DAVID TANG

EMBER DATA AND CUSTOM APIS

Digital Media Services

Viterbi

School of Engineering

Information

Technology Program

OVERVIEW

- Adapters vs Serializers
- Built-in Adapters
- Common Adapter Customizations
- Built-in Serializers
- Common Serializer Customizations
- Testing it all

STORE

SERIALIZERS

ADAPTERS

TRANSFORMS

MODELS

IDENTITY MAPPING

REST SERIALIZER

JSON API SERIALIZER

JSON SERIALIZER

ACTIVE MODEL ADAPTER

SNAPSHOTS

REST ADAPTER

EMBER DATA OVERVIEW

ADAPTERS

Data store (models)

Communicating with persistence layer

Format data to and from persistence layer

Server, localStorage, Firebase, Parse, etc

BUILT-IN ADAPTERS

JSON-API

DS.JSONAPIAdapter

REST

DS.RESTAdapter

Base Adapter

DS.Adapter

COMMON ADAPTER CUSTOMIZATIONS

HOST AND NAMESPACE

```
import ENV from 'mycatapp/config/environment';

// app/adapters/application.js
export default DS.RESTAdapter.extend({
  host: ENV.APP.apiEndpoint,
  namespace: 'api/v1'
});
```


PATH FOR TYPE

```
YOUR API
 EMBER
 POST /api/user
 POST /api/users
 GET /api/video-games
 GET /api/videoGames
export default ApplicationAdapter.extend({
  pathForType(modelName) {
 return Ember.String.pluralize(modelName);
```

CUSTOMIZING THE URL

- urlForCreateRecord
- urlForDeleteRecord
- urlForFindAll
- urlForFindRecord
- urlForQuery
- urlForQueryRecord
- urlForUpdateRecord

SERIALIZERS

Data store (models)

Communicating with persistence layer

Format data to and from persistence layer

Server, localStorage, Firebase, Parse, etc Show: ✓ Inherited □ Protected □ Private □ Deprecated

METHODS

extractAttributes

extractErrors

extractId

extractMeta

extractPolymorphicRelationship

extractRelationship

extractRelationships

keyForAttribute

keyForLink

keyForPolymorphicType

keyForRelationship

modelNameFromPayloadKey

normalize

normalizeArrayResponse

normalizeCreateRecordResponse

normalizeDeleteRecordResponse

normalizeFindAllResponse

normalizeFindBelongsToResponse

normalizeFindHasManyResponse

normalizeFindManyResponse

normalizeFindRecordResponse

normalizeQueryRecordResponse

normalizeQueryResponse

normalizeResponse

normalizeSaveResponse

normalizeSingleResponse

normalizeUpdateRecordResponse

payloadKeyFromModelName

pushPayload

serialize

serializeAttribute

serializeBelongsTo

serializeHasMany

serializeIntoHash

serializePolymorphicType

PROPERTIES

attrs primaryKey store

BUILT-IN SERIALIZERS

JSON-API

DS.JSONAPISerializer

JSON

DS.JSONSerializer

REST

DS.RESTSerializer

Base Serializer

DS.Serializer

JSON SERIALIZER

PAYLOADS AND RESPONSES

```
GET /api/users/1
{ "id": 1, "name": "David Tang" }
GET /api/users
  { "id": 2, "name": "Michael Westen" },
  { "id": 3, "name": "Fiona Glenanne" }
```

RELATIONSHIPS

```
"id": 99,
"name": "David Tang",
"pets": [ 1, 2, 3 ],
"company": 7
```

REST SERIALIZER

PAYLOADS AND RESPONSES

```
GET /api/users/1
  "user": {
 "id": 1,
 "name": "David Tang",
 "pets": [ 1, 2, 3 ],
 "company": 7
```

PAYLOADS AND RESPONSES

RELATIONSHIPS AND SIDELOADING

```
GET /api/users/1
  "user": {
 "id": 1, "name": "David Tang", "company": 7
  },
  "companies": [
 { "id": 7, "name": "Company A" }
```

JSON-API SERIALIZER

http://thejsguy.com/2015/12/05/which-ember-data-serializer-should-i-use.html

COMMON SERIALIZER CUSTOMIZATIONS

Tip: Extend a serializer that matches your API as close as possible

NORMALIZING RESPONSES

```
GET /api/cats
  "data": [
 { "id": 1, "name": "Tubby" },
 { "id": 2, "name": "Frisky" },
 { "id": 3, "name": "Tabitha" }
```

NORMALIZING RESPONSES

```
// app/serializers/cat.js
export default DS.RESTSerializer.extend({
  normalizeResponse(a, b, payload, c, d) {
 payload = { cats: payload.data };
 return this._super(a, b, payload, c, d);
  }
});
```

