

Russell Jones

Russell Jones

@codeofficer EVERYWHERE

What is Ember

- JavaScript web application framework
- Based on model-view-controller (MVC)
- Designed for Single Page Applications

History

- Sproutcore I.0 (MobileMe, iCloud)
- Sproutcore 2.0?
- Application Framework <> Widget Library
- Amber.js (oops) > Ember.js

Core Concepts

- Application
- Run Loop (backburner.js)
- Basic Object Model
- MVC* Pattern

Application

window.App = Ember.Application.create();

- Creates a Namespace
- Bind Event Listeners
- Renders the Application's Template
- Starts the Application's Router

Application

```
window.App = Ember.Application.create({
 rootElement: "body"
 });
 App.deferReadiness();
 // passage of time ...
 App.advanceReadiness();
<script type="text/x-handlebars" data-template-name="application">
  {{outlet}}
</script>
<script type="text/x-handlebars" data-template-name="index">
  I'm all up in the DOM!
</script>
```

Run Loop (Backburner.js)

http://talks.erikbryn.com/backburner.js-and-the-ember-run-loop/

- sync synchronizing bindings
- actions app actions
- render Ember's DOM-related changes
- afterRender
- destroy object destruction

Basic Object

- Classes and Instances
- Computed Properties
- Bindings
- Observers

Classes and Instances

```
var Person = Ember.Object.extend({
  say: function(thing) {
 var name = this.get('name');
 alert(name + " says: " + thing);
});
var Soldier = Person.extend({
  say: function(thing) {
 this._super(thing + ", sir!");
});
var russ = Soldier.create({
 name: "CodeOffcier"
});
russ.say("Yes"); // alerts "CodeOffcier says: Yes, sir!"
```

Computed Properties

```
var Person = Ember.Object.extend({
 firstName: null,
 lastName: null,

fullName: function() {
 var firstName = this.get('firstName');
 var lastName = this.get('lastName');

 return firstName + ' ' + lastName;
 }.property('firstName', 'lastName')
});

var russ = Person.create({
 firstName: "Russ",
 lastName: "Jones"
});

russ.get('fullName') // "Russ Jones"
```

Computed Properties

```
var Controller = Ember.Object.extend({
  records: Γ
 Ember.Object.create({ isProcessed: true }),
 Ember.Object.create({ isProcessed: false })
  ],
  total: function() {
 return this.get('records.length');
  }.property('records.@each.isProcessed'),
  remaining: function() {
 var records = this.get('records');
 return records.filterProperty('isProcessed', false).get('length');
  }.property('records.@each.isProcessed')
});
Controller.create().get('total'); // 2
Controller.create().get('remaining'); // 1
```

Bindings

```
App.programmerOne = Ember.Object.create({
  language: 'ruby'
});

App.programmerTwo = Ember.Object.create({
  languageBinding: 'App.programmerOne.language'
});

App.programmerTwo.get('language'); // ruby

App.programmerTwo.set('language', 'javascript');

App.programmerOne.get('language'); // javascript
```

Observers

```
var Citizen = Ember.Object.extend({
 firstName: null,
 lastName: null,

fullName: function() {
 var firstName = this.get('firstName');
 var lastName = this.get('lastName');

 return firstName + ' ' + lastName;
 }.property('firstName', 'lastName'),

fullNameChanged: function() {
 // alert the NSA ...
 }.observes('fullName')
});
```

Prototype Extensions

By default, Ember.js will extend the prototypes of these native JavaScript objects

- Array
- String
- Function

Array Prototype Extensions

Array is extended to implement Ember. Enumerable, Ember. Mutable Enumerable, Ember. Mutable Array and Ember. Array

```
[1,2,3].forEach(function(item) {
 console.log(item);
});

// returns
// 1
// 2
// 3

[1,2,3].get('lastObject');

// returns 3
```

```
[1,2,3,4,5].filter(function(item, index, self) {
 if (item < 4) { return true; }
})

// returns [1,2,3]

["goodbye", "cruel", "world"].map(function(item) {
 return item + "!";
});

// returns ["goodbye!", "cruel!", "world!"]</pre>
```

