WELCOME, EMBEERISTS

to the **second** Ember.js meetup in **Brussels**4th of December 2013

AGENDA

- A Live Polling System in Ember.js (Yoran)
- Loading Animations for Asynchronous Data (Yoran)
- ?

LIVE POLLING SYSTEM

For periodic updates in a single-page app

No real-time updates (need persistent connection like WebSockets)

Used in Hstry for live updates of comments and likes

HOW DOES EMBER HELP?

Add models to the store and view updates itself

EXAMPLE

We have Post's and Comment's

We want to periodically update the new comments to a post

SHOW ME THE CODE

Pollster object

Responsible for setting an interval that periodically calls an onPoll function

```
App.Pollster = Ember.Object.extend({
 start: function() {
 // POLL_INTERVAL is for instance 30 seconds
 this.timer = setInterval(this.onPoll.bind(this), POLL_INTERVAL);
 },
 stop: function() {
 clearInterval(this.timer);
 },
 onPoll: function() {
 // Issue JSON request and add data to the store
 }
});
```

Setup this pollster in the route

The onPoll function

Now we have added the data to the store But the view is not necessarily updated Need to use the filter API function

Filters, on the other hand, perform a live search of all of the records in the store's cache.

Takes a type and filter function, and returns a live RecordArray that remains up to date as new records are loaded into the store or created locally.

Our template

```
<article class="post">
  <h2>{{title}}</h2>
  {{content}}
  <aside>{{render "comments" comments}}</aside>
</article>
```

Our controller for the template

```
App.PostController = Ember.ObjectController.extend({
 comments: function() {
 var postId = this.get('id');
 // Get all the comments that belong to this post
 return this.get('store').filter('comment', function(comment) {
 return comment.get('post.id') == postId;
 });
 }.property()
});
```

QUESTIONS?

LOADING ANIMATIONS

People don't like waiting
But they mind less when they know something is happening

FIRST SOLUTION IN EMBER

Use beforeModel and afterModel hooks

```
App.PostRoute = Ember.Route.extend({
 beforeModel: function() {
 // Assume the 'loading' class displays an overlay with a loading animation
 Ember.$('body').addClass('loading');
 },
 model: function(params) {
 return this.store.find('post', params.post_id);
 },
 afterModel: function() {
 Ember.$('body').removeClass('loading');
 }
});
```

LIMITATIONS

Only works if the model doesn't have any asynchronous associations

```
App.Post = DS.Model.extend({
 title: DS.attr('string'),
 comments: DS.hasMany('comment', { async: true })
});
```

Example JSON response for a Post

```
{
  post: {
 id: 1,
 itile: "This is a post",
 links: {
 comments: "/post/1/comments"
 }
  }
}
```

```
<article class="post">
 <h2>{{title}}</h2>
 {{content}}
 <aside>{{render "comments" comments}}</aside>
</article>
```

The comments will only be loaded after the template has started rendering.

This is after the afterModel hook

Rest of the page will have rendered

Instead of comments the user will see "blank"

We want to wait until everything has loaded to remove the loading animation

SECOND SOLUTION

Use Promises

What does this return

post.get('comments');

PromiseArray if comments not yet loaded ManyArray if comments already in the store

We want to have Promises everywhere

```
Ember.RSVP.makePromise = function(maybePromise) {
 // Test if it's a promise
 if (maybePromise.then) {
 // Then return it
 return maybePromise;
 } else {
 // Wrap it in a Promise that resolves directly
 return Ember.RSVP.resolve(maybePromise);
 }
};
```

The code

THANK YOU

Oh, and Hstry is still hiring :-)