NORMALIZING RESPONSES

```
// app/serializers/cat.js
export default DS.JSONSerializer.extend({
  normalizeResponse(a, b, payload, c, d) {
 payload = payload.data;
 return this._super(a, b, payload, c, d);
}
});
```

NORMALIZING BY STORE CALL

- normalizeCreateRecordResponse
- normalizeDeleteRecordResponse
- normalizeFindAllResponse
- normalizeFindHasManyResponse
- normalizeFindRecordResponse
- normalizeQueryRecordResponse
- normalizeQueryResponse

attrs

```
{ "id": 1, "first name": "Tubby", "years": 4 }
// app/serializers/cat.js
export default DS.RESTSerializer.extend({
  attrs: {
 firstName: 'first name',
 age: 'years'
});
```

RELATIONSHIP ATTRIBUTES

```
{ "id": 1, "home id": 3, "owner id": 2 }
// app/serializers/application.js
export default DS.RESTSerializer.extend({
  keyForRelationship(key, relationship) {
 if (relationship === 'belongsTo') {
 return `${key} id`;
```

EMBEDDED RECORDS

```
"id": 5,
"name": "David Tang",
"skills": [
  { "id": 2, "name": "JavaScript" },
  { "id": 9, "name": "Ember" }
```

EMBEDDED RECORDS

```
// app/serializers/user.js
let Mixin = DS.EmbeddedRecordsMixin;
export default DS.JSONSerializer.extend(Mixin, {
  attrs: {
 skills: { embedded: 'always' }
  }
});
```

SETTING THE PRIMARY KEY

```
// app/serializers/user.js
export default DS.RESTSerializer.extend({
 primaryKey: 'socialSecurityNumber'
});
```

SERIALIZING DATA ON SAVE

```
// app/serializers/user.js
export default DS.RESTSerializer.extend({
  serialize(snapshot) {
 return [
 { name: snapshot.attr('name') }
 ];
```

DS.SNAPSHOT

```
// snapshot for a user model
snapshot.id;
snapshot.attr('name')
snapshot.hasMany('interests') // interestsSnapshot
snapshot.belongsTo('company') // companySnapshot
```

TESTING IT ALL

THE DEFAULT SERIALIZER TEST

```
import { moduleForModel, test } from 'ember-qunit';
moduleForModel('cat', 'Unit | Serializer | cat', {
  needs: ['serializer:cat']
});
test('it serializes records', function(assert) {
  var record = this.subject();
  var serializedRecord = record.serialize();
  assert.ok(serializedRecord);
});
```

1. moduleFor() INSTEAD OF moduleForModel()

```
import { moduleFor, test } from 'ember-qunit';
moduleFor(
  'serializer:cat', 'Unit | Serializer | cat', {}
test('it serializes records', function(assert) {
  let serializer = this.subject();
});
```

2. USE THE STORE

Test serializers and adapters through the store with an HTTP mocking library

TESTING WITH THE STORE - 1. SETUP

```
moduleForModel('cat', 'Unit | Serializer | cat', {
  needs: [ 'serializer:cat', 'adapter:cat' ],
  beforeEach() {
 // next slide
  afterEach() {
 // next slide
});
```

TESTING WITH THE STORE - 2. PRETENDER

```
// beforeEach()
this.server = new Pretender(function() {
  this.get('/api/cats', function() {
 let response = JSON.stringify(/* data */);
 return [ 200, {}, response ];
  } );
});
this.server.shutdown(); // afterEach()
```

TESTING WITH THE STORE - 3. THE TEST

```
test('array responses', function(assert) {
  let store = this.store();
  return store.findAll('cat').then((cats) => {
 assert.equal(cats.get('length'), 3);
  });
});
```

TESTING THE DATA YOUR SERVER RECEIVES

```
// app/serializers/cat.js
export default DS.RESTSerializer.extend({
 serialize(snapshot) {
 /* implementation */
 }
});
```

TESTING THE DATA YOUR SERVER RECEIVES

```
let [ request ] = this.server.handledRequests;
let body = request.requestBody;
let requestPayload = JSON.parse(body);
let expectedJSON = /* JSON */;
assert.deepEqual(requestPayload, expectedJSON);
```

EMBER DATA RESOURCES

- Introduction to Ember Data 2.0 by Christoffer Persson
- My Blog thejsguy.com
 - Ember Data and Custom APIs 5 Common Serializer
 Customizations
 - Which Ember Data Serializer Should I Use?
 - Working with Nested Data in Ember Data Models
 - Handling Errors with Ember Data

THANKS

THEJSGUY.COM

@SKATERDAV85