DURANDAL

Single Page Application Framework

What is durandal.js?

- Framework of libraries and frameworks
- Takes advantage of well-known frameworks
- Simple objective... To make SPA or SPI

Where to use Durandal?

- Web app that fits on a single page.
- It provides fluent UX by loading all necessary data on page load and then fetch additional data progressively
 - Means single server load
 - Multiple client side pages (or screens)
 - Not business, not security

Why SPA or SPI?

- Reach
 - Devices, platforms, browsers
- Rich user experience
 - > Fluent pages through client-side navigation
- Reduced round tripping

Features of SPA

- Deep client-side linking
- Load what's needed on page-load
- Progressively download when required
- Easy state maintenance
 - For a web app, traditional server side does not make sense anymore
 - Think of it as an app more then a web site
 - Example: phone application which fetches screens instead of data from an API

Getting Durandal

- Nuget
 - > Install-Package durandal
- Bower
 - > bower install durandal
- Mimosa
 - > mimosa skel:new durandal
- Raw downloads:
 - durandaljs.com
 - github.com/bluespire/durandal
 - Visual Studio gallery: visualstudiogallery.msdn.microsoft.com

Tools of SPA in Durandal

manipulation

UI (optional)

Durandal Architecture

Keywords of Durandal

- Modularization
- Routing
- Binding
- Composition
- Lifecycle & Promises

Keywords of Durandal

- Modularization
 - Fixing JS "global"
- Routing
 - Deep linking
 - Backward navigation
- Binding
 - Solving DOM manipulation
- Composition
 - Object & view composition, user controls
- Lifecycle & Promises
 - Like an app asynchronous hooks

Built on module pattern

```
define(['jquery', 'knockout'],
 Dependencies
function ($, ko) {
var loaddata = function() {
 $.ajax( ...);
};
 Private
var name = "myname";
return {
 activate: loaddata,
 Public interface
 name: name
};
```

AMD wrap

Binding with knockout

- Three binding types
 - Simple properties
 - ObservableArrays
 - Computed

Routing

- Client-side routing
- Deep linking
- URL parameters
- Route configuration

Composition

- Object composition
 - RequireJS and Module loading
- Visual composition
 - Durandal feature
 - Compose views + viewmodels inside other views

Lifecycle & promises

- Every page has "hooks" we can use to control behavior
- Lifecycle:
 - Deactivation
 - Activation
 - > Binding
 - Composition

Lifecycle & promises

- Deactivation
 - canDeactivate()
 - deactivate()
- Activation
 - canActivate()
 - > activate()

- Binding
 - binding()
 - bindingComplete()
- Composition
 - attached()
 - compositionComplete()
 - detached