```
<RemoteObjectInvoker instance="{ services.contacts }"
method="getContactsByName"
arguments="{ event.searchStr }">
```

```
<resultHandlers>
```

```
<MethodInvoker generator="{ ContactsManager }"
method="saveContacts"
arguments="{ [responseObject, event.searchStr] }"/>
```

```
</resultHandlers>
```

```
</RemoteObjectInvoker>
```

```
</EventHandlers>
```

```
</EventMap>
```

```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
```

```
  <services:Services id="services" />
```

```
  <EventHandlers type="{ SearchEvent.SEARCH }">
```

```
 <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">
```

```
 <resultHandlers>
```

```
 <MethodInvoker generator="{ ContactsManager }"
 method="saveContacts"
 arguments="{ [responseObject, event.searchStr] }"/>
```

```
 </resultHandlers>
```

```
 </RemoteObjectInvoker>
```

```
  </EventHandlers>
```

```
</EventMap>
```

```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
```

```
  <services:Services id="services" />
```

```
  <EventHandlers type="{ SearchEvent.SEARCH }">
```

```
 <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">
 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="saveContacts"
 arguments="{ [responseObject, event.searchStr] }"/>
 </resultHandlers>
 </RemoteObjectInvoker>
```

```
  </EventHandlers>
```

```
</EventMap>
```


```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
```

```
  <services:Services id="services" />
```

```
  <EventHandlers type="{ SearchEvent.SEARCH }">
```

```
 <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">
```

```
 <resultHandlers>
```

```
 <MethodInvoker generator="{ ContactsManager }"
 method="saveContacts"
```

```
 arguments="{ [responseObject, event.searchStr] }"/>
```

```
 </resultHandlers>
```

```
 </RemoteObjectInvoker>
```

```
  </EventHandlers>
```

```
</EventMap>
```

```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
```

```
  <services:Services id="services" />
```

```
  <EventHandlers type="{ SearchEvent.SEARCH }">
```

```
 <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">
```

```
 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="saveContacts"
 arguments="{ [responseObject, event.searchStr] }"/>
 </resultHandlers>
```

```
 </RemoteObjectInvoker>
```

```
  </EventHandlers>
```

```
</EventMap>
```

```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/"
xmlns:services="insync.mate.services.*">
  <services:Services id="services" />

  <EventHandlers type="{ SearchEvent.SEARCH }">
 <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">
 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="saveContacts"
 arguments="{ [responseObject, event.searchStr] }"/>
 </resultHandlers>
 </RemoteObjectInvoker>
  </EventHandlers>
</EventMap>
```

service methods separated
from view and business
logic

Open file (InsyncMate1):

src

InsyncMate1.mxml

```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application
  xmlns:mx="http://www.adobe.com/2006/mxml"
  xmlns:views="insync.mate.ui.views.*"
  xmlns:maps="insync.mate.maps.*" xmlns:mate="http://mate.asfusion.com/">

  <!-- Styles ~~~~~ -->
  <mx:Style source="assets/styles/styles.css" />

  <!-- EventMaps ~~~~~ -->
  <maps:MainMap />

  <!-- UI ~~~~~ -->
  <views:MainView/>

  <!-- Debugger ~~~~~ -->
  <mate:Debugger level="{Debugger.ALL}" />

</mx:Application>
```

