

Quick answers to common problems

Kendo UI Cookbook

Over 50 recipes to help you rapidly build rich and dynamic user interfaces for web and mobile platforms

Sagar Ganatra

[PACKT] open source*
PUBLISHING community experience distilled

Kendo UI Cookbook

Over 50 recipes to help you rapidly build rich and dynamic user interfaces for web and mobile platforms

Sagar Ganatra

[PRACTICE **]** **open source**
PUBLISHING community experience distilled

BIRMINGHAM - MUMBAI

Kendo UI Cookbook

Copyright © 2014 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: June 2014

Production reference: 1180614

Published by Packt Publishing Ltd.
Livery Place
35 Livery Street
Birmingham B3 2PB, UK.

ISBN 978-1-78398-000-0

www.packtpub.com

Cover image by Faiz F (faizfattohi@gmail.com)

Credits

Author

Sagar Ganatra

Copy Editor

Stuti Srivastava

Reviewers

Sergey N. Bolshchikov

Austin Christenberry

David J. McClelland

Omkar Patil

Radu Poenaru

Project Coordinator

Sanchita Mandal

Proofreaders

Simran Bhogal

Ameesha Green

Lawrence Herman

Joanna McMahon

Acquisition Editor

Kevin Colaco

Indexer

Mariammal Chettiyar

Content Development Editor

Vaibhav Pawar

Production Coordinator

Komal Ramchandani

Technical Editors

Taabish Khan

Pooja Nair

Nikhil Potdukhe

Cover Work

Komal Ramchandani

About the Author

Sagar Ganatra is a frontend architect from Bangalore, India. He is an expert in building web applications using modern web technologies such as HTML5, CSS3, Object-Oriented JavaScript, Kendo UI, jQuery, and JavaScript frameworks such as BackboneJS, RequireJS, and AngularJS. He also writes about these technologies in his blog at <http://www.sagarganatra.com/>. This is his second book; his previous book is *Instant Kendo UI Mobile*, Packt Publishing, which was published in 2013. When he is not coding, he enjoys writing short stories, swimming, and reading books.

I dedicate this book to my extraordinary parents, Tara Ganatra and Harshad Rai Ganatra, two of the greatest and wisest teachers in my life.

I also dedicate this book to my brother, Santosh Ganatra, and sister-in-law, Nisha Ganatra, for always standing by my side and encouraging me to write this book.

About the Reviewers

Sergey N. Bolshchikov is a senior frontend engineer at New Prolmage (Agfa), working on a large-scale, client-side application of workflow systems software for publishing houses. He also serves as a co-organizer of the Ember-IL meet-up group in Tel Aviv, Israel. He holds an MSc degree in Information Systems from Technion – Israel Institute of Technology.

Austin Christenberry has experience working with technologies such as ASP.NET, T-SQL, Knockout.js, and Kendo UI. He currently works for Credera, a management and technology solutions firm based in Dallas, Texas. He graduated from Baylor University in Waco, Texas, in 2012 with a Bachelor of Science degree in Applied Mathematics. In his free time, he enjoys playing tennis and discovering new shows on Netflix.

I would like to thank my beautiful wife, Len, for supporting me in reviewing this book, along with everything else I do.

David J. McClelland has been creating cutting-edge software and content that bridges design, development, and information for over 20 years. He is currently a Principle User Interface Engineer developing software to manage distributed devices via the cloud. He has been a technical reviewer for *Instant Kendo UI Mobile*, *Sagar Ganatra*, *Packt Publishing*.

I would like to thank my family for encouraging my many technical and artistic interests.

Omkar Patil is currently working as a senior architect in the Global Technology and Architecture group of SunGard. He has 14 years experience in architecture, design, and development of web applications. Starting with server-side Enterprise Java, he has shifted focus to frontend development of web and mobile applications in the last few years. His current skill set consists of JavaScript, jQuery, Kendo UI, AngularJS, and Node.js. In his spare time, he enjoys reading, playing with new technologies, and contributing to open source software. He is a committer of the Angular-Kendo project that integrates Kendo UI with AngularJS (<https://github.com/kendo-labs/angular-kendo>).

I would like to thank my wife, Anu, for her support and encouragement over the past 12 years. I would also like to mention my daughter, Rewa, who at seven years of age, has already started coding and keeps me on my toes with her programming questions.

Radu Poenaru has over 12 years experience in software engineering, ranging from desktop to web and mobile applications. As a freelancer based in Frankfurt, Germany, he focuses his skills to deliver solutions for the complete life cycle of a website, including architecture and user experience—in the frontend using HTML5 and CSS3 and enhanced by JavaScript libraries such as jQuery, Knockout.js, Kendo UI, AngularJS, RequireJS, Modernizr, and Bootstrap; and in the backend using ASP.NET, MVC pattern (including Single-Page applications), Entity Framework, and Microsoft SQL. He discusses these and other software subjects on his blog at <http://www.radupoenaru.com> or on his company's website at <http://www.itbrainiacs.com>.

www.PacktPub.com

Support files, eBooks, discount offers, and more

You might want to visit www.PacktPub.com for support files and downloads related to your book.

