

script.aculo.us

2.0 sneak
preview!!!

script.aculo.us

Thomas Fuchs

JavaScript+UI
Consulting
(hire me!)

script.aculo.us

script.aculo.us

Author

Rails core

Prototype core

script.aculo.us

First...

prototype

Prototype 1.6
release
candidate
out now

prototype

1.6

- * New OOP stuff
- * New events + custom events
- * New Hashes
- * Generally ass-kicking improvements

prototype

1.6+

* Unit testing

* Packaging

* Deployment

script.aculo.us

out
soon

P1.6
\$1.8

pragprog.com/titles/cppsu

Ok, this is what
you came for...

script.aculo.us

script.aculo.us

New in 2.0

*Effects

*Behaviours

*Console

Uses all the
cool new
stuff in
Prototype

Effects 2.0

Rewritten from scratch

- * More modular
- * Lessons learned from real-life projects
- * Resuable effects

Easy to extend

*Queues

*Heartbeats

*Operators

#Heartbeats

#Queues

#Operators

Heartbeat?

```
var Effect = {  
  initialize: function() {  
 //...  
 document.observe('effect:heartbeat',  
 this.renderQueues.bind(this));  
 // ...  
  },  
  // ...  
};  
  
Effect.Heartbeat = Class.create({  
  // ...  
  beat: function() {  
 this.updateTimestamp();  
 document.fire('effect:heartbeat');  
  },  
  // ...  
});
```

Roll your
own
by
subclassing
e.g. for
debugging

script.aculo.us

DEMO !

Queues

(not complete yet.
yes, it's a work
in progress)

Operators?

Operators

- * Encapsulate property, CSS or other tweens
- * Reusable in DIY effects

```
Effect.Style = Class.create(Effect.Element, {  
  setup: function() {  
 this.animate('style', this.element, { style: this.options.style });  
  }  
});
```


>style< operator

Scroll operator

```
Effect.Operators.Scroll = Class.create(Effect.Operators.Base, {
  initialize: function($super, object, options) {
 $super(object, options);
 this.start = object.scrollTop;
 this.end = this.options.scrollTo;
  },
  valueAt: function(position) {
 return this.start + ((this.end - this.start)*position);
  },
  applyValue: function(value){
 this.object.scrollTop = value.round();
  }
});

Effect.Scroll = Class.create(Effect.Element, {
  setup: function(){
 this.animate('scroll', this.element, { scrollTo: this.options.to });
  }
});
```

valueAt

applyValue

Complete scroll
effect (5 LOC)

property transitions

```
blah.morph('left: 200px; top: 300px', {  
  transition: 'easeOut',  
  propertyTransitions: {  
 top: 'bounce'  
  }  
});
```

Effect Debugger

- * Step between frames with cursor keys
- * Information overlay
- * Extensible

```
|  
2007-09-14T13:08:02.829  
1 queue(s), 1 effect(s)  
#<Effect:['running', 1189768081790, 1189768082790]>
```

Morph can now do just that

- * Smoothly animates changing CSS classes, styles and now content of an element


```
$( 'foo' ).morph({  
  duration: 0.5,  
  transition:  'easeFromTo'  
  change: function() {  
 $( 'foo' ).update('Lorem ipsum dolor sit amet...');  
 $( 'foo' ).addClassName('error');  
  }  
});
```

*** Plugs into RJS!!!**

DEMO !

Behaviours

Behaviours

- * Wraps event handling for multiple UI elements
- * Repeatable UI patterns
- * Hovers, Drag & Drop, you name it

Behaviours

- *Fast: uses as few event handlers as necessary;
bubbles events;
caches targets
and regions
- *Very extensible

Example:

Hover region

- * Hover initiated by mouseover on a target
- * Only stop hovering after mouse is out 30.5s of greater region

(No demo yet. If you like
you can talk to me later, and
I might show something.)

Console

script.aculo.us

DEMO !

Console

- * Bookmarklet-based console for Prototype-enabled sites
- * Element highlighting
- * Event logging
- * NOT a replacement for Firebug
- * Get a console on production sites in every browser

very

soon

!!!

Q+A

FAQ:

* the font? kofler dot at /c64/

* release date? don't ask

* preview release? soon!