Retour d'expérience

Cordova avec Durandal, Knockout et Breeze

Ahmed Radjdi

Développeur Front End

Programme

- 1. Durandal & Knockout
 - Durandal key concepts
 - Knockout key concepts
 - Durandal + Knockout : Two-level architecture
- 2. Breeze
 - Breeze key concepts
 - Offline-first with Breeze
- 3. Test and build front ressources for each platform

Two-level architecture with Durandal & Knockout

Knockout

"Knockout is a **JavaScript MVVM library** that makes it easier to **create rich, desktop-like user interfaces** with JavaScript and HTML. It uses observers to **make your UI automatically stay in sync** with an underlying data model, along with a powerful and extensible set of declarative bindings to **enable productive development**."

http://knockoutjs.com

Declarative Bindings

```
<div data-bind="text: message"></div>
<script>
  var viewModel = {
 message: 'Welcome'
  };

  ko.applyBindings(viewModel);
</script>
```

Automatic UI Refresh - Two-way data-binding

```
<div data-bind="text: message"></div>
<script>
  var viewModel = {
 message: ko.observable('Welcome')
  };

  ko.applyBindings(viewModel);
</script>
```


Dependency Tracking

```
<input data-bind="value: firstName"/>
<input data-bind="value: lastName"/>
<div data-bind="text: fullName"></div>
<script>
 var vm = {
 firstName: ko.observable("Hello"),
 lastName: ko.observable("World")
  };
 vm = ko.computed(function() {
 return vm.firstName() + " " + vm.lastName();
  });
 ko.applyBindings(vm);
</script>
```


Templating

```
data-bind="foreach: people">
 data-bind="text: name">
<script>
 var vm = {
 people: ko.observableArray([{
 name: 'John'
 }, {
 name: 'Bob'
 }, {
 name: 'Rebecca'
 }])
 };
 ko.applyBindings(vm)
</script>
```


Component

```
<my-list></my-list>
  <script>
 ko.components.register('my-list', {
 viewModel: { require: 'path/to/myList.js' },
 template: { require: 'text!path/to/myList.html' }
 });
  </script>
 // myList.js
 define(['knockout'], function(ko) {
 var vm = {
 people: ko.observableArray([
<!-- myList.html -->
data-bind="foreach: people">
 name: 'John'
 data-bind="text: name">
 },
1);
 return vm;
 });
```

Durandal

"Durandal is a cross-device, cross-platform client framework written in JavaScript and designed to make Single Page Applications (SPAs) easy to create and maintain. It's built on jQuery, Knockout and RequireJS and offers broad browser support for SPA app development."

Durandal key features

Modularization with Require

Plain Old Java Object (POJO)

```
define({
  message: 'Hello, World!'
});
```

Singleton

```
define(function() {
  var helloMessage = 'Hello, World!';
  return {
 message: helloMessage
  };
});
```

Constructor

```
define(function() {
 var ctor = function(message) {
 this.message = message;
 };
 return ctor;
});
```

Durandal key features

Lifecycle

```
 Activation

define(function() {
  return {
 canDeactivate: function() {
 // some logic
 return true; // false
 },
 canActivate: function() {
 // some logic
 return true; // false
 deactivate: function() {
 // some logic
 return true; // false or Promise
 },
 activate: function() {
 // some logic
 return true; // false or Promise
  };
});
```

```
 Composition

define(function() {
  return {
 binding: function() {
 // some logic
 return true; // false
 bindingComplete: function() {
 // some logic
 },
 attached: function() {
 // some logic
 compositionComplete: function() {
 // some logic
 detached: function() {
 // some logic
  };
```

});

Durandal key features

- Routing
 - Route Parameters and Query Strings
 - Child Routers, Handling Unknown Routes
- Composition
 - Composing a POJO
 - Composing explicit Models and Views

Durandal + Knockout

Two-level architecture

- First level by Durandal with page and sub-page of application
- Second level with Knockout by creating a component library

Offline-first with Breeze

Breeze

"Breeze is a JavaScript library that helps you manage data in rich client applications. Breeze.js communicates with any service that speaks HTTP and JSON and runs natively on any JS client."

http://www.getbreezenow.com/

Breeze key features

Query like LINQ

```
// Define query for customers, starting with 'A'
var query = breeze.EntityQuery
 .from("Customers")
 .where("CompanyName", "startsWith", "A")
 .orderBy("CompanyName");
```

Async with promises on remote serve or from cache

```
// Execute query asynchronously on remote server or from cache
manager.fetchStrategy(breeze.FetchStrategy.FromLocalCache);
manager.fetchStrategy(breeze.FetchStrategy.FromServer);

// returns a promise ... with success/fail callbacks
var promise = manager.executeQuery(query)
 .then(querySucceeded)
 .fail(queryFailed);
```

Re-query from cache sync

```
// execute query synchronously on local cache
var customers = manager.executeQueryLocally(query);
```

Breeze key features

Knockout friendly

```
<!-- Knockout template -->
<1i>>
 <span data-bind="text:FirstName"></span>
 <span data-bind="text:LastName"></span>
 <script>
 // bound to employees from query
 manager.executeQuery(breeze.EntityQuery.from("Employees"))
 .then (function (data) {
 ko.applyBindings(data);
 });
</script>
```

Breeze key features

Change tracking

```
// save all changes (if there are any)
if (manager.hasChanges()) {
 manager.saveChanges()
 .then(saveSucceeded)
 .fail(saveFailed);
}
```

Save changes offline

```
var changes = manager.getChanges();
var exportData = manager.exportEntities(changes);

window.localStorage.setItem("changes", exportData);

// ... later ...

var importData = window.localStorage.getItem("changes");
manager.importEntities(importData);
```

Offline-first with Breeze

When application starts:

- Need a first query to get data
- Change FetchStrategy when connection change
- Export data to local storage when application quit
- Import data to cache when application start

When displaying data:

- Show cache data first
- Then refresh with remote data

Demo

Thank you

Questions?