Array Prototype Extensions

```
addEnumerableObserver
```

compact

contains

enumerableContentDidChange

<u>enumerableContentWillChange</u>

every

everyProperty

filter

filterProperty

find

findProperty

forEach

getEach

<u>invoke</u>

<u>map</u>

mapProperty

<u>nextObject</u>

<u>reduce</u>

<u>reject</u>

rejectProperty

<u>removeEnumerableObserver</u>

<u>setEach</u>

some

someProperty

toArray

uniq

without

String Prototype Extensions

String is extended to add convenience methods, such as camelize() and fmt()

```
'my string'.camelize(); // 'myString'
'my string'.capitalize() // 'My string'
'my string'.classify(); // 'MyString'
'Hello %@2, %@1'.fmt('John', 'Doe'); // "Hello Doe, John"
'my string'.underscore(); // 'my_string'
'my'.w(); // ['my', 'string']

Ember.STRINGS = {
 '_Hello World': 'Bonjour le monde',
 '_Hello %@ %@': 'Bonjour %@ '%@'
};

'_Hello World'.loc(); // 'Bonjour le monde';
'_Hello %@ '.loc(['John', 'Smith']); // "Bonjour John Smith"
```

Function Prototype Extensions

Function is extended with methods to annotate functions as computed properties, via the property() method, and as observers, via the observes() or observesBefore() methods.

```
Ember.Object.create({
 valueObserver: function() {
 // Executes whenever the "value" property changes
 }.observes('value')
});
Ember.Object.create({
 valueObserver: function() {
 // Executes whenever the "value" property is about to change
 }.observesBefore('value')
});
var president = Ember.Object.create({
  firstName: "Barack",
 lastName: "Obama",
 fullName: function() {
 return this.get('firstName') + ' ' + this.get('lastName');
 // Call this flag to mark the function as a property
 }.property()
});
president.get('fullName'); // "Barack Obama"
```

Model

An (Ember Data) object that stores persistent state.

http://emberjs.com/guides/models/

```
App.Person = DS.Model.extend({
 firstName: DS.attr('string'),
 lastName: DS.attr('string'),

 fullName: function() {
 return this.get('firstName') + ' ' + this.get('lastName');
 }.property('firstName', 'lastName')
});

App.Person.createRecord({firstName: 'Russ', lastName: 'Jones'})

var russ = App.Person.find(1);

russ.get('fullName'); // Russ Jones
russ.get('isDirty'); // false

russ.set('lastName', 'Jeep');
russ.get('isDirty'); // true
```

View

Encapsulates templates, combines templates with data and responds to user initiated events

```
App.PlaybackRoute = Ember.Route.extend({
 events: {
 turnItUp: function(level){
 //This won't be called if it's defined on App.PlaybackController
 }
});
App.PlaybackController = Ember.ObjectController.extend({
 turnItUp: function(level){
 //Do your thing
});
App.ClickableView = Ember.View.extend({
  click: function(evt) {
 this.get('controller').send('turnItUp', 11);
});
```

Controller

- Decorates a Model
- ObjectController
- ArrayController

Controller

```
App.Router.map(function() {
 this.resource("post", { path: "/posts/:post_id" }, function() {
 this.resource("comments", { path: "/comments" });
 });
});
App.CommentsController = Ember.ArrayController.extend({
 post: null,
 needs: "post",
 postBinding: "controllers.post"
});
// template ...
<h1>Comments for {{controllers.post.title}}</h1>
<h1>Comments for {{post.title}}</h1>
<l
  {{#each comment in controller}}
 {{comment.text}}
  {{/each}}
```