InsyncMate1.mxml (version 1)


```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application
  xmlns:mx="http://www.adobe.com/2006/mxml"
  xmlns:views="insync.mate.ui.views.*"
  xmlns:maps="insync.mate.maps.*" xmlns:mate="http://mate.asfusion.com/">

  <!-- Styles ~~~~~ -->
  <mx:Style source="assets/styles/styles.css" />

  <!-- EventMaps ~~~~~ -->
  <maps:MainMap />

  <!-- UI ~~~~~ -->
  <views:MainView/>

  <!-- Debugger ~~~~~ -->
  <mate:Debugger level="{Debugger.ALL}" />

</mx:Application>
```


```
<?xml version="1.0" encoding="utf-8"?>
<mx:Application
  xmlns:mx="http://www.adobe.com/2006/mxml"
  xmlns:views="insync.mate.ui.views.*"
  xmlns:maps="insync.mate.maps.*" xmlns:mate="http://mate.asfusion.com/">

  <!-- Styles ~~~~~ -->
  <mx:Style source="assets/styles/styles.css" />

  <!-- EventMaps ~~~~~ -->
  <maps:MainMap />

  <!-- UI ~~~~~ -->
  <views:MainView/>

  <!-- Debugger ~~~~~ -->
  <mate:Debugger level="{Debugger.ALL}" />

</mx:Application>
```

```
<EventHandlers (started) type="SearchEvent.SEARCH" (search) priority="0"
useCapture="false" useWeakReference="true" dispatcherType="inherit" scope="[object
Scope]">
```

```
 <RemoteObjectInvoker instance="[RemoteObject destination="contacts"
channelSet="[ChannelSet null ]]" arguments="Pam" showBusyCursor="false"
makeObjectsBindable="true" method="getContactsByName" requestTimeout="0"
debug="false"/>
```

```
</EventHandlers (end) type="SearchEvent.SEARCH" (search)>
```

```
<EventHandlers (started) type="SearchEvent.SEARCH" (search) priority="0"
useCapture="false" useWeakReference="true" dispatcherType="inherit" scope="[object
Scope]">
```

```
 <RemoteObjectInvoker instance="[RemoteObject destination="contacts"
channelSet="[ChannelSet null ]]" arguments="Pam" showBusyCursor="false"
makeObjectsBindable="true" method="getContactsByName" requestTimeout="0"
debug="false"/>
```

```
</EventHandlers (end) type="SearchEvent.SEARCH" (search)>
```

```
<RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName" debug="true"
 arguments="{ event.searchStr }">
```

```
<EventHandlers (started) type="SearchEvent.SEARCH" (search) priority="0"
useCapture="false" useWeakReference="true" dispatcherType="inherit" scope="[object
Scope]">
```

```
 <RemoteObjectInvoker instance="[RemoteObject destination="contacts"
channelSet="[ChannelSet null ]]" arguments="Pam" showBusyCursor="false"
makeObjectsBindable="true" method="getContactsByName" requestTimeout="0"
debug="false"/>
```


```
</EventHandlers (end) type="SearchEvent.SEARCH" (search)>
```

```
<RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName" debug="true"
 arguments="{ event.searchStr }">
```


```
<ServiceHandlers (started) type="SearchEvent.SEARCH" (search) token="[object
AsyncToken]" priority="0" useCapture="false" useWeakReference="true"
scope="[object ServiceScope]" dispatcherType="local">
```

```
 <MethodInvoker method="saveContacts" arguments="[ [object Contact], Pam ]"
generator="[class ContactsManager]" cache="inherit" registerTarget="true"/>
```

```
</ServiceHandlers (end) type="SearchEvent.SEARCH" (search)>
```


Open file (InsyncMate1):


```
<EventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">
```

```
<Injectors target="{ ContactList }">  
  <PropertyInjector targetKey="contacts"  
 source="{ ContactsManager }" sourceKey="contacts" />  
</Injectors>
```

Takes advantage of bindings

```
</EventMap>
```


Event Bus

ContactList

Event Bus

1

creationComplete
dispatched

ContactList

Event Bus

1

creationComplete
dispatched

ContactList

EventMap

Event Bus

ContactList

3

binding updates

ContactManager

Version 1

Contact Form

Pam Beesly

Id	5
First Name	Pam
Last Name	Beesly
Email	pam@dundermifflin.com
Phone	
Address	
City	Scranton
State	CA
Zip	

Save **Delete**

ContactEvent.SAVE

ContactEvent.DELETE

Open file (InsyncMate2):


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
  [Bindable]
```

```
  public var contact:Contact;
```

```
  private function save():void
```

```
  {
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
  }
```

```
  private function remove():void
```

```
  {
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
  }
```

```
  public function save_result( ):void
```

```
  {
```

```
 status.text = "Contact saved successfully";
```

```
  }
```

```
]]>
```

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

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
[Bindable]
```

```
public var contact:Contact;
```

```
private function save():void
```

```
{
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
}
```

```
private function remove():void
```

```
{
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
}
```

```
public function save_result( ):void
```

```
{
```

```
 status.text = "Contact saved successfully";
```

```
}
```

```
]]>
```

