Managing State in Single Page

with Ember.js

16 Feb

Ember.js

- This is only to pique your interest
- Browser based MVC framework
- Builds on JQuery
- Beyond event driven abstractions
- Auto updating of DOM

Ember Models

```
User = Ember.Object.extend({
 name: null,
 tasks: []
});
```


Ember Models

```
User = Ember.Object.extend({
  name: null,
  tasks: []
});
/* create two users */
bob = User.create({ name: "Bob" });
mark = User.create({ name: "Mark" });
bob.get("name"); //=> "Bob"
mark.get("name"); //=> "Mark"
```


Users Controller

```
// A standard Ember Object
MyApp.usersController = Ember.Object.create({
 users: [],
 selectedUser: null,
});
```

MyApp.usersController.set("users", [bob, mark]);

Users Controller


```
// A standard Ember Object
MyApp.usersController = Ember.Object.create({
  users: [],
  selectedUser: null,
});
MyApp.usersController.set("users", [bob, mark]);
// fake a <click> event
MyApp.usersController.set("selectedUse
MyApp.usersController.getPath("selectedUser.name");
//=> "Bob"
```


Encapsulation

- Users View should only care about the Users Controller
- Tasks View should only care about the Tasks Controller

Tasks Controllers

```
// A standard Ember Object
MyApp.tasksController = Ember.Object.create({
 selectedUserBinding: 'MyApp.usersController.selectedUser'
});

MyApp.tasksController.getPath("selectedUser.name");
//=> "Mark" (or "Bob")
```


Tasks Controllers

Observers

```
MyApp.tasksController = Ember.Object.create({
 selectedUserBinding: 'MyApp.usersController.selectedUser',
 filterResults: function() {
 document.write("filter the results");
 // triggers a re-render
 }.observes('selectedUser')
});
```


Observers


```
MyApp.tasksController = Ember.Object.create({
 selectedUserBinding: 'MyApp.usersController.selectedUser',
 filterResults: function() {
 document.write("filter the results");
 // triggers a re-render
 }.observes('selectedUser')
});
```


Observers

```
MyApp.tasksController = Ember.Object.create({
  selectedUserBinding: 'MyApp.usersController.selectedUser',
  filterResults: function() {
 document.write("filter the results");
 // triggers a re-render
  .observes('selectedUser')
});
// somehow the selected user is changed!
MyApp.usersController.set("selectedUser", mark);
MyApp.tasksController.getPath("selectedUser.name");
//=> "Mark" (or "Bob")
// side effect of "filter the results and re-render"
```


```
User = Ember.Object.extend({
  name: null,
  currentUserBinding: 'MyApp.currentUser',
  // computed property
  prettyName: function() {
 if(this == this.get("currentUser"))
 return this.get("name") + " (me)";
 return this.get("name");
  }.property("name")
});
bob.get("prettyName"); //=> "Bob"
mark.get("prettyName"); //=> "Mark (me)"
```


```
User = Ember.Object.extend({
  name: null,
  currentUserBinding: 'MyApp.currentUser',
  // computed property
  prettyName: function() {
 if(this == this.get("currentUser"))
 return this.get("name") + " (me)";
 return this.get("name");
  }.property("name")
bob.get("prettyName"); //=> "Bob"
mark.get("prettyName"); //=> "Mark (me)"
```


```
User = Ember.Object.extend({
  name: null,
  currentUserBinding: 'MyApp.currentUser',
  // computed property
  prettyName: function() {
 if(this == this.get("currentUser"))
 return this.get("name") + " (me)";
 return this.get("name");
  }.property("name")
bob.get("prettyName"); //=> "Bob"
mark.get("prettyName"); //=> "Mark (me)"
```


```
User = Ember.Object.extend({
  name: null,
  currentUserBinding: 'MyApp.currentUser',
  // computed property
  prettyName: function() {
 if(this == this.get("currentUser"))
 return this.get("name") + " (me)";
 return this.get("name");
  }.property("name")
bob.get("prettyName"); //=> "Bob"
mark.get("prettyName"); //=> "Mark (me)"
```


The Run Loop

- Pops a function on the queue
 - (sync, actions, destroy, timers)
- Triggered each Browser Event Loop
- JavaScript FAST DOM slow

What we just saw

- Data propagated through multiple objects
 - computed properties
 - observers
 - bindings
- Data updated in batch

What do I know?

- Very steep learning curve
 - (~4 weeks to get past novice)
- Modern Browsers Only
- Very, very powerful

Agile Bench Planning tool for agile teams