- http://handlebarsjs.com/
- http://emblemjs.com/ (HAML in JS)
- Bound to a Context
- Contain HTML and {{expressions}}

```
// context
App.ApplicationController = Ember.Controller.extend({
 firstName: "Russ",
 lastName: "Jones"
});

// template
Hello, <strong>{{firstName}} {{lastName}}</strong>!

// output
Hello, <strong>Russ Jones</strong>!
```

```
// conditionals
{{#if person}}
  Welcome back, <b>{{person.firstName}} {{person.lastName}}</b>!
{{else}}
  Please log in.
{{/if}}

// displaying a list of items
{{#each people}}
  Hello, {{name}}!
{{else}}
  Sorry, nobody is here.
{{/each}}
```

Router

http://emberjs.com/guides/routing/

http://www.youtube.com/watch?v=gz7Jy2abm10 https://gist.github.com/machty/5723945

- Translates a URL into a series of nested templates, each backed by a model
- Represents Application State as a URL
- Routes may generate all the things
- Updates the controllers

Router

Location API ... hash / pushstate / x.x

```
/#/posts/new => 'posts.new' route
App.Router.map(function() {
  this.resource('posts', function() {
 this.route('new');
 });
});
/posts/new
App.Router.reopen({
  location: 'history'
});
X.X
App.Router.reopen({
  location: 'none'
});
```

Router

```
App.Router.map(function() {
 this.resource('posts');
 this.resource('post', { path: '/posts/:post_id' });
});
//#/posts
App.PostsRoute = Ember.Route.extend({
 model: function() {
 return App.Post.find();
});
//#/posts/1
App.PostRoute = Ember.Route.extend({
  setupController: function(controller, model) {
 controller.set('model', model);
});
//#/posts
App.IndexRoute = Ember.Route.extend({
  redirect: function() {
 this.transitionTo('posts');
});
```

model setupController renderTemplate redirect

Ember Testing

```
App.rootElement = '#arbitrary-element-that-doesnt-interfere-with-qunit';
App.setupForTesting();
  * Ember.testing = true;
  * deferReadiness()
  * set location api to 'none'
App.injectTestHelpers();
  * visit (url)
  * find(selector, context)
  * fillIn(input_selector, text)
  * click(selector)
  * keyDown(selector, type, keyCode)
  * wait()
module("Integration Tests", {
  setup: function() {
 App.reset();
});
test("creating a post displays the new post", function() {
  visit("/posts/new")
  .fillIn(".post-title", "A new post")
  .fillIn(".post-author", "John Doe")
  .click("button.create")
  .then(function() {
 ok(find("h1:contains('A new post')").length, "The post's title should display");
 ok(find("a[rel=author]:contains('John Doe')").length, "A link to the author should display");
 });
});
```

```
App = Ember.Application.create({
  LOG_STACKTRACE_ON_DEPRECATION : true,
  LOG_BINDINGS : true, // LOG OBJECT BINDINGS
  LOG_TRANSITIONS : true, // LOG ROUTER TRANSITIONS
  LOG_TRANSITIONS_INTERNAL : true, // SEE ALL THE THINGS
  LOG_VIEW_LOOKUPS : true, // LOG VIEW LOOKUPS
  LOG_ACTIVE_GENERATION : true, // LOG GENERATED CONTROLLER
  rootElement: '#app',
  ready: function(){
 console.log('App.ready()')
 },
  lookupStore: function() {
 return this.__container__.lookup('store:main');
 },
 lookupRouter: function() {
 return this.__container__.lookup('router:main');
 },
  lookupController: function(controllerName, options) {
 return this.__container__.lookup('controller:' + controllerName, options);
  lookupContainer: function() {
 return this.__container__;
});
App.deferReadiness();
```

http://emberjs.com/guides/understanding-ember/debugging/

```
VIEW ALL REGISTERED ROUTES
Ember.keys(App.Router.router.recognizer.names)
VIEW ALL REGISTERED TEMPLATES
Ember.keys(Ember.TEMPLATES)
GET THE STATE HISTORY OF AN EMBER-DATA RECORD
record.stateManager.get('currentPath')
GET THE VIEW OBJECT FOR A GENERATED EMBER div BY ITS DIV ID
Ember.View.views['ember605']
LOG STATE TRANSITIONS
record.set("stateManager.enableLogging", true)
```