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

```
<mx:Form>
  <mx:FormItem label="Id">
 <mx:TextInput text="{contact.id}" enabled="false"/>
  </mx:FormItem>
  <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{contact.firstName}"/>
  </mx:FormItem>
  <mx:FormItem label="Last Name">
 <mx:TextInput id="lastName" text="{contact.lastName}"/>
  </mx:FormItem>
  <mx:FormItem label="Email">
 <mx:TextInput id="email" text="{contact.email}"/>
  </mx:FormItem>
  <-- all of the other fields here -->
</mx:Form>

<controls:PictureInput id="picture" source="{contact.pic}"/>

<mx:Button label="Save" click="save()"/>
<mx:Button label="Delete" click="remove()"/>

<mx:Label id="status" />

</mx:Canvas>
```


```
<mx:Form>
  <mx:FormItem label="Id">
 <mx:TextInput text="{contact.id}" enabled="false"/>
  </mx:FormItem>
  <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{contact.firstName}"/>
  </mx:FormItem>
  <mx:FormItem label="Last Name">
 <mx:TextInput id="lastName" text="{contact.lastName}"/>
  </mx:FormItem>
  <mx:FormItem label="Email">
 <mx:TextInput id="email" text="{contact.email}"/>
  </mx:FormItem>
  <-- all of the other fields here -->
</mx:Form>
```

```
<controls:PictureInput id="picture" source="{contact.pic}"/>
```

```
<mx:Button label="Save" click="save()"/>
```

```
<mx:Button label="Delete" click="remove()"/>
```

```
<mx:Label id="status" />
```

```
</mx:Canvas>
```

```
<mx:Form>
  <mx:FormItem label="Id">
 <mx:TextInput text="{contact.id}" enabled="false"/>
  </mx:FormItem>
  <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{contact.firstName}"/>
  </mx:FormItem>
  <mx:FormItem label="Last Name">
 <mx:TextInput id="lastName" text="{contact.lastName}"/>
  </mx:FormItem>
  <mx:FormItem label="Email">
 <mx:TextInput id="email" text="{contact.email}"/>
  </mx:FormItem>
  <-- all of the other fields here -->
</mx:Form>
```

```
<controls:PictureInput id="picture" source="{contact.pic}"/>
```

```
<mx:Button label="Save" click="save()"/>
<mx:Button label="Delete" click="remove()"/>
```

```
<mx:Label id="status" />
```

```
</mx:Canvas>
```


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
  [Bindable]
```

```
  public var contact:Contact;
```

```
  private function save():void
```

```
  {
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
  }
```

```
  private function remove():void
```

```
  {
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
  }
```

```
  public function save_result( ):void
```

```
  {
```

```
 status.text = "Contact saved successfully";
```

```
  }
```

```
]]>
```

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

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
  [Bindable]
```

```
  public var contact:Contact;
```

```
  private function save():void
```

```
  {
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
  }
```

```
  private function remove():void
```

```
  {
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
  }
```

```
  public function save_result( ):void
```

```
  {
```

```
 status.text = "Contact saved successfully";
```

```
  }
```

```
]]>
```

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

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
  [Bindable]
```

```
  public var contact:Contact;
```

```
  private function save():void
```

```
  {
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
  }
```

```
  private function remove():void
```

```
  {
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
  }
```

```
  public function save_result( ):void
```

```
  {
```


```
 status.text = "Contact saved successfully";
```

```
  }
```

```
]]>
```

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

Open file (InsyncMate1):

<EventMap>

```
<EventHandlers type="{ ContactEvent.SAVE }">
```

```
  <RemoteObjectInvoker instance="{ services.contacts }"  
 method="save"  
 arguments="{ event.contact }">
```

```
 <resultHandlers>
```

```
 <Callback method="save_result"/>
```

```
 <EventAnnouncer generator="{ SearchEvent }"  
 type="{ SearchEvent.SEARCH }">
```

```
 <Property targetKey="searchStr" source="{ ContactsManager }"  
 sourceKey="lastSearch"/>
```

```
 </EventAnnouncer>
```

```
 </resultHandlers>
```

```
  </RemoteObjectInvoker>
```

```
</EventHandlers>
```

</EventMap>

<EventMap>

```
<EventHandlers type="{ ContactEvent.SAVE }">
```

```
  <RemoteObjectInvoker instance="{ services.contacts }"  
 method="save"  
 arguments="{ event.contact }">
```

```
 <resultHandlers>
```

```
 <Callback method="save_result"/>
```

```
 <EventAnnouncer generator="{ SearchEvent }"  
 type="{ SearchEvent.SEARCH }">
```

```
 <Property targetKey="searchStr" source="{ ContactsManager }"  
 sourceKey="lastSearch"/>
```

```
 </EventAnnouncer>
```

```
 </resultHandlers>
```

```
  </RemoteObjectInvoker>
```

```
</EventHandlers>
```

</EventMap>

<EventMap>

<EventHandlers type="{ ContactEvent.SAVE }">

```
<RemoteObjectInvoker instance="{ services.contacts }"  
  method="save"  
  arguments="{ event.contact }">
```

```
<resultHandlers>
```

```
  <Callback method="save_result"/>
```

```
  <EventAnnouncer generator="{ SearchEvent }"  
 type="{ SearchEvent.SEARCH }">
```

```
 <Property targetKey="searchStr" source="{ ContactsManager }"  
 sourceKey="lastSearch"/>
```

```
  </EventAnnouncer>
```

```
</resultHandlers>
```

```
</RemoteObjectInvoker>
```

</EventHandlers>

</EventMap>

<EventMap>

<EventHandlers type="{ ContactEvent.SAVE }">

<RemoteObjectInvoker instance="{ services.contacts }"
method="save"
arguments="{ event.contact }">

<resultHandlers>

<Callback method="save_result"/>

<EventAnnouncer generator="{ SearchEvent }"

type="{ SearchEvent.SEARCH }">

<Property targetKey="searchStr" source="{ ContactsManager }"
sourceKey="lastSearch"/>

</EventAnnouncer>

</resultHandlers>

</RemoteObjectInvoker>

</EventHandlers>

</EventMap>

<EventMap>

