WIM - M4103C

Riot.js: framework js

monnerat@u-pec.fr ₺

IUT de Fontainebleau

Sommaire

Introduction

Principes et syntaxe

Expressions

Contrôle du dom

Handlers d'événements

Divers

Introduction

Riot.js?

Framework? Une (micro) bibliothèqe UI comme

- Vue.js
- React.js
- Polymer

→ Approche UI par tags personnalisés / WebComponents

(M)VC à l'échelle d'un composant réutilisable. Tout le reste concerne la dernière version (5) https://riot.js.org/&

Tags personnalisés

Un nouveau Tag <hello-world>

```
<!doctype html>
<html lang="en">
 <head>
 <meta charset="utf-8">
 <title>Hello World</title>
 <script src="hello-world.riot" type="riot"></script>
 <script src="https://cdn.jsdelivr.net/npm/riot@5.3.0/riot+compiler.min.js"></script>
 </head>
 <body>
 <hello-world title="Say hello!"></hello-world>
 </body>
 <script>
 riot.compile().then(()=>{
 console.log(riot.mount('hello-world'));
 });
 </script>
</html>
```

Avec le tag :

```
<hello-world>
  <h3>{props.title}</h3>
  <form onsubmit={_sayhello}>
 <input type="text" name="nom" Placeholder="votre nom">
 <button onclick={_sayhello}>Enter</button>
  </form>
  <h4 if={state.message}> Hello {state.message}</h4>
  <script>
 export default{
 state:{
 message:""
 },
 _sayhello(e){
 e.preventDefault();
 this.update(
 {"message":this.$('input').value}
 );
  </script>
</hello-world>
```


- → Properties, state

- \rightsquigarrow LifeCycle.
- \rightsquigarrow Nested Tags
- \rightsquigarrow Etc.

Principes et syntaxe

Syntaxe du tag

</script>

- 1. La partie HTML (partie interface, vue).
- 2. La partie style CSS.
- La partie logique (fonctionnelle) en JS (syntaxe ES6 export default)

Le composant est monté dans le dom.

```
<script type="module">
// import the component javascript output generated via @riotjs.
import MyComponent from './my-component.js'

// register the riot component
riot.register('my-component', MyComponent)

riot.mount('my-component')
```

- chaque fichier .riot possède sa logique.
- d'abord la partie HTML, puis la logique est imbriquée dans un tag <script>.
- les expressions (templates) sont du javascript.
- this est optionnel.
- les quotes sont optionnelles.
- un tag peut avoir des attributs html
 <my-component onclick={ click } class={ props.class }>

Expressions

Expressions

Javascript dans l'html

```
{ title || 'Untitled' }
{ results ? 'ready' : 'loading' }
{ new Date() }
{ message.length > 140 && 'Message is too long' }
{ Math.round(rating) }
```

props et state

props (Propriétés)

- Chaque composant peut recevoir des "arguments".
- Cela peut être absolument ce qu'on veut, accessible dans le composant à travers l'objet props.
- props ne peut être changé qu'en dehors du composant lui-même.

state

- Chaque composant peut utilisé l'objet this.state pour stocker et modifier les données dynamiques représentant son état.
- Ces données peuvent être modifié directement, ou en appelant la méthode this.update()

Cycle de vie d'un composant

Création:

- l'objet component est créé
- exécution de la logique
- les expressions sont calculées
- le composant DOM est monté sur le dom.

Vie : les expressions sont mises à jour (et le dom avec) :

- quand this.update() est appelé par l'instance.
- quand this.update() est appelé par un composant ascendant.

Remarque : on peut enregistrer pour un composant des callbacks (avant/après) pour mount, update, unmount.

```
<timer>
  Seconds Elapsed: { state.time }
  <script>
 export default {
 tick() {
 this.update({ time: ++this.state.time })
 },
 onBeforeMount(props) {
 // create the component initial state
 this.state = {
 time: props.start || 0
 this.timer = setInterval(this.tick, 1000)
 }.
 onUnmounted() {
 clearInterval(this.timer)
  </script>
</timer>
```

Contrôle du dom

Contrôle du dom

Conditions

Conditions

Les conditions permettent de monter/démonter des noeuds dom ou des composants suivant une condition.

```
<div if="{ user.age <20 }">
 {user.nom} est jeune
</div>
```

if retire le noeud du dom, ou l'ajoute suivant la valeur de la condition.

```
<template if={isReady}>
 <header></header>
 <main></main>
 <footer></footer>
</template>
```

template n'est pas un noeud, mais un wrapper.

Contrôle du dom

Boucle

```
<my-component>
 <l
 <input type="checkbox" checked="{ item.done }"> { item.title }
  </111>
 <script>
 export default {
 items: [
 { title: 'First item', done: true },
 { title: 'Second item' },
 { title: 'Third item' }
 </script>
</my-component>
```

On peut utiliser le wrapper template également pour each.

Handlers d'événements

Event Handlers

```
<login>
  <form onsubmit="{ submit }">
  </form>
  <script>
 export default {
 // this method is called when above form is submitted
 submit(e) {
 e.preventDefault()
  </script>
</login>
```

```
<form onsubmit="{ condition ? method_a : method_b }">
```

Event Handlers

Fonction fléchée

```
<div each="{item in items}" onclick="{(e)=>console.log(item)}">
 {item.title}
</div>
```

Fonction passée en argument avec props

```
<button onclick="{ props.myfunc }">Reset</button>
```

Divers

Intéraction avec le DOM

Deux helpers this.\$ et this.\$\$

```
<my-component>
 <h1>My todo list</h1>
 <u1>
 Learn Riot.js
 Build something cool
 </111>
  <script>
 export default {
 onMounted() {
 const title = this.$('h1') // single element
 const items = this.$$('li') // multiple elements
 </script>
</my-component>
```

```
riot.compile().then(()=>{
 riot.install(function(component){
 if (component.name == "app")
 component.sa = makeServiceAjax();
 })
 riot.mount('app');
});
```

Ajoute un service Ajax au composant app.

Compilation

Les tags riot doivent être transformés en javascript.

- Compilés à la volée, dans le navigateur (les fichiers chargés sont au format .riot)
- Précompilés (les fichiers chargés sont déjà du js)

Langages supportés : ES6, Coffee, Transcript, Jade, Livescript, etc.

Pour aller plus loin

Il y a beaucoup d'autres possibilités :

- Imbrication des tags.
- Routages.
- Injection de code html dans les tags.
- etc.

La documentation est très claire, et la courbe d'apprentissage bien plus simple qu'Angular par exemple.

Riot.js (version 5)

https://riot.js.org ₺