

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE

Destacando as Mudanças (continuando a Tarefa F)

Prof. Fellipe Aleixo (fellipe.aleixo@ifrn.edu.br)

Feedback do Cliente

- Você me falou que adicionou AJAX... Mas, ao clicar nesse botão não vejo nada acontecer
- Mas, um novo item foi inserido... Veja aqui!
- Ok! Mas, mudou tão pouco, você não poderia destacar isso que mudou?

Iteração F3:

DESTACANDO AS MUDANÇAS

Javascript

- Várias bibliotecas Javascript estão incluídas no Rails – dentre elas a JQuery UI
 - Permite a decoração de páginas Web
 - Exemplo: técnica “*Yellow Fade*”
- Proposta: destacar o elemento recém inserido no carrinho com “fade”

Javascript

- Instalando a biblioteca JQuery UI

```
Download rails40/depot_m/Gemfile
# Use jquery as the JavaScript library
gem 'jquery-rails'
➤ gem 'jquery-ui-rails'
```

– Depois executa-se: ***bundle install***

- Basta incluir o efeito desejado... Para poder utilizar em um dado código JQuery

Javascript

Download rails40/depot_m/app/assets/javascripts/application.js

```
// This is a manifest file that'll be compiled into application.js, which will
// include all the files listed below.
//
// Any JavaScript/Coffee file within this directory, lib/assets/javascripts,
// vendor/assets/javascripts, or vendor/assets/javascripts of plugins, if any,
// can be referenced here using a relative path.
//
// It's not advisable to add code directly here, but if you do, it'll appear at
// the bottom of the compiled file.
//
// Read Sprockets README
// (https://github.com/sstephenson/sprockets#sprockets-directives) for details
// about supported directives.
//
//= require jquery
➤ //= require jquery.ui.effect-blind
//= require jquery_ujs
//= require turbolinks
//= require_tree .
```

Identificando o Elemento a Destacar

- Cada linha de item do carrinho é representada em uma linha da tabela **<tr>**
 - É preciso marcar a linha do item recém inserido
- 1º passo – o controlador de linha de item informa o item que foi alterado – através da definição de uma variável de instância

Identificando o Elemento a Destacar

Download rails40/depot_m/app/controllers/line_items_controller.rb

```
def create
  product = Product.find(params[:product_id])
  @line_item = @cart.add_product(product.id)

  respond_to do |format|
 if @line_item.save
 format.html { redirect_to store_url }
 ➤ format.js { @current_item = @line_item }
 format.json { render action: 'show',
 status: :created, location: @line_item }
 else
 format.html { render action: 'new' }
 format.json { render json: @line_item.errors,
 status: :unprocessable_entity }
 end
  end
end
```


Identificando o Elemento a Destacar

- Na “parcial” de linha de item é checado se esta corresponde ao “item corrente”
 - Caso afirmativo, é adicionado um **id** à **<tr>**

Download rails40/depot_m/app/views/line_items/_line_item.html.erb

```
> <% if line_item == @current_item %>
> <tr id="current_item">
> <% else %>
> <tr>
> <% end %>
  <td><%= line_item.quantity %>&times;</td>
  <td><%= line_item.product.title %></td>
  <td class="item_price"><%= number_to_currency(line_item.total_price) %></td>
</tr>
```

Definindo o Efeito

- Com a marcação da linha desejada, no código JQuery que solicita a alteração do HTML do carrinho, também é definido o efeito desejado

Download rails40/depot_m/app/views/line_items/create.js.erb

```
$('#cart').html("<%= escape_javascript render(@cart) %>");
```


```
$('#current_item').css({'background-color': '#88ff88'}).
```

```
  animate({'background-color': '#114411'}, 1000);
```

Iteração F4:

ESCONDENDO UM CARRINHO VAZIO

Última Requisição do Cliente

- Será que não podemos esconder o carrinho de compras quando este não tiver itens?
 - Claro que sim!
 - Considere feito!

Escondendo o Carrinho

- Pode ser realizado de uma série de formas
- Mais simples: só incluir o HTML do carrinho quando este não estiver vazio
 - Podemos resolver isso na “parcial” do carrinho

Escondendo o Carrinho

```
➤ <% unless cart.line_items.empty? %>
  <div class="cart_title">Your Cart</div>
  <table>
 <%= render(cart.line_items) %>

 <tr class="total_line">
 <td colspan="2">Total</td>
 <td class="total_cell"><%= number_to_currency(cart.total_price) %></td>
 </tr>
  </table>

  <%= button_to 'Empty cart', cart, method: :delete,
 confirm: 'Are you sure?' %>
➤ <% end %>
```

Escondendo o Carrinho

- Porém essa estratégia irá causar o carregamento do carrinho inteiro ao adicionarmos o primeiro item
- Vamos buscar outra estratégia...

