

A paradigm shift

Suchita Doshi

 suchitadoshi

 suchitadoshi1987

 suchita009

 suchita009

When I am away from my computer...

When I am away from my computer...

When I am away from my computer...

When I am away from my computer...

When I am away from my computer...

Agenda

Agenda

Journey Of EmberJS

- Ember 1.x
- Ember 2.x
- Ember 3.x

Agenda

Journey Of EmberJS

Ember Octane

- Native Classes
- Glimmer Components
- Templates in Octane
- Tracked Properties
- Modifiers & Decorators

Agenda

Journey Of EmberJS

Ember Octane

Classic vs Octane Epic
comparison

Agenda

Journey Of EmberJS

Ember Octane

Classic vs Octane Epic
comparison

Migration tools &
References

The
JOURNEY
Of

ember®

Ember 1.x

Ember 1.x

- Convention over configuration (A new mental model)

Ember 1.x

- Convention over configuration (A new mental model)
- Built-in Routing capability

Ember 1.x

- Convention over configuration (A new mental model)
- Built-in Routing capability
- Ember-data

Ember 1.x

- Convention over configuration (A new mental model)
- Built-in Routing capability
- Ember-data
- View Driven architecture

Ember 1.x


```
1 export default Ember.View.extend({
2 classNameBindings: ['isActive'],
3 isActive: true,
4 firstName: 'John',
5 lastName: 'Doe',
6
7 // Computed Property
8 fullName: function() {
9 return this.get('firstName') + ' ' + this.get('lastName');
10  }.property('firstName', 'lastName'),
11
12  fullNameChanged: function() {
13 // deal with the change
14  }.observes('fullName')
15 });
```

Ember 1.x

- Convention over configuration (A new mental model)
- Built-in Routing capability
- Ember-data
- View Driven architecture
- Two way data bindings

Ember 1.x

- Convention over configuration (A new mental model)
- Built-in Routing capability
- Ember-data
- View Driven architecture
- Two way data bindings
- Attribute bindings using `{{bind-attr}}`


```
1 <div {{bind-attr title=post.popup}}></div>
```

Ember 2.x

Ember 2.x

- Component driven


```
1 export default Ember.Component.extend({
2 classNameBindings: ['isActive'],
3 isActive: true,
4 firstName: 'John',
5 lastName: 'Doe',
6
7 // Computed Property
8 fullName: Ember.computed('firstName', 'lastName', function() {
9 return this.get('firstName') + ' ' + this.get('lastName');
10  }),
11
12  fullNameChanged: Ember.observer('fullName', function() {
13 // deal with the change
14  })
15 });
```

Ember 2.x

- Component driven
- “Glimmer rendering engine” adoption

Ember 2.x

- Component driven
- “Glimmer rendering engine” adoption
- Better binding with properties ~~{{bind-attr}}~~

```
// v1.x
```


```
1 <div {{bind-attr title=post.popup}}></div>
```

```
// v2.x
```

```
1 <div title="{{post.popup}}"></div>
```


Ember 2.x

- Component driven
- “Glimmer rendering engine” adoption
- Better binding with properties `{{bind-attr}}`
- Better template scoping

Ember 2.x

- Component driven
- “Glimmer rendering engine” adoption
- Better binding with properties ~~{{bind-attr}}~~
- Better template scoping

// v1.x


```
1  {{{!-- 1.x version --}}}
2  {{#each post in posts}}
3 {{{!-- `post` references
4 the current iteration --}}}
5  {{/each}}
6
7  {{#each posts}}
8 {{{!-- the outer context
9 is no longer accessible --}}}
10 {{/each}}
11
```

// v2.x

```
1  {{{!-- 2.x version --}}}
2  {{#each posts as |post|}}
3 {{{!-- `post` references
4 the current iteration --}}}
5 <p>{{post.id}} {{post.title}}</p>
6  {{/each}}
7
```

Ember 2.x

- Component driven
- “Glimmer rendering engine” adoption
- Better binding with properties `{{bind-attr}}`
- Better template scoping
- "Data Down, Actions Up" approach

Ember 2.x

- Component driven
- “Glimmer rendering engine” adoption
- Better binding with properties `{{bind-attr}}`
- Better template scoping
- "Data Down, Actions Up" approach
- Roadmap for a lot of further improvements:
 - HTML syntax for component invocation
 - Routes to drive Components approach

Ember 3.x (Road to Octane)

