

Node.js View Engines

End-to-end JavaScript Applications

Telerik Software Academy

<http://academy.telerik.com>

- ◆ View Engines
 - ◆ Overview
- ◆ Client-side view engines
 - ◆ KendoUI, Handlebars.js, AngularJS
- ◆ Server-side view engines
 - ◆ Jade

View Engines

- ◆ View engine (template engine) is a framework/library that generates views
- ◆ Using a programming language
- ◆ Web view engines are a mix-up of HTML and JavaScript
 - ◆ Given a template/view JavaScript generates a valid HTML code

JavaScript View Engines

- ◆ There are lots of JavaScript view engines, and they can be separated into client and server
 - ◆ Client: KendoUI, Handlebars.js, jQuery, AngularJS, etc.
 - ◆ Server: Jade, HAML, EJS, Vash, etc.
- ◆ Why use view engines?
 - ◆ Speed-up developer performance and easify the writing of HTML code
 - ◆ Auto generate DOM elements and make manual DOM manipulation almost useless

Client View Engines

KendoUI, AngularJS, Handlebars.js

Client View Engines

- ◆ Client view engines (templates) are used to parse data
 - ◆ The data is fetched from some place
 - ◆ i.e. with AJAX
 - ◆ The data is either raw JSON, XML or plain text
 - ◆ Server view engines parse the data on the server
 - ◆ The client (browser) receives the read-to-use HTML

Templates with Handlebars.js

- ◆ Handlebars.js is a library for creating client-side templates
- ◆ Handlebars supports:
 - ◆ One-time value-binding to JavaScript objects
 - ◆ Iteration over a collection of elements
 - ◆ Conditional templates

Handlebars: Example

- ◆ Generates a list with all mustache types

Handlebars.js: Example

- ◆ Generates a list with all mustache types

```
<h1>{{title}}</h1>
<ul class="mustaches-list">
{{#types}}
<li>
<input name="mustaches[]"
 id="mustache-{{.}}"
 type="radio"
 value="{{.}}"/>
<label for="mustache-{{.}}">
  {{.}}
</label>
</li>
{{/types}}
```

<- Template

Handlebars.js: Example

- ◆ Generates a list with all mustache types

```
<h1>{{title}}</h1>
<ul class="mustaches-list">
{{#types}}
<li>
<input name="mustaches[]"
 id="mustache-{{.}}"
 type="radio"
 value="{{.}}"/>
<label for="mustache-{{.}}">
  {{.}}
</label>
</li>
{{/types}}
```

← Template
JavaScript
↓

```
var model = {
  title: 'Hello mustache!',
  types: ['Hungarian', 'Dali',
  'Imperial', ...]
}
```

Handlebars.js : Example

- ◆ Generates a list with all mustache types

```
<h1>{{title}}</h1>
<ul class="mustaches-list">
{{#types}}
<li>
<input name="mustaches[]"
 id="mustache-{{.}}"
 type="radio"
 value="{{.}}"/>
<label for="mustache-{{.}}">
  {{.}}
</label>
</li>
{{/types}}
```

← Template
JavaScript
↓

```
var model = {
  title: 'Hello mustache!',
  types: ['Hungarian', 'Dali',
  'Imperial', ...]
}
```

- ◆ All binding is done inside {{ }}

Handlebars.js Templates

Live Demo

- ◆ KendoUI templates are part of the KendoUI framework
 - ◆ Can be found in `kendo.core.js`
 - ◆ Can be used stand-alone
- ◆ KendoUI templates supports:
 - ◆ One-time value-binding to JavaScript objects
 - ◆ Iteration over a collection of elements
 - ◆ Conditional templates

KendoUI Templates: Example

- ◆ Generates a table of technologies

```
<h1>#: title #</h1>
<table>
  # for (var i = 0; i < technologies.length; i+=1) { #
 <tr>
 <td><input type='checkbox' id="technology-#: i #" /></td>
 <td><label for="technology-#: i #">
 #: technologies[i].name #
 </label>
 </td>
  </tr>
</table>
```

```
var model = {
  title: 'Technologies',
  technologies: [{ name: 'ASP.NET', field: 'web' },
 { name: 'Node.js', field: 'web' },
 { name: 'WPF', field: 'windows desktop' },
 { name: 'Android', field: 'mobile' }]
};
```

KendoUI Templates

Live Demo

AngularJS Templates

- ◆ AngularJS templates are a part of the Core AngularJS framework
 - ◆ They actually represent views for controllers
- ◆ AngularJS supports:
 - ◆ Two-way data and event binding to JS objects
 - ◆ Iteration over a collection of elements
 - ◆ Conditional templates