VIEW AN INSTANCE OF SOMETHING FROM THE CONTAINER

```
App.__container__.lookup("controller:posts")
App.__container__.lookup("route:application")
VIEW EMBER-DATA'S IDENTITY MAP
// all records in memory
App.__container__.lookup('store:main').recordCache
// attributes
App.__container__.lookup('store:main').recordCache[2].get('data.attributes')
// loaded associations
App.__container__.lookup('store:main').recordCache[2].get('comments')
SEE ALL OBSERVERS FOR A OBJECT, KEY
Ember.observersFor(comments, keyName);
DEALING WITH DEPRECATIONS
Ember.ENV.RAISE_ON_DEPRECATION = true
Ember.LOG_STACKTRACE_ON_DEPRECATION = true
```

```
{{debugger}}
{{log record}}

IMPLEMENT A Ember.onerror HOOK TO LOG ALL ERRORS IN PRODUCTION

Ember.onerror = function(error) {
 Em.$.ajax('/error-notification', 'POST', {
 stack: error.stack,
 otherInformation: 'exception message'
 });
}
```

Ember Chrome Extension

- OMFG DEMO TIME!!!!
- https://github.com/tildeio/ember-extension

Ember Console Utils

https://github.com/ebryn/ember-console-utils

When you include ember-console-utils in your app (which should probably only be done during development), you can quickly inspect any element and call \$0.view() to walk up the DOM tree and find the nearest Ember view. There are also \$0.controller(), \$0.template(), and \$0.model() methods.

Active Model Serializers

https://github.com/rails-api/active_model_serializers

```
class PostSerializer < ActiveModel::Serializer
  embed :ids, include: true

attributes :id, :title, :body
  has_many :comments
end</pre>
```

```
"post": {
 "id": 1,
 "title": "New post",
 "body": "A body!",
 "comment_ids": [ 1, 2 ]
},
"comments": [
 { "id": 1, "body": "what a dumb post", "tag_ids": [ 1, 2 ] },
 { "id": 2, "body": "i liked it", "tag_ids": [ 1, 3 ] },
],
"tags": [
 { "id": 1, "name": "short" },
 { "id": 2, "name": "whiny" },
 { "id": 3, "name": "happy" }
]
```

JSON API

http://jsonapi.org/format/

"JSON API" is a JSON-based read/write hypermedia-type designed to support a smart client who wishes to build a data-store of information.

Ember Data Alternatives

- Ember-Model (https://github.com/ebryn/ember-model)
- Ember-Resource (https://github.com/zendesk/ember-resource)
- Ember-RESTIess (https://github.com/endlessinc/ember-restless)
- Emu (https://github.com/charlieridley/emu)
- **Ember-REST** (https://github.com/cerebris/ember-rest)
- Ember.js Persistence Foundation (http://epf.io)

Ember in the Wild

- discourse.org
- zendesk.com
- livingsocial.com
- groupon.com
- squareup.com
- yapp.us

Resources

- <u>http://emberjs.com</u>
- http://discuss.emberjs.com (forum, built with ember)
- http://emberwatch.com (resource aggregator)
- https://peepcode.com/products/emberjs (official screencast 12\$)
- http://eviltrout.com (blog)
- http://ember-doc.com/ (searchable docs)
- http://emberaddons.com (Ember add-ons)
- http://www.cerebris.com/blog/ (blog)
- https://github.com/dgeb/ember_data_example (cannonical Ember Data / rails example)
- https://github.com/rails-api/active_model_serializers (amazing work being done here)
- http://jsonapi.org (and here)