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support
- Native Classes

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support
- Native Classes
- Glimmer Components

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support
- Native Classes
- Glimmer Components
- Angle Brackets Invocation

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support
- Native Classes
- Glimmer Components
- Angle Brackets Invocation
- @tracked properties

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support
- Native Classes
- Glimmer Components
- Angle Brackets Invocation
- @tracked properties
- Modifiers & Decorators

Ember 3.x (Road to Octane)

- Cleanup Cleanup Cleanup
- Remove support for IE9, IE10 and PhantomJS.
- Remove bower support
- Native Classes
- Glimmer Components
- Angle Brackets Invocation
- @tracked properties
- Modifiers & Decorators
- Lots of documentation

Evolution of EmberJS

Evolution of EmberJS

Evolution of EmberJS

Evolution of EmberJS

Evolution of EmberJS

ember[®] **OCTANE**

Native Classes

Native Classes

- ES6 Class syntax

Native Classes

- ES6 Class syntax
- Increased performance

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily
- No more ``.get``'s

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily
- No more ``.get``'s
- Cleaner and easier to read

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily
- No more ``.get``'s
- Cleaner and easier to read

// Classic Ember Object Syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 init(props) {
5 this._super(props);
6 console.log(`Created ${this.get('fullName')}...`);
7 },
8
9 fullName: computed('firstName', 'lastName', function() {
10 return `${this.get('firstName')} ${this.get('lastName')}`;
11  })
12 });
13
14 let phoenix = Person.create({ firstName: 'Jean', lastName: 'Gray' });
```

// Native Class Syntax

```
1 import { computed } from '@ember/object'
2
3 class Person {
4 constructor(firstName, lastName) {
5 this.firstName = firstName;
6 this.lastName = lastName;
7 console.log(`Created ${this.fullName}...`);
8 }
9
10  @computed('firstName', 'lastName')
11  get fullName() {
12 return `${this.firstName} ${this.lastName}`;
13  }
14 }
15
16 let phoenix = new Person('Jean', 'Gray');
```

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily
- No more `.get`'s
- Cleaner and easier to read

// Classic Ember Object Syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 init(props) {
5 this._super(props);
6 console.log(`Created ${this.get('fullName')}...`);
7 },
8
9 fullName: computed('firstName', 'lastName', function() {
10 return `${this.get('firstName')} ${this.get('lastName')}`;
11  })
12 });
13
14 let phoenix = Person.create({ firstName: 'Jean', lastName: 'Gray' });
```

// Native Class Syntax

```
1 import { computed } from '@ember/object'
2
3 class Person {
4 constructor(firstName, lastName) {
5 this.firstName = firstName;
6 this.lastName = lastName;
7 console.log(`Created ${this.fullName}...`);
8 }
9
10  @computed('firstName', 'lastName')
11  get fullName() {
12 return `${this.firstName} ${this.lastName}`;
13  }
14 }
15
16 let phoenix = new Person('Jean', 'Gray');
```

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily
- No more ``.get``'s
- Cleaner and easier to read

// Classic Ember Object Syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 init(props) {
5 this._super(props);
6 console.log(`Created ${this.get('fullName')}...`);
7 },
8
9 fullName: computed('firstName', 'lastName', function() {
10 return `${this.get('firstName')} ${this.get('lastName')}`;
11  })
12 });
13
14 let phoenix = Person.create({ firstName: 'Jean', lastName: 'Gray' });
```

// Native Class Syntax

```
1 import { computed } from '@ember/object'
2
3 class Person {
4 constructor(firstName, lastName) {
5 this.firstName = firstName;
6 this.lastName = lastName;
7 console.log(`Created ${this.fullName}...`);
8 }
9
10  @computed('firstName', 'lastName')
11  get fullName() {
12 return `${this.firstName} ${this.lastName}`;
13  }
14 }
15
16 let phoenix = new Person('Jean', 'Gray');
```

Native Classes

- ES6 Class syntax
- Increased performance
- Smooth learning curve
- More aligned Javascript community
- Ability to share code more easily
- No more ``.get``'s
- Cleaner and easier to read

// Classic Ember Object Syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 init(props) {
5 this._super(props);
6 console.log(`Created ${this.get('fullName')}...`);
7 },
8
9 fullName: computed('firstName', 'lastName', function() {
10 return `${this.get('firstName')} ${this.get('lastName')}`;
11  })
12 });
13
14 let phoenix = Person.create({ firstName: 'Jean', lastName: 'Gray' });
```