```
<EventHandlers type="{ ContactEvent.SAVE }">
```

```
  <RemoteObjectInvoker instance="{ services.contacts }"  
 method="save"  
 arguments="{ event.contact }">
```

```
 <resultHandlers>
```

```
 <Callback method="save_result"/>
```

```
 <EventAnnouncer generator="{ SearchEvent }"
```

```
 type="{ SearchEvent.SEARCH }">
```

```
 <Property targetKey="searchStr" source="{ ContactsManager }"  
 sourceKey="lastSearch"/>
```

```
 </EventAnnouncer>
```

```
 </resultHandlers>
```

```
  </RemoteObjectInvoker>
```

```
</EventHandlers>
```

</EventMap>

<EventMap>

```
<EventHandlers type="{ ContactEvent.SAVE }">
```

```
  <RemoteObjectInvoker instance="{ services.contacts }"  
 method="save"  
 arguments="{ event.contact }">
```

```
 <resultHandlers>
```

```
 <Callback method="save_result"/>
```

```
 <EventAnnouncer generator="{ SearchEvent }"  
 type="{ SearchEvent.SEARCH }">  
 <Property targetKey="searchStr" source="{ ContactsManager }"  
 sourceKey="lastSearch"/>  
 </EventAnnouncer>
```


```
 </resultHandlers>
```

```
  </RemoteObjectInvoker>
```

```
</EventHandlers>
```

</EventMap>

Open file (InsyncMate1):


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
  [Bindable]
```

```
  public var contact:Contact;
```

```
  private function save():void
```

```
  {
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
  }
```

```
  private function remove():void
```

```
  {
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
  }
```

```
  public function save_result( ):void
```

```
  {
```

```
 status.text = "Contact saved successfully";
```

```
  }
```

```
]]>
```

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

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml" label="{contact.id>0?contact.fullName:'New Contact'}">
```

```
<mx:Script>
```

```
<![CDATA[
```

```
  [Bindable]
```

```
  public var contact:Contact;
```

```
  private function save():void
```

```
  {
```

```
 contact.firstName = firstName.text;
```

```
 contact.lastName = lastName.text;
```

```
 contact.email = email.text;
```

```
 contact.phone = phone.text;
```

```
 contact.address = address.text;
```

```
 contact.city = city.text;
```

```
 contact.state = state.text;
```

```
 contact.zip = zip.text;
```

```
 contact.pic = picture.source;
```

```
 dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
```

```
  }
```

```
  private function remove():void
```

```
  {
```

```
 dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
```

```
  }
```

```
  public function save_result( ):void
```


```
  {
```

```
 status.text = "Contact saved successfully";
```

```
  }
```

```
]]>
```

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


Version 3

Contact Form

Open file (InsyncMate3):


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">

  <mx:Script>
 [Bindable]
 public var model:ContactFormPresentationModel;
  </mx:Script>

  <mx:Form>

 <mx:FormItem label="Id">
 <mx:TextInput text="{ model.contact.id }" enabled="false" />
 </mx:FormItem>

 <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{ model.contact.firstName }"
 change="model.updateFirstName( firstName.text )"/>
 </mx:FormItem>

 <-- all of the other fields here -->
  </mx:Form>

  <controls:PictureInput id="picture"
 source="{ model.contact.pic }"/>

  <mx:Button bottom="26" left="12" label="Save" click="model.save()"/>
  <mx:Button bottom="26" left="72" label="Delete" click="model.remove()"/>

  <mx:Label id="status" text="{ model.status }" />

</mx:Canvas>
```

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
 [Bindable]
 public var model:ContactFormPresentationModel;
</mx:Script>
```

```
<mx:Form>
```

```
<mx:FormItem label="Id">
 <mx:TextInput text="{ model.contact.id }" enabled="false" />
</mx:FormItem>
```

```
<mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{ model.contact.firstName }"
 change="model.updateFirstName( firstName.text )"/>
</mx:FormItem>
```