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on Packt books and eBooks.

<http://PacktLib.PacktPub.com>

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can access, read, and search across Packt's entire library of books.

Why Subscribe?

- ▶ Fully searchable across every book published by Packt
- ▶ Copy and paste, print, and bookmark content
- ▶ On demand and accessible via web browser

Free Access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view nine entirely free books. Simply use your login credentials for immediate access.

Table of Contents

Preface	1
Chapter 1: The Kendo UI Application Framework	7
Introduction	7
Using client-side templates to generate HTML markup from a JSON data	8
Creating a two-way binding between View elements and JavaScript objects using the Model View ViewModel (MVVM) pattern	12
Using Source and Template binding with ViewModels to generate HTML content	16
Validating user input using the built-in Validator	19
Chapter 2: The Kendo UI Grid	23
Introduction	23
Creating a Grid view and displaying tabular data	23
Displaying data from a local or remote DataSource component in a Grid view	28
Sorting data in a Grid using a selected column	32
Using filters to display data that matches certain criteria in the Grid	35
Creating, updating, and deleting in Grid	39
Using the virtualization mechanism to improve the performance of the Grid	43
Customizing the look and feel of the Grid	46
Chapter 3: Kendo UI TreeView	49
Introduction	49
Using a TreeView widget to display a directory structure	49
Using the drag and drop feature to move elements in TreeView	55
Using checkboxes to select nodes in TreeView	58
Associating icons with labels in TreeView	62

Chapter 4: Kendo UI Editor	65
Introduction	65
Creating a WYSIWYG Editor using the kendoEditor function	65
Adding and removing tools in the Editor toolset	67
Using the image browser tool to insert images into the Editor	70
Chapter 5: Kendo UI PanelBar	77
Introduction	77
Creating a PanelBar	77
Loading the content of a PanelBar using Ajax	83
Binding the PanelBar to a DataSource object	86
Customizing the PanelBar	88
Chapter 6: Kendo UI File Uploader	91
Introduction	91
Using the file uploader to upload files to the server	91
Uploading files to the server asynchronously	94
Listening to file upload events	98
Chapter 7: Kendo UI Window	101
Introduction	101
Displaying a pop up and blocking the user interaction by configuring it as a modal window	102
Customizing the look and feel of the window and including action buttons	105
Using the Window API to act on a window object	108
Chapter 8: Kendo UI Mobile Framework	111
Introduction	111
Creating a layout and adding views to the layout	112
Setting the initial layout and view when initializing the application	117
Using the Application object to navigate to various views	121
Adding touch events to your mobile application	126
Chapter 9: Kendo UI Mobile Widgets	129
Introduction	129
Creating a list using a ListView widget	130
Binding the ListView widget to a DataSource object	134
Fixing the headers when the user scrolls through the list	137
Filtering the elements in ListView	139
Building a hierarchical list using the ListView widget	143
Building an endless scrolling list	148
Showing a list of actions that can be performed using the ActionSheet widget	150

Using the ScrollView widget to navigate through a collection of pictures	153
Creating a SplitView widget to display multiple panes in a tablet and building interaction between the panes	157
Tab between views in the application using a TabStrip widget	163
Chapter 10: Kendo UI DataViz	167
Introduction	167
Creating charts using kendoChart	168
Binding a chart to a DataSource object	173
Creating a multiaxis chart	177
Displaying data over a period of time and using aggregate functions	181
Making a chart interactive by adding events	185
Changing the chart type dynamically	188
Chapter 11: Kendo UI DataViz – Advance Charting	193
Introduction	193
Creating a chart to show stock history	194
Using the Radial Gauge widget	199
Using the Linear Gauge widget	205
Generating barcode images using various encoding methods	207
Generating a QR code image to represent a URL, e-mail, telephone, and geographic location	209
Creating flow diagrams using Kendo Diagram	211
Creating hierarchical structural diagrams using layouts	215
Creating a map to display geospatial information using an OpenStreet map	220
Creating a map by binding it to the GeoJSON data	225
Index	229

Preface

Kendo UI is an HTML- and jQuery-based client-side framework that enables you to build web applications for the web and mobile platforms. The library contains a multitude of widgets that can be configured with ease to build applications rapidly. In addition to the widgets for the web and mobile platforms, the library provides numerous data-visualization components that allow you to build complex charts, diagrams, interactive maps, and barcode and QR code generators.

What this book covers

Chapter 1, The Kendo UI Application Framework, introduces you to the core components in the framework, such as client-side templates, using the Model View ViewModel (MVVM) pattern, and using the built-in validator to validate form fields.

Chapter 2, The Kendo UI Grid, introduces you to the Grid component that is used to display data in a tabular format and includes various features such as sorting based on the selected column, filtering data that match certain criteria, and updating data.

Chapter 3, Kendo UI TreeView, introduces you to the TreeView widget that is used to display hierarchical data such as a directory structure. The widget can be customized by prefixing the components in TreeView with a checkbox or representing them with a prefixed image.

