

Telerik Kendo UI

Kendo UI

Intro, Comparison to AngularJS

Rainer Stropek

software architects gmbh

Web <http://www.timecockpit.com>
Mail rainer@timecockpit.com
Twitter @rstropek

time cockpit
Saves the day.

Which Way to Go?

- ▶ Lots of JavaScript frameworks for UI development available

No standard JavaScript library

jQuery is a de-facto standard and basis for nearly all other UI frameworks

- ▶ Open source or commercial?

Will AngularJS be the winner?

- ▶ Enter Telerik Kendo UI

Another JavaScript UI Framework

Just a bunch of nice controls?

Should you consider it?

- ▶ Let's talk about this option ...

Introducing Kendo UI

What's in the box?

Kendo UI Facts

- ▶ **Kendo UI is much more than just controls**

End-to-end framework for web and mobile development based on HTML/JavaScript
Overlapping with AngularJS
Part of [The Telerik Platform](#)

- ▶ **Previously commercial, now partly open source**

[Kendo UI Core](#) is open source
Commercial license [Kendo UI Pro](#) available

- ▶ **Core vs. Pro – What's the Difference?**

Core contains framework components and basic (but powerful) set of controls
Pro contains the big and powerful controls like grid, scheduler, charts, etc.
See [comparison matrix](#)

Structure of Kendo UI Core

▶ Framework

MVVM with data binding and validation
Single Page Apps (SPA) with routing, template engine, etc.
Animations (FX)
Globalization

▶ Web and Mobile Controls

Pro edition contains advanced web controls

▶ Data Visualization (only Pro)

Charts, barcodes, maps, etc.

▶ Other goodies

Typescript type definitions
Themes, theme builder
Wrappers for ASP.NET, PHP, JSP

Demo

Kendo UI

Themes

[Theme Builder](#)

Bootstrap integration ([GitHub](#))

„[Sushi](#)“ mobile sample app

Kendo UI vs. AngularJS

Comparison

The Obvious

- ▶ **AngularJS is 100% open source, Kendo UI is not**
Only Kendo UI Core is open source
In complex project you will probably need the Pro version
- ▶ **Kendo UI has powerful built-in controls**
Telerik has a long and successful track record concerning controls
For AngularJS you need companion projects [AngularUI/Mobile Angular UI](#) for controls
- ▶ **AngularJS is widely used**
Huge user base for AngularJS
Dedicated AngularJS support in latest updates of Microsoft Visual Studio

Programming Differences

- ▶ Different approaches for MV*

AngularJS: Compare controller scope and detect changes

Kendo UI: *ObservableObject* base class

- ▶ Entirely different data binding mechanisms

- ▶ Different routing system for SPAs

AngularJS: `$route`, `$location`, etc.

Kendo UI: `kendo.Router`

What's Unique in AngularJS compared to Kendo UI

- ▶ **Powerful built-in dependency injection**
Controllers, factories, services, values, etc.
- ▶ **Modules for server communication**
\$http, \$resource, etc.; Kendo UI relies on jQuery
- ▶ **Promise API**
\$q; Kendo UI relies on jQuery
- ▶ **Framework for building custom HTML directives**

What's Unique in Kendo UI compared to AngularJS

- ▶ Controls, Controls, Controls
- ▶ Powerful OData support
Even for complex data binding scenarios (e.g. server-side filtering with *AutoComplete*)
- ▶ Typescript type definition provided by vendor
AngularJS: [DefinitelyTyped](#), maintained by community

Demo

Kendo UI

Routing ([GitHub](#))

Data Binding with OData
support ([GitHub](#))

MVVM ([GitHub](#))
With TypeScript ([GitHub](#))

Where to Go?

How to choose?

Where to Go?

- ▶ Favor Angular if you want 100% open source
Consider Kendo UI especially in commercial projects where you need pro support
- ▶ Favor Kendo UI if you primarily need powerful controls
You get a web development framework, too
Consider using OData for your REST API
- ▶ Coexistence? Possible, but ...
... be prepared for some fiddling around with integration issues

Telerik Kendo UI

Q&A

Thank your for coming!

Rainer Stropek

software architects gmbh

Mail
Web
Twitter

rainer@timecockpit.com
<http://www.timecockpit.com>
@rstropek

time cockpit
Saves the day.

time cockpit is the leading time tracking solution for knowledge workers. Graphical time tracking calendar, automatic tracking of your work using signal trackers, high level of extensibility and customizability, full support to work offline, and SaaS deployment model make it the optimal choice especially in the IT consulting business.

Try **time cockpit** for free and without any risk. You can get your trial account at <http://www.timecockpit.com>. After the trial period you can use **time cockpit** for only 0,20€ per user and day without a minimal subscription time and without a minimal number of users.

time cockpit ist die führende Projektzeiterfassung für Knowledge Worker. Grafischer Zeitbuchungskalender, automatische Tätigkeitsaufzeichnung über Signal Tracker, umfassende Erweiterbarkeit und Anpassbarkeit, volle Offlinefähigkeit und einfachste Verwendung durch SaaS machen es zur Optimalen Lösung auch speziell im IT-Umfeld.

Probieren Sie **time cockpit** kostenlos und ohne Risiko einfach aus. Einen Testzugang erhalten Sie unter <http://www.timecockpit.com>. Danach nutzen Sie **time cockpit** um nur 0,20€ pro Benutzer und Tag ohne Mindestdauer und ohne Mindestbenutzeranzahl.