```
<-- all of the other fields here -->
```

```
</mx:Form>
```

```
<controls:PictureInput id="picture"
 source="{ model.contact.pic }"/>
```

```
<mx:Button bottom="26" left="12" label="Save" click="model.save()"/>
```

```
<mx:Button bottom="26" left="72" label="Delete" click="model.remove()"/>
```

```
<mx:Label id="status" text="{ model.status }" />
```

```
</mx:Canvas>
```

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">

  <mx:Script>
 [Bindable]
 public var model:ContactFormPresentationModel;
  </mx:Script>

  <mx:Form>

 <mx:FormItem label="Id">
 <mx:TextInput text="{ model.contact.id }" enabled="false" />
 </mx:FormItem>

 <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{ model.contact.firstName }"
 change="model.updateFirstName( firstName.text )"/>
 </mx:FormItem>

 <!-- all of the other fields here -->
  </mx:Form>

  <controls:PictureInput id="picture"
 source="{ model.contact.pic }"/>

  <mx:Button bottom="26" left="12" label="Save" click="model.save()"/>
  <mx:Button bottom="26" left="72" label="Delete" click="model.remove()"/>

  <mx:Label id="status" text="{ model.status }" />

</mx:Canvas>
```


```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">

  <mx:Script>
 [Bindable]
 public var model:ContactFormPresentationModel;
  </mx:Script>

  <mx:Form>

 <mx:FormItem label="Id">
 <mx:TextInput text="{ model.contact.id }" enabled="false" />
 </mx:FormItem>

 <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{ model.contact.firstName }"
 change="model.updateFirstName( firstName.text )"/>
 </mx:FormItem>

 <!-- all of the other fields here -->
  </mx:Form>

  <controls:PictureInput id="picture"
 source="{ model.contact.pic }"/>

  <mx:Button bottom="26" left="12" label="Save" click="model.save()"/>
  <mx:Button bottom="26" left="72" label="Delete" click="model.remove()"/>

  <mx:Label id="status" text="{ model.status }" />

</mx:Canvas>
```

```
<mx:Canvas xmlns:mx="http://www.adobe.com/2006/mxml">

  <mx:Script>
 [Bindable]
 public var model:ContactFormPresentationModel;
  </mx:Script>

  <mx:Form>

 <mx:FormItem label="Id">
 <mx:TextInput text="{ model.contact.id }" enabled="false" />
 </mx:FormItem>

 <mx:FormItem label="First Name">
 <mx:TextInput id="firstName" text="{ model.contact.firstName }"
 change="model.updateFirstName( firstName.text )"/>
 </mx:FormItem>

 <!-- all of the other fields here -->
  </mx:Form>


  <controls:PictureInput id="picture"
 source="{ model.contact.pic }"/>

  <mx:Button bottom="26" left="12" label="Save" click="model.save()"/>
  <mx:Button bottom="26" left="72" label="Delete" click="model.remove()"/>

  <mx:Label id="status" text="{ model.status }" />

</mx:Canvas>
```

Open file (InsyncMate3):


```
public class ContactFormPresentationModel extends EventDispatcher {  
  
 // -----  
 private var _title:String;  
 [Bindable(Event="titleChange")]  
 public function get title():String  
 {  
 return _title;  
 }  
  
 // -----  
 private var _status:String;  
 [Bindable(Event="statusChange")]  
 public function get status():String  
 {  
 return _status;  
 }  
  
 // -----  
 private var _contact:Contact;  
 [Bindable(Event="contactChange")]  
 public function get contact():Contact  
 {  
 return _contact;  
 }  
}
```

```
public class ContactFormPresentationModel extends EventDispatcher {  
  
 // -----  
 private var _title:String;  
 [Bindable(Event="titleChange")]  
 public function get title():String  
 {  
 return _title;  
 }  
  
 // -----  
 private var _status:String;  
 [Bindable(Event="statusChange")]  
 public function get status():String  
 {  
 return _status;  
 }  
  
 // -----  
 private var _contact:Contact;  
 [Bindable(Event="contactChange")]  
 public function get contact():Contact  
 {  
 return _contact;  
 }  
}
```

```
private var dispatcher:IEventDispatcher;
public function ContactFormPresentationModel(dispatcher:IEventDispatcher, contact:Contact)
{
 this.dispatcher = dispatcher;
 _contact = contact;
 _title = contact.id > 0 ? contact.fullName: 'New Contact';
}
```

```
// -----
public function save():void
{
 dispatcher.dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
}
// -----
public function remove():void
{
 dispatcher.dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
}
// -----
public function contactSaved( event:ContactEvent ):void
{
 if( event.contact == contact )
 {
 _status = "Contact saved successfully";
 dispatchEvent( new Event( "statusChange" ) );
 }
}
```

```

private var dispatcher:IEventDispatcher;
public function ContactFormPresentationModel(dispatcher:IEventDispatcher, contact:Contact)
{
 this.dispatcher = dispatcher;
 _contact = contact;
 _title = contact.id > 0 ? contact.fullName: 'New Contact';
}

```

```

// -----
public function save():void
{
 dispatcher.dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
}

```

```

// -----
public function remove():void
{
 dispatcher.dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
}