// Native Class Syntax

```
1 import { computed } from '@ember/object'
2
3 class Person {
4 constructor(firstName, lastName) {
5 this.firstName = firstName;
6 this.lastName = lastName;
7 console.log(`Created ${this.fullName}...`);
8 }
9
10  @computed('firstName', 'lastName')
11  get fullName() {
12 return `${this.firstName} ${this.lastName}`;
13  }
14 }
15
16 let phoenix = new Person('Jean', 'Gray');
```


Glimmer Components

Glimmer Components

- Offers simpler, ergonomic, and declarative approach

```
// Classic Component
```

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

```
// Glimmer Component
```

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6 get isMaxGuestExceeded() {
7 return this.noOfGuests > this.args.maxGuests;
8 }
9 }
10
11
12 }
```

Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand

```
// Classic Component
```

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

```
// Glimmer Component
```

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6 get isMaxGuestExceeded() {
7 return this.noOfGuests > this.args.maxGuests;
8 }
9 }
10
11
12 }
```

Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand
- Fewer hooks and properties

// Classic Component

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

// Glimmer Component

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6 get isMaxGuestExceeded() {
7 return this.noOfGuests > this.args.maxGuests;
8 }
9 }
10
11
12 }
```

Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand
- Fewer hooks and properties
- No more implicit wrappers

// Classic Component

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

// Glimmer Component

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6 get isMaxGuestExceeded() {
7 return this.noOfGuests > this.args.maxGuests;
8 }
9 }
10
11
12 }
```

Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand
- Fewer hooks and properties
- No more implicit wrappers

// Classic Component

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

```
1 {{noOfGuests}}
```

// Glimmer Component

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6 get isMaxGuestExceeded() {
7 return this.noOfGuests > this.args.maxGuests;
8 }
9 }
10
11
12 }
```

Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand
- Fewer hooks and properties
- No more implicit wrappers

// Classic Component

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

```
1 {{noOfGuests}}
```

// Glimmer Component

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6 get isMaxGuestExceeded() {
7 return this.noOfGuests > this.args.maxGuests;
8 }
9 }
10
11
12 }
```

```
1 <label> {{this.noOfGuests}} </label>
```

Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand
- Fewer hooks and properties
- No more implicit wrappers
- Namespaced arguments

// Classic Component

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```

```
1 {{noOfGuests}}
```

// Glimmer Component

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6
7 get isMaxGuestExceeded() {
8 return this.noOfGuests > this.args.maxGuests;
9 }
10 }
11
12 }
```

```
1 <label> {{this.noOfGuests}} </label>
```


Glimmer Components

- Offers simpler, ergonomic, and declarative approach
- Easier to understand
- Fewer hooks and properties
- No more implicit wrappers
- Namespaced arguments

// Classic Component

```
1 import Component from '@ember/component';
2
3 export default Component.extend({
4 tagName: 'label',
5 noOfGuests: 5,
6 isMaxGuestExceeded: computed('noOfGuests') {
7 return this.noOfGuests > this.maxGuests;
8 }
9 });
```


```
1 {{noOfGuests}}
```

// Glimmer Component

```
1 import Component from "@glimmer/component";
2 import { tracked } from "@glimmer/tracking";
3
4 export default class AddRsvp extends Component {
5 @tracked noOfGuests = 5;
6
7 get isMaxGuestExceeded() {
8 return this.noOfGuests > this.args.maxGuests;
9 }
10 }
11
12 }
```

```
1 <label> {{this.noOfGuests}} </label>
```

Templating in Octane

Templating in Octane

- Angle Brackets syntax
 - In line with the HTML standards
 - Capital Case Syntax
 - Easy to distinguish from helpers, properties etc.

```
// Classic templating syntax
```

```
1 {{employee-details
2 name=employeeName
3 empId=employeeId
4 addEmployee=(action 'addEmployee')
5 }}
6
```

```
// Octane templating syntax
```

```
1 <EmployeeDetails
2 @name={{this.employeeName}}
3 @empId={{@employeeId}}
4 @addEmployee={{this.addEmployee}}
5 />
```

Templating in Octane

- Angle Brackets syntax
 - In line with the HTML standards
 - Capital Case Syntax
 - Easy to distinguish from helpers, properties etc.
- Named arguments
 - Denoted with `@` symbol
 - Easy differentiation from local and external properties