KendoUI Templates: Example

- ◆ Generates a slide of images

```
<div id="wrapper" ng-controller="ImagesController">
  <div class="slider">
 <strong>{{currentImage.title}}</strong>
 <img ng-src = "{{currentImage.src}}" width=800 />
 <ul class="slider-images-list">
 <li ng-repeat="image in images">
 
 </li>
 </ul>
  </div>
</div>
```

```
app.controller('ImagesController', function ($scope) {
  $scope.images = [{title: 'QA Academy 2012/2013 Graduation',
 src: 'imgs/9511183282_cbe735bb73_c.jpg'} ... ]
  $scope.currentImage = $scope.images[0];
  $scope.changeCurrent = function(image){
 $scope.currentImage = image;
  };
});
```

AngularJS Templates

Live Demo

Server View Engines

Server View Engines

- ◆ Server view engines return ready-to-use HTML to the client (the browser)
 - ◆ They parse the data to HTML on the server
 - ◆ *Web applications, created with server view engines are not real SPA apps
 - ◆ In most cases

Jade Template Engine

- ◆ Jade is a server view engine
 - ◆ Produces HTML as a result
 - ◆ Can be parsed:
 - ◆ Manually (using CMD/Terminal commands)
 - ◆ Automatically using a task runner
 - ◆ Automatically using framework like Express
- ◆ Jade is more expressive and dynamic than HTML
 - ◆ Jade template can be parsed based on JS models or conditionals

- ◆ Install Jade with Node.js:

```
$ npm install jade -g
```

- ◆ Create the index.jade file:

```
ul
  each val in [1, 2, 3, 4, 5]
 li= 'Item ' + val
```

- ◆ Run: `$ jade index.jade`

- ◆ Generates index.html with content:

```
<ul>
  <li>Item 1</li>
  <li>Item 2</li>
  <li>Item 3</li>
  <li>Item 4</li>
  <li>Item 5</li>
</ul>
```

Using Jade

Live Demo

Jade Features: Tags

- ◆ Omit the opening and closing tags
 - ♦ Even their brackets
 - ♦ IDs and classes are set as in CSS selectors
 - ♦ #id and .class

```
#wrapper
  table.special
 tr
 th Header 1
 th Header 2
 tr
 td Data 1
 td Data 2
```


```
<div id="wrapper">
  <table class="special">
 <tr>
 <th>Header 1</th>
 <th>Header 2</th>
 </tr>
 <tr>
 <td>Data 1</td>
 <td>Data 2</td>
 </tr>
  </table>
</div>
```


Jade Features: Attributes

- ◆ Attributes are written inside '(' and ')'
 - ◆ And separated with commas ',',

```
#wrapper
  header
 h1#logo
 a(href='...')
 img(src='...')
  nav#main-nav:
 ul
 li.nav-item
 a(href='...')
```


```
<div id="wrapper">
  <header>
 <h1 id="logo">
 <a href="...">
 
 </a>
 </h1>
 <nav id="main-nav">
 <ul>
 <li class="nav-item">
 <a href="...">...</a>
 </li>
 </ul>
 </nav>
  </header>
</div>
```

Jade Features

Live Demo

- ◆ Jade can generate markup, using data models
 - ◆ i.e. given an array of items, put them into a table

```
#wrapper
  header
 h1#logo
 a(href='...') = title
 nav#main-nav: ul
 each item in nav
 li.nav-item
 a(href= item.url) = item.title
```

Is parsed to


```
<div id="wrapper">
  <header>
 <h1 id="logo">
 <a href="...">Lorem ipsum</a>
 </h1>
 <nav id="main-nav">
 <ul>
 <li class="nav-item">
 <a href="#home">Home</a>
 </li>
 <li class="nav-item">
 <a href="#about">About</a>
 </li>
 </ul>
 </nav>
  </header>
</div>
```

Jade Models

Live Demo

Running Script in Jade

- ◆ Jade can contain conditionals, loops, etc...
 - ◆ And the HTML is generated based on the model

Scripts in Jade

Live Demo

Questions?

1. Create a simple web site for buying mobile devices
 - Create the following pages and put them into nav
 - Home -> contains greeting and site information
 - Smart phones -> contains a list of smartphones
 - Tablets -> contains a list of tablets
 - Wearables -> contains a list of wearables
 - All pages must have the same header, navigation and footer
 - Use Jade and Jade Layouts
 - Use the each directive to create the navigation