```

```

// -----
public function contactSaved( event:ContactEvent ):void
{
 if( event.contact == contact )
 {
 _status = "Contact saved successfully";
 dispatchEvent( new Event( "statusChange" ) );
 }
}

```

```
private var dispatcher:IEventDispatcher;
public function ContactFormPresentationModel(dispatcher:IEventDispatcher, contact:Contact)
{
 this.dispatcher = dispatcher;
 _contact = contact;
 _title = contact.id > 0 ? contact.fullName: 'New Contact';
}

// -----
public function save():void
{
 dispatcher.dispatchEvent( new ContactEvent( ContactEvent.SAVE, contact ) );
}


// -----
public function remove():void
{
 dispatcher.dispatchEvent( new ContactEvent( ContactEvent.DELETE, contact ) );
}

// -----
public function contactSaved( event:ContactEvent ):void
{
 if( event.contact == contact )
 {
 _status = "Contact saved successfully";
 dispatchEvent( new Event( "statusChange" ) );
 }
}
```


```
// Update functions -----  
public function updateFirstName( firstName:String ):void  
{  
 contact.firstName = firstName;  
}  
  
// -----  
public function updateLastName( lastName:String ):void  
{  
 contact.lastName = lastName;  
}  
  
// -----  
public function updateEmail( email:String ):void  
{  
 contact.email = email;  
}  
  
// -----  
public function updatePhone( phone:String ):void  
{  
 contact.phone = phone;  
}
```

Open file (InsyncMate3):

ContactsManager.as (InsyncMate3)


```
public class ContactsManager extends EventDispatcher
{
 private var editOpenContacts:Dictionary = new Dictionary( true );
 private var newOpenContacts:Dictionary = new Dictionary( true );

 // -----
 // property to store the last search keyword
 public var lastSearch:String = " ";

 // -----
 // Read-only public variable used to access the current contacts to show in list
 private var _contacts:ArrayCollection;
 [Bindable(event="contactsChanged")]
 public function get contacts():ArrayCollection
 {
 return _contacts;
 }

 // -----
 // Read-only public variable used to access the current contact (last selected contact)
 private var currentContact:Contact;
 public function getCurrentContact():Contact
 {
 return currentContact;
 }

 // -----
 // Stores given contacts and the current search keyword
 public function storeSearch( list:ArrayCollection, searchKey:String ):void
 {
 _contacts = list;
 dispatchEvent( new Event( "contactsChanged" ) );
 }
}
```

ContactsManager.as (InsyncMate3)


```
public class ContactsManager extends EventDispatcher
{
 private var editOpenContacts:Dictionary = new Dictionary( true );
 private var newOpenContacts:Dictionary = new Dictionary( true );


 // -----
 // property to store the last search keyword
 public var lastSearch:String = " ";

 // -----
 // Read-only public variable used to access the current contacts to show in list
 private var _contacts:ArrayCollection;
 [Bindable(event="contactsChanged")]
 public function get contacts():ArrayCollection
 {
 return _contacts;
 }

 // -----
 // Read-only public variable used to access the current contact (last selected contact)
 private var currentContact:Contact;
 public function getCurrentContact():Contact
 {
 return currentContact;
 }

 // -----
 // Stores given contacts and the current search keyword
 public function storeSearch( list:ArrayCollection, searchKey:String ):void
 {
 _contacts = list;
 dispatchEvent( new Event( "contactsChanged" ) );
 }
}
```

Open file (InsyncMate3):


```
<LocalEventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">
```

```
<!-- ~~~~~ -->
```

```
<Injectors target="{ ContactForm }">  
  <MethodInvoker generator="{ ContactsManager }" method="getCurrentContact" />  
  <ObjectBuilder generator="{ ContactFormPresentationModel }" cache="none"  
 constructorArguments="{ [ scope.dispatcher, lastReturn ] }" />  
  <PropertyInjector targetKey="model" source="{ lastReturn }" />  
</Injectors>
```

```
<Injectors target="{ ContactFormPresentationModel }">  
  <ListenerInjector eventType="{ ContactEvent.SAVED }" method="contactSaved" />  
</Injectors>  
</LocalEventMap>
```

```
<LocalEventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">
<!-- ~~~~~ -->
  <Injectors target="{ ContactForm }">
 <MethodInvoker generator="{ ContactsManager }" method="getCurrentContact" />
 <ObjectBuilder generator="{ ContactFormPresentationModel }" cache="none"
 constructorArguments="{ [ scope.dispatcher, lastReturn ] }" />
 <PropertyInjector targetKey="model" source="{ lastReturn }" />
  </Injectors>

  <Injectors target="{ ContactFormPresentationModel }">
 <ListenerInjector eventType="{ ContactEvent.SAVED }" method="contactSaved" />
  </Injectors>
</LocalEventMap>
```

```
<!-- ContactEvent.SAVE ~~~~~ -->
<EventHandlers type="{ ContactEvent.SAVE }">

 <RemoteObjectInvoker instance="{ services.contacts }" method="save"
 arguments="{ event.contact }">

 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }" method="save" arguments="{ [resultObject,
event.contact] }"/>
 <EventAnnouncer generator="{ SearchEvent }" dispatcherType="global"
 type="{ ContactEvent.REFRESH }"/>

 <EventAnnouncer generator="{ ContactEvent }" constructorArguments="{ [ContactEvent.SAVED,
event.contact] }"/>


 </resultHandlers>

 </RemoteObjectInvoker>
</EventHandlers>
```