Escondendo o Carrinho

- JQuery UI também oferece “transições” que definem como um elemento “entra em cena”
 - Nesse caso, desejamos “revelar” o carrinho de compras quando o mesmo tiver um item

Download rails40/depot_n/app/views/line_items/create.js.erb

```
➤ if ($('#cart tr').length == 1) { $('#cart').show('blind', 1000); }  
➤  
$('#cart').html("<%= escape_javascript render(@cart) %>");  
  
$('#current_item').css({'background-color': '#88ff88'}).  
  animate({'background-color': '#114411'}, 1000);
```


Escondendo o Carrinho

- Também precisamos nos preocupar em esconder o carrinho quando este estiver vazio
- Dada a experiência da iteração, temos que a melhor prática seria
 - Criar o HTML para o carrinho
 - Definir *display: none* se o carrinho estiver vazio

Escondendo o Carrinho

```
<div id="cart"
  <% if @cart.line_items.empty? %>
 style="display: none"
  <% end %>
>
<%= render(@cart) %>
</div>
```

- Porém essa abordagem não gera um código muito legível – aparenta estar faltando alguma coisa
- Solução: criar um método auxiliar (*helper method*) para abstrair esse problema

Helper Method

- São úteis quando se deseja abstrair algum procedimento para fora de uma visão
- O diretório da aplicação possui seis subdiretórios

```
depot> ls -p app
```

```
assets/ controllers/ helpers/ mailers/ models/ views/
```

```
depot> ls -p app/helpers
```

```
application_helper.rb line_items_helper.rb store_helper.rb  
carts_helper.rb products_helper.rb
```

Helper Method

- O gerador de código Rails criou um arquivo *helper* para cada um dos controladores
- Como será utilizado no layout da aplicação, o mesmo irá para o *helper* de aplicação
- Será chamado da seguinte forma:

Download rails40/depot_n/app/views/layouts/application.html.erb

```
<%= hidden_div_if(@cart.line_items.empty?, id: 'cart') do %>  
  <%= render @cart %>  
<% end %>
```

Helper Method

- Vejamos o código do mesmo:

Download rails40/depot_n/app/helpers/application_helper.rb

```
module ApplicationHelper
  ➤ def hidden_div_if(condition, attributes = {}, &block)
  ➤ if condition
  ➤ attributes["style"] = "display: none"
  ➤ end
  ➤ content_tag("div", attributes, &block)
  ➤ end
end
```

Helper Method

- Esse código utiliza um método auxiliar padrão do Rails – **content_tag()**
 - Encapsula o resultado do método em uma *tag*
 - O bloco a ser manipulado foi passado como argumento para o método

Últimos Ajustes

- Finalmente, não precisamos mais exibir a mensagem quando o carrinho é esvaziado
 - Primeiro, porque o carrinho irá simplesmente desaparecer quando for esvaziado
 - Segundo, agora que está sendo utilizado AJAX, a página do catálogo não é recarregada
 - Uma vez que a mensagem for exibida, ela pode ficar lá mesmo quando itens forem inseridos no carrinho

Últimos Ajustes

- Deixando de exibir a notificação de que o “carrinho foi esvaziado”

Download rails40/depot_n/app/controllers/carts_controller.rb

```
def destroy
  @cart.destroy if @cart.id == session[:cart_id]
  session[:cart_id] = nil
  respond_to do |format|
 ➤ format.html { redirect_to store_url }
 format.json { head :no_content }
 end
  end
end
```


Iteração F5:

**FAZENDO AS IMAGENS SEREM
“CLICÁVEIS”**

Clicar em uma Imagem

- Queremos que uma imagem manipule o evento de “**onClick**”
 - Queremos preparar um script que execute quando a página carregar que encontra todas as imagens
- Como está organizada tal página?

Organização do Catálogo

Download rails40/depot_n/app/views/store/index.html.erb

```
<% if notice %>
<p id="notice"><%= notice %></p>
<% end %>

<h1>Your Pragmatic Catalog</h1>

<% cache ['store', Product.latest] do %>
  <% @products.each do |product| %>
 <% cache ['entry', product] do %>
 <div class="entry">
 <%= image_tag(product.image_url) %>
 <h3><%= product.title %></h3>
 <%= sanitize(product.description) %>
 <div class="price_line">
 <span class="price"><%= number_to_currency(product.price) %></span>
 <%= button_to 'Add to Cart', line_items_path(product_id: product),
 remote: true %>
 </div>
 </div>
 </div>
  <% end %>
<% end %>
<% end %>
```

Tornando as Imagens Clicáveis

- Modificação realizada por meio de Javascript

```
Download rails40/depot_n/app/assets/javascripts/store.js.coffee
```

```
# Place all the behaviors and hooks related to the matching controller here.  
# All this logic will automatically be available in application.js.  
# You can use CoffeeScript in this file: http://coffeescript.org/
```

```
> $(document).on "ready page:change", ->  
> $('.store .entry > img').click ->  
> $(this).parent().find(':submit').click()
```

- **CoffeScript** é mais um pré-processador Javascript
- Combinado com JQuery produz efeitos interessantes com poucas linhas de código

Tornando as Imagens Clicáveis

- O que foi realizado:
 - Função a ser executada quando a página carregar
 - Associada a dois eventos “*ready*” e “*page:change*”
 - Encontra elementos da classe “*entry*” (que descendem da classe “*store*”)
 - Para cada imagem encontrada, associa eventos de clique as mesmas
 - Define que o clique na imagem será tratado pela “*entrada*” correspondente

Resultado

- O layout não mudou, mas...
- Ao clicar na imagem de um produto, o mesmo é inserido no carrinho de compras
- Funcionalidade implementada → testar!
 - Ops! O teste indica uma série de erros
 - O uso do AJAX implicará implicará em adequações