

Building Rich User Interaction with Knockout JS

Ian Robinson Enliven

Ian Robinson
github.com/irobinson
@irobinson

a creative technology firm in St. Louis

enlivenhq.com

Agenda

- Introduction
- Key Knockout Concepts
- How? Live examples
- DotNetNuke 6.2
 - User File Manager Example

Overview

- Why JavaScript Frameworks?
 - https://github.com/addyosmani/todomvc
 - Backbone, Spine, Ember, Knockout
 - Structure provided by proven patterns (MVC, MVVM)
- Knockout
 - MVVM
 - Model = Data (e.g. service)
 - View = UI (e.g. html)
 - ViewModel = Code representation of data (e.g. JS object)

Key Concepts: Declarative Bindings

- Declarative Bindings
 - What and where, not how

```
First name: <input data-bind="value: firstName" />
Last name: <input data-bind="value: lastName" />
<h2>Hello, <span data-bind="text: fullName"> </span>!</h2>
```


Key Concepts: Automatic UI Refresh

- Automatic UI Refresh
 - Your data drives the UI
 - Manipulate your data, not the DOM

Key Concepts: Dependency Tracking

- Dependency Tracking
 - Create relationships between data
 - Observables, Observable Arrays, and Computed
 Observables

Key Concepts: Templating

- Templating
 - Native (e.g. foreach, if)
 - String Based (third-party, e.g. Underscore, jQuery.tmpl)

Named Template

```
<h2>Participants</h2>
Here are the participants:
<div data-bind="template: { name: 'person-template', data: buyer }"></div>
<div data-bind="template: { name: 'person-template', data: seller }"></div>
<script type="text/html" id="person-template">
 <h3 data-bind="text: name"></h3>
 Credits: <span data-bind="text: credits"></span>
</script>
<script type="text/javascript">
 function MyViewModel() {
 this.buyer = { name: 'Franklin', credits: 250 };
 this.seller = { name: 'Mario', credits: 5800 };
 ko.applyBindings(new MyViewModel());
</script>
```


External Template Engine

```
<h1>People</h1>
<div data-bind="template: 'peopleList'"></div>
<script type="text/html" id="peopleList">
 {{each people}}
 >
 <b>${name}</b> is ${age} years old
 {{/each}}
</script>
<script type="text/javascript">
 var viewModel = {
 people: ko.observableArray([
 { name: 'Rod', age: 123 },
 { name: 'Jane', age: 125 },
 1)
 ko.applyBindings(viewModel);
</script>
```


Live Examples

Live example	
	14-15
First name:	Steve
Last name:	Aperson
Hello, S	teve Aperson!
Source code: View	
<pre>First name: <input data-bind="value: firstName"/> Last name: <input data-bind="value: lastName"/> <h2>Hello, !</h2> </pre> Source code: View model	
var ViewMod this.f	<pre>my data model del = function(first, last) { irstName = ko.observable(first); astName = ko.observable(last);</pre>
	ullName = ko.computed(function() { Knockout tracks dependencies automatically. It knows that fullName depend turn this.firstName() + " " + this.lastName(); s);
ko.applyBi	ndings(new ViewModel("Planet", "Earth")); // This makes Knockout get to wo

Knockout in DotNetNuke 6.2

- Shipped with DotNetNuke
 - /resources/shared/scripts/knockout.js
- Used throughout the new modules
- I implemented it in User File Manager
 - Templating
 - DNN Service API
 - Custom bindings
 - Computed bindings
 - jQuery Plugin / Reusable Component

User File Manager

Thank you!

Ian Robinson

Co-Founder & CTO

Enliven

ian@enlivenstudio.com

@irobinson | @enlivenhq

Thanks to all our Generous Sponsors!

DOTNETNUKE

