Adventure Time

with JavaScript & Single Page Apps Workshop Edition

Carl Bergenhem - Web Unleashed 2013 - @carlbergenhem

Introductions

Carl Bergenhem
Manager, Solutions Consultants
Telerik
@carlbergenhem

Some Notes

Will be going through code

Should allow you to follow along

Will be using

- NodeJS
- npmChrome
- Sublime Text 3

Workshop Schedule

What is a SPA?

Why SPA?

History

What makes up a SPA?

Runthrough of each piece

Popular MV* Frameworks

Backbone JS

Angular JS

Kendo UI

Content is similar to yesterday's session

What is a SPA?

Single Page Application

A web app that fits in a single page

Entire app is loaded at once

Built with a MV* Framework

Server provides the initial app

Section our HTML page in views

Get data via RESTful requests

Bind the data to our UI

Business logic in our MV* framework

MV* framework handles URL requests

Why SPA?

Create desktop-like apps in the web

Increase responsiveness

Reduce loadtime of pages

Less time spent on the server

Control user interactions on the client

Improved end-user experience

History

In the Beginning Reign of the post back

Everything done on the server

Full page refreshes

We got wiser Ajax & XHR Requests

Serve some content via server

Do asynchronous calls to server

Partial page refreshes

Focus on responsiveness Introduce the SPA concept

Move all items over to the client

What makes up a SPA?

MV* Framework

Basic pieces of a MV*

- ModelView

A full SPA framework also has Routing

Model

In charge of holding data

Communication with server

Work with server end-points

Define what data should be used

Controller

Control applications'

- StateLogicBehavior

Custom business logic

Communicate between the View and Model

Provide validation

Bind data to our Views (UI)

View

Responsible for the UI of our app

Modifies and interacts with our DOM

Main point of interaction from users

Bound to the controller for data and events

Often works with a template engine

Router

Responds to URL changes via JavaScript

Changes between various views

Browser initiated routes

- Type in a URLHyperlink

Client initiated routes

Change from one page or a view to another

Utilizes hash fragments

http://myurl.com/#/products/

JS rights to modify page URL Anything after '#' is fair game

Just like the anchor tag

Examples

Wild SPA Apps

- Gmail
- Facebook
- Twitter
- Trello
- Asana

Popular MV* Frameworks

- Backbone
- AngularKendo UI
- Ember
- Durandal
- Meteor

Today's Focus Backbone Angular Kendo UI

What we'll do for each library

Set up a quick NodeJS server

Wire up basic app structure

Create the same app from scratch

Backbone

Light-weight library

The basic foundation

Not a ton of extra frills

Heavy lifting is up to you

Huge community for tooling

Offers a set of helpful classes

Each one can - and will be extended

Backbone main classes

- Model
- Collection
- View
- Router

Model

Define a strict model for out view

Tied to a specific HTML element

Methods to sync back to our server

Backbone.Model

```
var myModel = new Backbone.Model({});
```

Extend Method

Use get() or set() to change data

```
var finn = new Character({ name: 'Finn the Human' });
finn.set({ species: 'Human' });
var name = finn.get('name'); //Finn the Human
```

Collections

Group related models together

Simple array-like object

Methods for adding/removing models

Backbone.Collection

```
var Character = Backbone.Model.extend({
 defaults:
 name: 'Blanks',
 species: 'Human',
 description: 'No description yet.'
 console.log('New character created');
});
var Cast = Backbone.Collection.extend({
 model: Character
});
var jake = new Character({
 name: 'Jake the Dog',
 species: 'Dog',
 description: 'A magical dog. Best friend, and brother, with F
});
var finn = new Character({
```

View

The link between models and the UI

Render the model's data

Views are bound to models or collections

Receives events from the Model and HTML document

Each view is tied to a particular HTML element

The 'el' property

- Every view has an 'el' property
 If not defined, a blank div is created
- References the view's DOM object
- Pass in a HTML element to modify it
- Can be a jQuery object via \$el

Backbone.View

Resulting HTML

<div data-custom="12345" id="sampleDiv" class="sampleClass"></div>

Default templates by Underscore

jsBin.com/IWewESE/8/

Router

Use of hash fragments

http://myurl.com/#/characters/

Parses URL and finds appropriate function

Uses HTML5 History API if possible

Hash fragments used in other browsers

Backbone.Router

Backbone Sample

Grab BackboneJShttp://backbonejs.org/

Grab Underscore http://underscorejs.org/

And jQuery http://jquery.com/download/

Let's dive in!

