Client-Side Functionality

Dan Wahlin

- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

Client-Side Technology Overview

Client-Side Technologies

Client-Side Technologies

HTML5

Modernizr

HTML5 Boilerplate

jQuery

Canvas

SVG

CSS3

JavaScript Patterns

Client-Side Scripts

Script	Description
scene.startup.js	Start-up logic and animations
scene.layoutservice.js	Defines tile "scenes"
scene.statemanager.js	Creates tiles dynamically at runtime
scene.dataservice.js	Handles performing AJAX calls to the server
scene.tile.binder.js	Handles converting JSON data into HTML for each tile's size (small, medium and large)
scene.tile.renderer.js	Renders different tile sizes based on position
scene.tile.formatter.js	Custom formatting functionality for tiles

Scripts use the Revealing Module Pattern

```
var calculator = function() {
 var eqCtl = document.getElementById('eq'),
 doAdd = function(x,y)  {
 var val = x + y;
 eqCtl.innerHTML = val;
 };
 return {
 add: doAdd
 };
}();
```

calculator.add(2,2);

- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

Tile Layout

 Tiles are arranged using JavaScript Object Literals

- Each tile has 2 scenes defined:
 - 1. Grid layout scene
 - 2. Cloud layout scene
- Additional details about the border color, zindex, and opacity are defined with each scene
- A tile can have a custom formatter that's called after the tile is rendered

Tiles in the Grid Layout Scene

Tiles in the Cloud Layout Scene

So What's a JavaScript Object Literal?

```
Start → {
 Name: 'John Doe',
 Age: 35,
 Address: {←── Start
 City: 'Phoenix',
 State: 'AZ',
 } ← End
End \longrightarrow }
```

Arranging Tiles using Object Literals


```
tiles: [
 name: 'Account Details',
 tileld: 'AccountDetails',
 formatter: tileFormatter.formatAccountDetails,
 scenes: [
 { height: s1Mh, width: s1Mw, top: 0, left: 0,
 opacity: 1, size: 1, borderColor: '#5E1B6B', z: 0 },
 { height: 90, width: 210, top: 80, left: 250, size: 0,
 borderColor: '#5E1B6B', z: '2000', opacity: .5 }
```


- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

Retrieving JSON Data

- JSON data served up by DataServiceController
- scene.dataservice.js responsible for making Ajax calls
- dataService functions accept parameters as well as a callback function to invoke once JSON data

Using jQuery to Make Ajax Calls

```
var dataService = new function () {
 Callback Function
 var serviceBase = '/DataService/',
 getAccount = function(acctNumber, callback) {
 $.getJSON(serviceBase + 'GetAccount',
 {acctNumber:acctNumber}, function(data) {
 callback(data);
 });
 Invoke Callback Function
 };
 return {
 getAccount: getAccount
 };
}();
```

scene.dataservice.js

Using the dataService Object

```
var sceneStateManager = new function () {
 renderTiles = function(acctNumber) {
 dataService.getAccount(acctNumber, renderAccountTiles);
 dataService.getMarketIndexes(renderMarketTiles);
 renderDefaultTiles();
 Callba
 },
 ck
 renderAccountTiles = function(data)
 $('div.tile[id^="Account"]').each(function() {
 var tileDiv = $(this);
 renderTile(data, tileDiv, 0);
 });
 scene.statemanager.js
```


Using the dataService Object

```
var sceneStateManager = new function () {
 renderTiles = function(acctNumber) {
 dataService.getAccount(acctNumber, renderAccountTiles);
 dataService.getMarketIndexes(renderMarketTiles);
 renderDefaultTiles();
 Callba
 },
 ck
 renderMarketTiles = function(data) {
 renderTile(data, $('#DOW'), 0);
 renderTile(data, $('#NASDAQ'), 0);
 renderTile(data, $('#SP500'), 0);
 },
}();
 scene.statemanager.js
```

- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

Rendering HTML Tiles

- Application tiles use HTML5 semantic tags
- Tile templates stored on the server and retrieved dynamically by the client
- Tiles rendered using jQuery Templates

Tile Template Example

```
<script id="AccountDetailsTemplate_Small"</pre>
 type="text/x-jquery-tmpl">
 <div class="content">
 <header>
 <span>ACCOUNT TOTAL</span>
 </header>
 <section>
 <span class="Currency Positive"</pre>
 style="font-size: 20pt">${Total}</span>
 </section>
 </div>
</script>
```

Retrieving HTML Templates

```
var templateBase = '/Templates/',
bind = function (tileDiv, data, renderer) {
 var tileName = tileDiv.attr('id');
 $.get(templateBase + tileName + '.html',
 function (templates) {
 Templates

 AccountDetails.html

 $('body').append(templates);
 AccountPositions.html

 Currencies.html

 var acctTemplates = [
 DOW.html
 MarketNews.html
 tmpl(tileName, 'Small', data),
 NASDAO.html
 Ouote.html
 SectorSummary.html
 tmpl(tileName, 'Medium', data),
 SP500.html
 Video.html
 tmpl(tileName, 'Large', data)
 1;
 tileDiv.data().templates = acctTemplates;
 tileDiv.data().tileData = data;
 renderer(tileDiv);
 });
 scene.tile.binder.js
```

Rendering Templates


```
tmpl = function (tileName, size, data) {
 var template = $('#' + tileName + 'Template_' + size);
 if (data != null)
 return template.tmpl(data);
 else
 return template.html();
}
```


- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

HTML5 Canvas

- HTML5 canvas provides a way to render pixels using JavaScript functions
- Plugins can simplify working with the canvas:
 - EaseIJS
 - Fabric
 - □ Flot
 - Gury
 - JCanvaScript

Canvas in Account at a Glance

 Account at a Glance uses Flot to render stock quote graphs using the canvas:

```
$.plot(canvasDiv, [{
 color: color,
 shadowSize: 4,
 label: 'Simulated Data',
 data: quoteData
 }], chartOptions);
```


Scalable Vector Graphics

- SVG provides a way to render vector graphics using script or elements
- Application uses the Raphael SVG plugin:

- Client-Side Technology Overview
- Defining Tile Layout using Object Literals
- Retrieving JSON Data using jQuery Ajax Functions
- Rendering JSON Data using jQuery Templates
- Charting Data with Canvas and SVG
- Integrating HTML5 Video

Displaying Video

HTML5 video element used to display video:

Multiple Video Sources

- Video element supports multiple sources
- Free conversion tool: http://www.mirovideoconverter.com

```
<video id="video" height="323" width="600"
 controls poster="Images/poster.jpg">
 <source src="Video/test.webm" />
 <source src="Video/test.ogv" />
 <source src="Video/test.mp4" />
 </video>
```


Summary

- JavaScript Object Literals provide a convenient way to encapsulate data
- Ajax calls can be placed in a centralized script to simplify maintenance and promote re-use
- jQuery Templates, JsRender, and other scripts are available to handle client-side templates
- Canvas and SVG can be used to render charts and other types of drawings, art, and graphics
- Video can be integrated without external plugins