Bindings and Observables

John Papa @john_papa http://johnpapa.net

Outline

- Without Data Binding
- Observables
- Computed Observables
- ObservableArray
- Subscribing to Changes

Without Data Binding

- Manual push
 - from source object to target elements
- Manual pull
 - From target elements to source object
- jQuery can assist
 - Simplify code, but code still required
- What about "Data Binding" Notifications?
 - When do you push, when do you pull?
 - Not true data binding

Manual Push via jQuery

```
$("#guitarModel").val(product.model);
$("#guitarSalesPrice").val(product.salePrice);
```

Push from Source to Target

Without Data Binding

Outline

- Without Data Binding
- Observables
- Computed Observables
- ObservableArray
- Subscribing to Changes

Knockout's Observables

- Wrap properties in observable function
 - b ko.observable();
- 2 Way Binding
 - Both sides are updated with changes

Target Element
Binding

Source Object Property

Taylor 110

Taylor 914ce

2 Way Binding

```
<span>Guitar model:</span>
<input data-bind="value: product.model"/>
<span>Sales price:</span>
<span data-bind="text: product.salePrice"></span>
```

```
product: {
 id: ko.observable(1001),
 model: ko.observable("Taylor 314ce"),
 salePrice: ko.observable(1199.95)
}
```

```
ko.applyBindings(data);
```

Bind Source to Target, & Vice Versa

Declarative

Observables

Outline

- Without Data Binding
- Observables
- Computed Observables
- ObservableArray
- Subscribing to Changes

Computed Members

- Define a function to evaluate a value, and use it for binding
 - Ex: Last Name, Photo Url, Currency Totals
- When its observables change, it also notifies that changes occurred
- Manage "this"
 - Pass in an owner for "this", if needed
- computed is formerly known as dependentObservable.

Defining a Computed Member

```
vm = {
  id: ko.observable(1),
  salePrice: ko.observable(4199)
  qty: ko.observable(2)
 observables
};
vm.extendedPrice = ko.computed(function () {
  return this.product()
  this.salePrice()  parseInt("0" + this.qty(), 10) : 0;
```

owner

Computed

Defining a Computed Converter

Computed members can define read and write behavior

```
Great for custom converters
 read
 (required)
vm.extendedPrice = ko.computed({
  read: function () { 
 // return an expression with observables
  },
 write
  write: function (value) { <</pre>
 // parse values and store in an observable
 },
  owner: //put your viewmodel here
 owner
});
```

Computed Converters

Outline

- Without Data Binding
- Observables
- Computed Observables
- ObservableArray
- Subscribing to Changes

ObservableArray

- Tracks which object are in the array, not their state
- Notify when items are
 - Added
 - Removed
- No notification when properties of item in collection change
 - use ko.observable for those properties

Working with observableArray

```
<span data-bind="text: products().length"></span>
```

ObservableArray

Observable Array Functions

ObservableArray Functions

Outline

- Without Data Binding
- Observables
- Computed Observables
- ObservableArray
- Subscribing to Changes

Subscribing to Changes

- Register to be notified when changes occur
- Similar to writing code in a property setter in .NET
- Useful when you need to take action when a property changes

```
// Whenever the selectedMake changes, reset the selectedModel
viewmodel.selectedMake.subscribe(function () {
 viewmodel.selectedModel(undefined);
}, viewmodel);
```

Subscribing to Changes

Summary

- Without Data Binding
- Observables
- Computed Observables
- ObservableArray
- Subscribing to Changes

For more in-depth online developer training visit

on-demand content from authors you trust