

RAWDATA Section 4

Troels Andreasen & Henrik Bulskov

What to do in section 4?

- JavaScript
 - Functions
 - JQuery
- Single Page Applications
 - Databinding
 - Modularity
- Responsiveness
 - Adaptive applications
 - Bootstrap

System Development

Unobtrusive Design

JS the important parts

- Dynamic
- Untyped
- First-class Functions
 - Function scope
- Protype-based
- Fun, relaxing, and powerful
- To do it right needs discipline!

JavaScript Development

AJAX

- Asynchronous JavaScript and XML
- A way to update a page without reloading

jQuery Ajax

- Allows parts of a page to be updated
- Cross-Browser Support(Polyfill)
- Simple API
- GET and POST supported
- Load JSON, XML, HTML og even scripts

jQuery Ajax Functions

- \$(selector).load()
 - Loads HTML data from the server
- \$.get() and \$.post()
 - get raw data from server
- \$.getJSON()
 - Get/Post and return JSON
- \$.ajax()
 - Provides core functionality

The ajax() Function

- The ajax() function provides extra control over making Ajax calls to a server
- Configure using JSON properties:
 - contentType
 - data
 - dataType
 - error
 - success
 - type (GET or POST)

ES6 AJAX Alternative

- fetch()
 - API that provides an interface for fetching resources (including across the network)
- Promises
 - A Promise is a proxy for a value not necessarily known when the promise is created

ES6 Promises

ES6 AJAX Examples

```
var getPosts = function (data) {
 fetch("api/posts", { method: 'GET' })
 .then(function (response) {
 return response.json();
 })
 .then(function (json) {
 data(json);
 });
};
var createPost = function (post, callback) {
 var headers = new Headers();
 headers.append("Content-Type", "application/json");
 fetch("api/posts", { method: 'POST', body: JSON.stringify(post), headers })
 .then(response => response.json())
 .then(json => callback(json));
```

What is Knockout?

- JavaScript MVVM Framework
- MVVM Model-View-View Model
 - Model objects in your business domain
 - View user interface that is visible to user
 - View Model code representing data/operations on a
 UI
- Complementary to other JavaScript frameworks
 - e.g., jQuery, CoffeeScript, Prototype, etc.

Key Knockout Concepts

Knockout in 3 Steps

Declarative Binding

```
var myViewModel = {
  firstName: ko.observable("John")
};
Create an
Observable
```

```
ko.applyBindings(myViewModel);
```

Bind the ViewModel to the View

Your First Knockout

Resources:

- http://knockoutjs.com/
- http://blog.stevensanderson.com/
- http://www.knockmeout.net/
- http://stackoverflow.com/questions/tagged/knockout.js
- https://groups.google.com/forum/#!forum/knockoutjs

Separation, Organization, Data Binding

MVVM

- Foremost, a separation pattern
- Model View ViewModel
- Not technology specific
- Works well with data binding

Separation of Concerns

View (HTML) ViewModel (JSON)

View (HTML) ViewModel

- The Data
- JavaScript object

View

- The web page, the HTML
- User friendly presentation of information

ViewModel

Model (JSON)

ViewModel

- Behavior and Data for the View
- Contains Properties, Methods & the Model

```
viewmodel = {
 id: ko.observable("123"),
 salePrice: ko.observable(1995),
 rating: ko.observable(4),
 isInStock: ko.observable(true),
 guitarModel: {
 code: ko.observable("314ce"),
 name: ko.observable("Taylor 314 ce")
 },
 showDetails: function () {
 /* method goes here */
 }
};
```

Model (JSON)

View

Observer Pattern

Observables

- JavaScript functions
 - Not all browsers support JavaScript getters/setters
- Internally KO's bindings observe the observables

```
// read a value
var name = viewModel.name();

// write a value
viewModel.name("Peter");
```

3 Types of Observables

- Observable
 - Used for view model properties
- Observable array
 - Used for collections
- Computed observable
 - Encapsulate one or more other observables

Computed observable

- Encapsulate one or more observables
- Need to manage this pointer

```
var viewModel = {
 firstName: ko.observable("Peter"),
 lastName: ko.observable("Smith")
};

viewModel.fullName = ko.computed(function() {
 return this.firstName() + " " + this.lastName();
}, viewModel);
```

Computed observable

Demo

Observable Arrays

- Use with collections
- Detect changes to collection add/remove
- Use Knockout array methods
 - Cross browser
 - Dependency Tracking
 - Clean Syntax

Observable Array Methods

list.indexOf("value")	Returns zero-based index of item
list.slice(2, 4)	Returns items between start/end index
list.push("value")	Adds new item to end
list.pop()	Removes last item
list.unshift("value")	Inserts item at beginning
list.shift()	Removes first item
list.reverse()	Reverses order
list.sort()	Sorts the items
list.remove(item)	Removes specified item
list.removeAll()	Removes all items

Observable Arrays

Demo

Knockout Bindings

- Built-in Bindings
 - Text and Appearance
 - Forms
 - Control Flow
 - Templates
- Custom Bindings