Open folder (InsyncMate3):


```
<mx:Module xmlns:mx="http://www.adobe.com/2006/mxml">

  <mx:Script>
 public function addTab( event:NavigatorEvent ):void
 {
 try
 {
 var childIndex:int = tabNavigator.getChildIndex( event.content );
 tabNavigator.selectedIndex = childIndex;
 }
 catch( e:Error)
 {
 tabNavigator.addChild( event.content );
 tabNavigator.selectedChild = event.content;
 }
 }

 public function removeTab( event:NavigatorEvent ):void
 {
 tabNavigator.removeChild( event.content );
 }
  </mx:Script>

  <!-- EventMaps -->
  <maps:ContactMap dispatcher="{ this }"/>

  <!-- UI -->
  <mx:HDividedBox width="100%" height="100%">
 <flexLib:SuperTabNavigator id="tabNavigator" width="100%" height="100%"/>
 <views:ContactList id="list" width="300"/>
  </mx:HDividedBox>

```

```
<mx:Module xmlns:mx="http://www.adobe.com/2006/mxml">
```

```
<mx:Script>
```

```
 public function addTab( event:NavigatorEvent ):void  
 {
```

```
 try
```

```
 {
```

```
 var childIndex:int = tabNavigator.getChildIndex( event.content );  
 tabNavigator.selectedIndex = childIndex;
```

```
 }
```

```
 catch( e:Error)
```

```
 {
```

```
 tabNavigator.addChild( event.content );  
 tabNavigator.selectedChild = event.content;
```

```
 }
```

```
 }
```

```
 public function removeTab( event:NavigatorEvent ):void
```

```
 {
```

```
 tabNavigator.removeChild( event.content );
```

```
 }
```

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

```
<!-- EventMaps -->
```

```
<maps:ContactMap dispatcher="{ this }"/>
```

```
<!-- UI -->
```

```
<mx:HDividedBox width="100%" height="100%">
```

```
 <flexLib:SuperTabNavigator id="tabNavigator" width="100%" height="100%"/>
```

```
 <views:ContactList id="list" width="300"/>
```

```
</mx:HDividedBox>
```

```
<mx:Module xmlns:mx="http://www.adobe.com/2006/mxml">

  <mx:Script>
 public function addTab( event:NavigatorEvent ):void
 {
 try
 {
 var childIndex:int = tabNavigator.getChildIndex( event.content );
 tabNavigator.selectedIndex = childIndex;
 }
 catch( e:Error)
 {
 tabNavigator.addChild( event.content );
 tabNavigator.selectedChild = event.content;
 }
 }


 public function removeTab( event:NavigatorEvent ):void
 {
 tabNavigator.removeChild( event.content );
 }
  </mx:Script>

  <!-- EventMaps -->
  <maps:ContactMap dispatcher="{ this }"/>

  <!-- UI -->
  <mx:HDividedBox width="100%" height="100%">
 <flexLib:SuperTabNavigator id="tabNavigator" width="100%" height="100%" />
 <views:ContactList id="list" width="300" />
  </mx:HDividedBox>

```

Open file (InsyncMate3):

ContactMap.mxml


```
<LocalEventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">

<!-- SearchEvent.SEARCH ~~~~~ -->
<EventHandlers type="{ SearchEvent.SEARCH }" dispatcherType="global">
  <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">

 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="storeSearch"
 arguments="{ [responseObject, event.searchStr] }"/>
 </resultHandlers>

  </RemoteObjectInvoker>
</EventHandlers>

<!-- ContactEvent.EDIT ~~~~~ -->
<EventHandlers type="{ ContactEvent.EDIT }">
  <MethodInvoker generator="{ ContactsManager }" method="openEditContact"
arguments="{ [ event.contact, ContactForm ] }" />
  <EventAnnouncer generator="{ NavigatorEvent }" type="{ NavigatorEvent.ADD_CONTENT }" >
 <Property targetKey="content" source="{ lastReturn }"/>
  </EventAnnouncer>
</EventHandlers>

<!-- ContactEvent.ADD ~~~~~ -->
<EventHandlers type="{ ContactEvent.ADD }" dispatcherType="global">
  <MethodInvoker generator="{ ContactsManager }" method="openNewContact"
arguments="{ ContactForm }"/>
  <EventAnnouncer generator="{ NavigatorEvent }" type="{ NavigatorEvent.ADD_CONTENT }" >
```

