

Cheatography

Knockout.js Cheat Sheet

by mwvdlee via cheatography.com/2275/cs/3811/

Annotations

→ See elsewhere	¹ See footnote
? Optional	R Ruby on Rails

Viewmodel (JavaScript)

```
var vm = function(value) {
 this.variable = ko.observable(value);
};

ko.applyBindings(new vm('...'), DOM2);
```

Templates (HTML)

```
<div data-bind="bindings"></div>
<!-- ko bindings -->
<script type="text/html" id="T">
 <!-- /ko -->
 <!-- MSIE Always quote if in { 'if': ... } bindings. -->
```

Observables

```
.isObservable()
().ble()

.isComputed()
.valueHasMutated()
.subscribe(function(v) {}, trg1?, event2?)
.notifications(currentValue)
.dispose()

1 Default to this.
2 change (default) or before Change.
```

ko.observable(value)

```
() : value
(value) : vm
```

ko.observableArray(array)

```
() : []
([]) : vm
.pop() : item
.push(item)
.shift() : item
.remove(item)
.indexOf(item) : -#1
.slice(s, e2) : []
.sort( function(a, b) ? : -/+2)
.destroy(item)R
.destr oyAll()R
```

ko.computed(function() {})¹

```
() : value
```

¹ Use ko.pur eCo mputed if only observables.

Appearance bindings

```
text: string
css: { class:bool, ... }
attr: { attribute:value, ... }
visible: bool
```

"template" appearance binding

```
name: string
nodes: [DOM, ...]
data: []
if: bool
foreach: []
as: string
afterRender: function([DOM], context)
afterAdd: function
beforeRemove: function
n
```

Control flow bindings

```
foreach: []
with: observable
if: bool
ifnot: bool
```

"foreach" control flow binding

```
data: []
as: string
afterRender: function
afterAdd: function
beforeRemove: function
n
beforeMove: function
afterMove: function
n
```

```
includeDestroyedR: bool
```

Form bindings

```
click: function
event: { event: function }
submit: function
value: string
textInput1: string
enable: bool
disable: bool
hasFocus: bool
checked: bool
options: []
uniqueName: bool
```

¹ Updates value on keypress, clipboard, etc.

"options" form bindings

```
optionCaption: string
optionText: string
optionValue: string
selectOptions1: valueA llo wU
[]ool
optionsIncluded: booleanR: bool
1 Only for multiple selects.
```

Context variables

```
$root: vm
$parent: vm
$data: vm
$element: DOM
$components: DOM array
$context: context
$parentContext: context
```

¹ Only available in foreach loops.

Writable ko.computed(...)

```
this.value = ko.observable();
this.double = ko.pur eCo mpu - ted({
 read: function () { return this.value * 2; },
 write: function(v) {
 this.value(v / 2); },
 owner: this
});
```

Builtin extenders

```
.extend({ rateLimit: { timeout: mil
econds, method: method1? } })
.extend({ notify: 'always' });
1 notify AtF ixe dRate/notify Whe
nCh ang esStop
```

Custom extenders

¹ Get length: () .length. Get item: () [index]

```
ko.extenders.log =  
function(target, option) {  
 target.get.set = function(newValue) {  
 console.log(option + ": " + newValue);  
 };  
 return target;  
};
```


By **mwvdlee**
cheatography.com/mwvdlee/

Published 2nd April, 2015.
Last updated 13th May, 2016.
Page 1 of 2.

Sponsored by **Readable.com**
Measure your website readability!
<https://readable.com>