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);
```

Built-in Bindings – Text and Appearance

visible	Toggle visible/invisible of DOM element
text	Text value of DOM element
html	Raw HTML of DOM element
CSS	CSS class(es) of DOM element
style	Raw style attribute of DOM element
attr	Any arbitrary attribute of DOM element

Built-in Bindings – Forms

click	Handler invoked when DOM element clicked
event	Handler invoked for arbitrary event on DOM element
submit	Handler invoked when form submitted
enable	DOM element enabled if true
disable	DOM element disabled if true
value	Value of DOM element
textInput	Same as value but do immediate live updates
checked	Attached to checkbox and radio button
options	Collection of elements in dropdown or multi-select
selectedOptions	Currently selected item(s) of dropdown or multi-select
	34

Built-in Bindings – Control Flow

if	Executes if condition is true
ifnot	Executes if condition is false
foreach	Executes for each item in collection
with	Executes for object specified (child models)

Custom Bindings

- Do not limit yourself to built-in bindings!
- Custom Bindings: the most useful extensibility point of Knockout

```
ko.bindingHandlers.yourBindingName = {
 init: function (element, valueAccessor, allBindingsAccessor, viewModel) {
 // This will be called when the binding is first applied to an element
 // Set up any initial state, event handlers, etc. here
 },
 update: function (element, valueAccessor, allBindingsAccessor, viewModel) {
 // This will be called once when the binding is first applied to an element,
 // and again whenever the associated observable changes value.
 // Update the DOM element based on the supplied values here.
 }
};
```

Templates and Control of Flow

- Named Templates
- Control of Flow
- Binding Contexts
- Inline Templates
- Dynamically Choosing a Template
- Template Binding Helpers
- Containerless Bindings

Templates

- Re-use code
- Encapsulate responsibility for a specific rendering
- Knockout supports many popular templating engines
 - jQuery Templates
 - Underscore
- Knockout has native templates

Named Templates in <script> tags

Encapsulate a template for re-use

Control Flow

if	Executes if condition is true
ifnot	Executes if condition is false
foreach	Executes for each item in collection
with	Executes for object specified (child models)

Conditional Control of Flow

Change Context "with"

```
<div>
 <div data-bind="text: model().brand"></div>
 <div data-bind="text: model().name"></div>
</div>
```

Change the context with "with"

```
<div data-bind="with: model">
 <div data-bind="text: brand"></div>
 <div data-bind="text: name"></div>
 </div>
```

Binding Contexts

- Sometimes in templates you want to change data binding scope (Data Context)
 - \$data
 - \$parent
 - \$parents
 - \$root

```
<button data-bind="click: $parent.addItem">Add</button>
```

Inline Templates with Control of Flow

- If not reusing it, there is no need to name a template
- Control of flow elements create an implicit template

```
Template is
 <input data-bind="value: qty"/>
 created
 anonymously
 and implicitly
```

Knockout's Native Template Engine

- Templates inside DOM elements
 - <script>
 - Other DOM elements like <div>
- Anonymous / Inline templates
 - Templates without a name
 - Shortcuts to Anonymous template binding
 - if
 - ifnot
 - with
 - foreach

if and ifnot

```
<div data-bind="template: {if: isSelected}">
 <span data-bind="text:name"></span>
</div>
 "if" shortcut
<div data-bind="if: isSelected"> <</pre>
 <span data-bind="text:name"></span>
</div>
<div data-bind="template: {ifnot: isSelected}">
 <span data-bind="text:name"></span>
</div>
 "ifnot" shortcut
<div data-bind="ifnot: isSelected">
 <span data-bind="text:name"></span>
</div>
```

foreach and with

"foreach" shortcut

```
<div data-bind="template:
 {if: selectedProduct, data: selectedProduct}">
 <span data-bind="text:name"></span>
 </div>
```

"with" shortcut

</div>

Dynamically Change Templates

- Swap between multiple templates
- Bind the name of the template

```
my.vm.templateChoice = function () {
 return showDetails() ? "tmplDetails" : "tmplSummary";
};
```

Control of Flow to Toggle Templates

if and ifnot bindings

```
<div data-bind="ifnot: showDetails()">
 ...
</div>
<div data-bind="if: showDetails()">
 ...
</div>
```

```
my.vm.showDetails = ko.observable(false);
```

Template Bindings

- name
 - Id of an element that contains the template
- foreach
 - Renders the template in foreach mode
 - (once for each item) foreach
- data
 - Object to supply as data for the template.
 - If omitted, uses foreach context or the current context data
- afterRender
 - Callback invoked after DOM elements are rendered
- afterAdd
 - Callback invoked after DOM elements are added
- beforeRemove
 - Callback invoked before DOM elements are removed

Template Binding Helpers

```
Callback to a method
 in the viewmodel
```

Containerless Control of Flow Bindings

- Comment syntax
 - Unlike traditional Javascript template in <script>
- Use a template, without having a template!
- Comment based control flow syntax
 - if
 - ifnot
 - foreach
 - with
 - template

Containerless Examples

```
Reduces Unneeded
<!-- ko with: selectedPerson -->
 Elements
 <span data-bind="text: name"></span>
 <input data-bind="value: salary"></input>
<!-- /ko -->
 Moves binding logic
 outside of elements
<l
 Acoustic Guitars
 <!-- ko foreach:acousticProducts -->
 <
 <span data-bind="text: shortDesc></span>
 <!-- /ko -->
53
```