Backbone Summary

Barebones tools to build our app

Emphasis on data and Models

Not a ton of tools for the View

.extend({}) everything

Backbone main classes

- Model
- Collection
- View
- Router

Model deals with all of our data

A collection has multiple Models

View needs a Model Works with Model and DOM

Router works with URL to serve correct View

Angular

Created by Google

Believes HTML can be more powerful

Extends HTML vocabulary

Tries to follow a pure HTML path

Angular components

- ExpressionsControllersDirectives

- Routing

Expressions

Allows us to bring data to the view

Uses a simple syntax

{{ model.FieldName }}

One-way binding

Two-way binding

Controllers

Central component of Angular apps

Contains data, logic, and states

Creates a scope for the HTML element \$scope variable

Sample Controller

\$scope only available within the HTML element it is defined in

Directives

HTML-like attributes

Declared in view code

Helps with setting up

- Angular AppControllers and binding
- Attributes
- Conditional display
- Events

Sample Directives

- ng-app="appName"ng-controller="SampleCtrl"

- ng-model="ScopeVar"
 ng-src="{{scopeUrlVar}}"
 ng-click="eventHandler()"

Routing

Works with URL like we've covered

Single main view Placeholder element for content

Load other views as partials Just HTML pages

Simple structure for routing

Angular Sample

Hit up Angular http://angularjs.org/

Grab the latest (1.2.0-rc.3) Also get angular-routing!

Let's get to it!

Angular Summary

Extension of HTML

Empowering your regular HTML code

Controllers rule all

Data can be bound one- or twoway

DOM manipulation via controller

Drop that jQuery;)

Directives are extremely helpful Wire upp events and such

Routers use partials of HTML

Kendo U

Part of Kendo UI Web

Combine SPA and MVVM Frameworks

Additional helpful items

- Template engineEffects and animations
- UI widgets
- Charts and gauges

Tooling across all parts of your SPA

Kendo UI key pieces

- Observable
- View
- LayoutRouter

Observable

Part of the Kendo UI MVVM framework

All fields are observable

All changes will propogate

kendo.observable

Use get() or set() with fields

```
var finnModel = kendo.observable({
 name: 'Finn the Human',
 species: 'Dog',
 description: 'The last human in the Land of Ooo. Hangs out wi
});
finnModel.set('species', 'Human');
var species = finnModel.get('species'); //Human
```

View

Can be defined with simple HTML string

Works with Kendo UI templates

Tie in with our observables to create data bound UI

kendo.View()

```
var index = new kendo.View('<span>Adventure Time!</span>');
index.render('#placeholder');
```

With Kendo UI Templates and Observables

jsbin.com/imAnimo/5/

Layout

Provides a layout for views to adhere to

MasterPages for you .NET folks

Easily display views in content section

Can also be nested

kendo.Layout

```
var view = new Kendo.View('<span>Finn the Human</span>');
var layout = new kendo.Layout('<header>Header</header><div id="content"></div><footer>Footer<
layout.render($('#app'));
layout.showIn('#content', view);</pre>
```

Router

Responsible for application state

Navigate between views

Use of hash fragments

http://myurl.com/#/characters/

Can programmatically navigate

Use with Layout to show new content

kendo.Router()

Kendo UI Sample

Register on Kendoui.com

http://www.kendoui.com/

Grab Kendo UI Complete (Trial)

Let's also get jQuery http://jquery.com/download/

Time to become Kendo UI Ninjas!

Kendo UI Summary

Tools across the board

Classes for dealing with data

Helpful UI and View classes

Large set of UI widgets

Kendo UI SPA key items

- Observable
- View
- LayoutRouter

What did we learn today?

Overall ideas of a SPA

- Load entire page at once
 Handle interactions on the client
- Communicate via RESTful services

Developed an application with

- Backbone JS
- Angular JSKendo UI

Each library has a different approach

Backbone

- Bare bones framework
- Powerful core classes
- Opens up for integration
 Relies on community for tools
 More hands-on

Angular

- Extends HTML
- A very "pure" approachDirectives
- Controllers are king

Kendo UI

- Wide spectrum of tooling
 MVVM, DataSource, and SPA
- UI Widgets
- Covers a bit of everything

The End

Thanks for attending!

@carlbergenhem

github.com/bergenhem/talks