Routing and Architecture

Browser Routing Design Patterns in JS

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Content

- 1. Routing Concepts
- 2. Navigation and History
- 3. Sammy.js Overview

Have a Question?

Routing Concepts Navigation for Single Page Applications

What is Routing?

- Allows navigation, without reloading the page
- Pivotal element of writing Single Page Applications

Navigation using Routing

Single-page applications (SPA)

- One web page that you visit which then loads all other content using JavaScript
- Does not require page reloading during use
- Request just the peace you need
- Take advantage of the repetition
- Can use state from an external source or track state internally

How Routers Work

- A Router loads the appropriate content when the location changes
 - E.g. when the user manually enters an address
- Conversely, a change in content is reflected in the address bar
 - E.g. when the user clicks on a link
- Benefits:
 - Load all scripts only once
 - Maintain state across multiple pages
 - Browser history can be used
 - Build User Interfaces that react quickly

How Routers Work

- Hash-based routing
- Using the #hash part of the URL to simulate different content
- The routing is possible because changes in the hash don't trigger page reload

How Routers Work (2)


```
var url = null;
var getCurrent = function () {
  return window.location.hash;
};
var listen = function () {
 var current = getCurrent();
  if (current !== url) {
 console.log('URL changed to' + current);
 url = current;
  setTimeout(listen, 200);
Listen();
```

The pushState() method

- pushState() takes three parameters: a state object, a title
 and a URL
 - State object which is associated with the new history entry
 - Title browsers currently ignore this parameter
 - URL The new history entry's URL is given by this parameter

The replaceState() method

- history.replaceState() modifies the current history entry instead of creating a new one
- It is useful when you want to update the state object or URL

```
var stateObj = { facNum: "56789123" };
history.pushState(stateObj, "", "student.html");
history.replaceState(stateObj, "", "newStudent.html");
```

The popstate event

- A popstate event is dispatched to the window every time the active history entry changes
- If the history entry being activated:
 - was created by a call to pushState
 - affected by a call to replaceState
- The popstate event's state property contains a copy of the history entry's state object

Routing with Sammy.js Overview and Examples

Sammy.js Overview

- Sammy is a lightweight routing library
- Modular design with plugins and adapters
- Requires jQuery
- Many additional features

```
const app = Sammy('#main', function() {
  this.get('#/index.html', () => {
 this.swap('Index');
  })
});
```

Installation

Download Sammy, by using WebStorm's terminal

```
npm install --save sammy
```

- Or download from <u>sammyjs.org</u>
- Browser builds will be located in:

```
node_modules/sammy/lib/
```

It's best if your project has a package.json file

Application Initialization

Create a Sammy instance to initialize your application

- You may have multiple apps running
- Each selector can only hold one app
 - If you refer to it again, it extends the functionality

Creating Routes

- The main building block of Sammy is the route
 - Defined by method and address (URI)
- Place this block inside a Sammy initializer:

```
Route Method

Route address

this.route('get', '#/about', function() {
 this.swap('<h2>Contact Page</h2>');
});
```

 A note on using this: it holds a reference to the router object, but may not work correctly in an arrow function

Route Aliases

Each method has an alias for shorter code

```
this.get('#/catalog', loadBooks);
this.post('#/login', userLogin);
```

```
this.put('#/catalog/:bookId', updateBook);
```

```
this.del('#/catalog/:bookId', deleteBook);
```

URL Parameters

- Parameters allow for dynamic routes
 - E.g. products in a catalog will load the same page

```
Parameter name
Receive context

this.get('#/catalog/:productId', (context) => {
  console.log(context.params.productId);
});
Access passed in value
```

You can get the whole path using this.path

Hello Sammy

index.html <!DOCTYPE html> <head> <meta charset="UTF-8"> <title>Hello Sammy</title> <!-- Include jQuery and Sammy distributions --> </head> <body> <header> <h1>Hello Sammy</h1> Home About Contact </header> <div id="main"></div> </body> </html>

Hello Sammy (2)

app.js

```
const app = Sammy('#main', function () {
 this.get('#/index.html', () => {
 this.swap('<h2>Home Page</h2>');
 });
 this.get('#/about', () => {
 this.swap('<h2>About Page</h2>');
 });
 this.get('#/contact', () => {
 this.swap('<h2>Contact Page</h2>');
 });
});
$(() => {
 app.run();
});
```

Handling Forms

Forms inside the main element are automatically handled

Route address

Route method

```
<form action="#/login" method="post">
  User: <input name="user" type="text">
  Pass: <input name="pass" type="password">
  <input type="submit" value="Login">
  </form>
```

Names of inputs

```
this.post('#/login', (context) => {
  console.log(context.params.user);
  console.log(context.params.pass);
});
```

Integrating Handlebars

- Download and include the Handlebars source in your HTML
- Include sammy.handlebars.js (found under lib/plugins)
- Load the plugin inside a Sammy initializer:

```
this.use('Handlebars', 'hbs');
```

Template file extension

Create a RenderContext with render, load or partial

Using Handlebars


```
greeting.hbs

<h1>{{title}}</h1>
Hello, {{name}}!
```

```
app.js
const app = Sammy('#main', function () {
  this.use('Handlebars', 'hbs');
  this.get('#/hello/:name', function() {
 this.title = 'Hello!'
 this.name = this.params.name;
 this.partial('greeting.hbs');
 });
 Load and swap in the template
  () => app.run());
```

Using Handlebars

Load a list of partial templates (inside a route definition):

```
this.loadPartials({
  firstPartial: 'path-to/first.hbs',
 secondPartial: 'path-to/second.hbs',
  thirdPartial: 'path-to/third.hbs'
}).then(function(context) => {
  console.log(context.partials);
  this.partial('pageTemplate.hbs');
});
```

- The callback will be executed once all partials are loaded
- Templates are cached there's no need to manually cache them

Additional Features

Redirect

```
this.redirect('#/other/route');
this.redirect('#', 'other', 'route');
```

Custom events

```
// Register event handler
this.bind('event-name', eventHandlerFunction);
// Raise event
this.trigger('event-name', data);
```

- Useful plugins (found under lib/plugins):
 - Storage and Session
 - OAuth2

Routing with Sammy.js Overview and Examples

What are Design Patterns

- Design Patterns are general approaches to solving commonly occurring problems
- They provide:
 - Tested, proven programming paradigms
 - Guidelines to organizing our code
 - A common vocabulary between developers
- Using a pattern may increase complexity misuse often creates more problems than it solves

Splitting Your Code

- Splitting your code aims to separate concerns (only change the parts that need to be changed)
- Sample code organization
 - Main script
 - Requester (Remote API)
 - Authenticator
 - Router
 - View Controllers

Summary

- Browser Routing allows SPAs to use history
- Sammy.js is a simple routing library

```
const app = Sammy('#main',
function () {
  this.get('index.html', () => {
 this.swap('<h1>Index
Page</h1>');
  })
});
```

Modular code is more maintainable

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

 Software University – High-Quality Education and Employment Opportunities

- softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