ContactMap.mxml


```
<LocalEventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">
```

```
<!-- SearchEvent.SEARCH ~~~~~ -->
```

```
<EventHandlers type="{ SearchEvent.SEARCH }" dispatcherType="global">
```

```
<RemoteObjectInvoker instance="{ services.contacts }"
```

```
method="getContactsByName"
```

```
arguments="{ event.searchStr }">
```

```
<resultHandlers>
```

```
<MethodInvoker generator="{ ContactsManager }"
```

```
method="storeSearch"
```

```
arguments="{ [resultObject, event.searchStr] }"/>
```

```
</resultHandlers>
```

```
</RemoteObjectInvoker>
```

```
</EventHandlers>
```

```
<!-- ContactEvent.EDIT ~~~~~ -->
```

```
<EventHandlers type="{ ContactEvent.EDIT }">
```

```
<MethodInvoker generator="{ ContactsManager }" method="openEditContact"
```

```
arguments="{ [ event.contact, ContactForm ] }" />
```

```
<EventAnnouncer generator="{ NavigatorEvent }" type="{ NavigatorEvent.ADD_CONTENT }" >
```

```
<Property targetKey="content" source="{ lastReturn }"/>
```

```
</EventAnnouncer>
```

```
</EventHandlers>
```

```
<!-- ContactEvent.ADD ~~~~~ -->
```

```
<EventHandlers type="{ ContactEvent.ADD }" dispatcherType="global">
```

```
<MethodInvoker generator="{ ContactsManager }" method="openNewContact"
```

```
arguments="{ ContactForm }"/>
```

```
<EventAnnouncer generator="{ NavigatorEvent }" type="{ NavigatorEvent.ADD_CONTENT }" >
```


```
<LocalEventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">
```

```
<!-- SearchEvent.SEARCH ~~~~~ -->
<EventHandlers type="{ SearchEvent.SEARCH }" dispatcherType="global">
  <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">

 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="storeSearch"
 arguments="{ [resultObject, event.searchStr] }"/>
 </resultHandlers>

  </RemoteObjectInvoker>
</EventHandlers>
```

```
<!-- ContactEvent.EDIT ~~~~~ -->
<EventHandlers type="{ ContactEvent.EDIT }">
  <MethodInvoker generator="{ ContactsManager }" method="openEditContact"
arguments="{ [ event.contact, ContactForm ] }" />
  <EventAnnouncer generator="{ NavigatorEvent }" type="{ NavigatorEvent.ADD_CONTENT }" >
 <Property targetKey="content" source="{ lastReturn }"/>
  </EventAnnouncer>
</EventHandlers>
```

```
<!-- ContactEvent.ADD ~~~~~ -->
<EventHandlers type="{ ContactEvent.ADD }" dispatcherType="global">
  <MethodInvoker generator="{ ContactsManager }" method="openNewContact"
arguments="{ ContactForm }"/>
```

ContactMap.mxml


```
<LocalEventMap xmlns:mx="http://www.adobe.com/2006/mxml" xmlns="http://mate.asfusion.com/">
<!-- SearchEvent.SEARCH ~~~~~ -->
<EventHandlers type="{ SearchEvent.SEARCH }" dispatcherType="global">
  <RemoteObjectInvoker instance="{ services.contacts }"
 method="getContactsByName"
 arguments="{ event.searchStr }">

 <resultHandlers>
 <MethodInvoker generator="{ ContactsManager }"
 method="storeSearch"
 arguments="{ [resultObject, event.searchStr] }"/>
 </resultHandlers>

  </RemoteObjectInvoker>
</EventHandlers>
```

```
<!-- ContactEvent.EDIT ~~~~~ -->
<EventHandlers type="{ ContactEvent.EDIT }">
  <MethodInvoker generator="{ ContactsManager }" method="openEditContact"
arguments="{ [ event.contact, ContactForm ] }" />
  <EventAnnouncer generator="{ NavigatorEvent }" type="{ NavigatorEvent.ADD_CONTENT }" >
 <Property targetKey="content" source="{ lastReturn }"/>
  </EventAnnouncer>
</EventHandlers>
```

```
<!-- ContactEvent.ADD ~~~~~ -->
<EventHandlers type="{ ContactEvent.ADD }" dispatcherType="global">
  <MethodInvoker generator="{ ContactsManager }" method="openNewContact"
arguments="{ ContactForm }"/>
```

<http://mate.asfusion.com>