Chapter 4, Kendo UI Editor, introduces you to the Editor widget that allows you to create a What You See Is What You Get (WYSIWYG) interface. This interface contains a number of tools that can be added to the toolset bar.

Chapter 5, Kendo UI PanelBar, introduces you to the PanelBar component that is used to construct an accordion-like layout. This layout allows you to group data and stack them vertically.

Chapter 6, Kendo UI File Uploader, introduces you to the Upload widget that allows you to upload multiple files to the server and track the progress of the same. It provides a consistent interface for all browsers.

Chapter 7, Kendo UI Window, introduces you to the Window widget that is used to create pop-up windows or modal windows to display alert messages.

Chapter 8, Kendo UI Mobile Framework, introduces you to the mobile framework, which includes core mobile components used in building a mobile application. This also includes creating layouts and views, navigating through views, and adding touch events.

Chapter 9, Kendo UI Mobile Widgets, introduces you to the mobile widgets in the Kendo UI Mobile library. These widgets allow you to build mobile applications quickly. This includes the use of widgets such as ListView, ActionSheet, TabStrip, and SplitView for tablet applications.

Chapter 10, Kendo UI DataViz, introduces you to the basic data visualization components that allow you to create interactive charts easily. These components can also be customized to match the desired look and feel.

Chapter 11, Kendo UI DataViz – Advance Charting, introduces you to the advanced data visualization components that allow you to build dashboard-like applications with ease. This includes creating a Stock chart, creating a radial and linear gauge, generating barcode and QR code, creating flowchart-like diagrams, creating diagrams to represent a hierarchical structure, and creating maps to display geospatial data.

What you need for this book

This book includes numerous recipes on building applications using web, mobile, and data visualization components. You are required to download the Kendo UI framework from www.kendoui.com. The library has a dependency on the jQuery framework and therefore should be loaded before including the Kendo UI library.

Basic knowledge of building web applications using HTML, CSS, and JavaScript is required. It will be helpful if you have used jQuery in your projects.

Who this book is for

This book will do wonders for web developers who have knowledge of HTML and JavaScript and want to polish their skills in building applications using the Kendo UI library.

The library provides web, mobile, and data visualization widgets that can be configured easily to match the needs of the application.

Conventions

In this book, you will find a number of styles of text that distinguish between different kinds of information. Here are some examples of these styles, and an explanation of their meaning.

Code words in text, database table names, folder names, filenames, file extensions, pathnames, dummy URLs, user input, and Twitter handles are shown as follows: "The Kendo UI library exports an object, `kendo`, which is a namespace for various other objects and functions."

A block of code is set as follows:

```
var template = kendo.template("Full Name: " +
 "<span> #= lastName # </span>," +
 "<span> #= firstName # </span>");
```

When we wish to draw your attention to a particular part of a code block, the relevant lines or items are set in bold:

```
<div
  data-role="view"
  data-layout="defaultLayout">
  <div
 id="touchSurface"
 data-role="touch"
 data-enable-swipe="1"
 data-touchstart="touchstart"
 data-swipe="swipe"
 data-tap="tap"
 data-doubletap="doubletap"
 data-hold="hold"
 style="height: 200px;">

 Touch Surface

  </div>
</div>
```

Any command-line input or output is written as follows:

```
Directory1 is checked: no
```

New terms and **important words** are shown in bold. Words that you see on the screen, in menus or dialog boxes for example, appear in the text like this: "For example, if the first name is not specified, the message would be **First Name is required.**"

Warnings or important notes appear in a box like this.

Tips and tricks appear like this.

Reader feedback

Feedback from our readers is always welcome. Let us know what you think about this book—what you liked or may have disliked. Reader feedback is important for us to develop titles that you really get the most out of.

To send us general feedback, simply send an e-mail to feedback@packtpub.com, and mention the book title via the subject of your message.

If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, see our author guide on www.packtpub.com/authors.

Customer support

Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.

Downloading the example code

You can download the example code files for all Packt books you have purchased from your account at <http://www.packtpub.com>. If you purchased this book elsewhere, you can visit <http://www.packtpub.com/support> and register to have the files e-mailed directly to you.

Errata

Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you find a mistake in one of our books—maybe a mistake in the text or the code—we would be grateful if you would report this to us. By doing so, you can save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting <http://www.packtpub.com/submit-errata>, selecting your book, clicking on the **errata submission form** link, and entering the details of your errata. Once your errata are verified, your submission will be accepted and the errata will be uploaded on our website, or added to any list of existing errata, under the Errata section of that title. Any existing errata can be viewed by selecting your title from <http://www.packtpub.com/support>.

Piracy

Piracy of copyright material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works, in any form, on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.

Please contact us at copyright@packtpub.com with a link to the suspected pirated material.

We appreciate your help in protecting our authors, and our ability to bring you valuable content.

Questions

You can contact us at questions@packtpub.com if you are having a problem with any aspect of the book, and we will do our best to address it.