```
// Classic templating syntax
```

```
1 {{employee-details
2 name=employeeName
3 empId=employeeId
4 addEmployee=(action 'addEmployee')
5 }}
6
```

```
// Octane templating syntax
```

```
1 <EmployeeDetails
2 @name={{this.employeeName}}
3 @empId={{@employeeId}}
4 @addEmployee={{this.addEmployee}}
5 />
```

Templating in Octane

- Angle Brackets syntax
 - In line with the HTML standards
 - Capital Case Syntax
 - Easy to distinguish from helpers, properties etc.
- Named arguments
 - Denoted with `@` symbol
 - Easy differentiation from local and external properties
- Required `this`
 - Provides clear point-of-origin
 - Easy to read and understand

```
// Classic templating syntax
```

```
1 {{employee-details
2 name=employeeName
3 empId=employeeId
4 addEmployee=(action 'addEmployee')
5 }}
6
```

```
// Octane templating syntax
```

```
1 <EmployeeDetails
2 @name={{this.employeeName}}
3 @empId={{@employeeId}}
4 @addEmployee={{this.addEmployee}}
5 />
```

Templating in Octane

- Angle Brackets syntax
 - In line with the HTML standards
 - Capital Case Syntax
 - Easy to distinguish from helpers, properties etc.
- Named arguments
 - Denoted with `@` symbol
 - Easy differentiation from local and external properties
- Required `this`
 - Provides clear point-of-origin
 - Easy to read and understand

// Classic templating syntax

```
1 {{employee-details
2 name=employeeName
3 empId=employeeId
4 addEmployee=(action 'addEmployee')
5 }}
6
```

// Octane templating syntax

```
1 <EmployeeDetails
2 @name={{this.employeeName}}
3 @empId={{@employeeId}}
4 @addEmployee={{this.addEmployee}}
5 />
```

Tracked Properties

- @tracked syntax
- Explicit declarations
- Cleaner code
- Reduces complexity
- No More ``.set``'s

// Classic syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 firstName: 'Tom',
5 lastName: 'Dale',
6 count: 0,
7
8 fullName: computed('firstName', 'lastName', function() {
9 this.set('count', this.get('count') + 1);
10 return `${this.firstName} ${this.lastName}`;
11  }),
12 });
```

// @tracked syntax

```
1 import { tracked } from '@glimmer/tracking';
2
3 class Person {
4 @tracked firstName = 'Tom';
5 @tracked lastName = 'Dale';
6 @tracked count = 0;
7
8 get fullName() {
9 this.count = this.count + 1;
10 return `${this.firstName} ${this.lastName}`;
11  }
12 }
```

Tracked Properties

- @tracked syntax
- Explicit declarations
- Cleaner code
- Reduces complexity
- No More `.set`'s`

// Classic syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 firstName: 'Tom',
5 lastName: 'Dale',
6 count: 0,
7
8 fullName: computed('firstName', 'lastName', function() {
9 this.set('count', this.get('count') + 1);
10 return `${this.firstName} ${this.lastName}`;
11  }),
12 });
```

// @tracked syntax

```
1 import { tracked } from '@glimmer/tracking';
2
3 class Person {
4 @tracked firstName = 'Tom';
5 @tracked lastName = 'Dale';
6 @tracked count = 0;
7
8 get fullName() {
9 this.count = this.count + 1;
10 return `${this.firstName} ${this.lastName}`;
11  }
12 }
```


Tracked Properties

- @tracked syntax
- Explicit declarations
- Cleaner code
- Reduces complexity
- No More ``.set``'s

// Classic syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 firstName: 'Tom',
5 lastName: 'Dale',
6 count: 0,
7
8 fullName: computed('firstName', 'lastName', function() {
9 this.set('count', this.get('count') + 1);
10 return `${this.firstName} ${this.lastName}`;
11  }),
12 });
```

// @tracked syntax

```
1 import { tracked } from '@glimmer/tracking';
2
3 class Person {
4 @tracked firstName = 'Tom';
5 @tracked lastName = 'Dale';
6 @tracked count = 0;
7
8 get fullName() {
9 this.count = this.count + 1;
10 return `${this.firstName} ${this.lastName}`;
11  }
12 }
```

Tracked Properties

- @tracked syntax
- Explicit declarations
- Cleaner code
- Reduces complexity
- No More ``.set``'s

// Classic syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 firstName: 'Tom',
5 lastName: 'Dale',
6 count: 0,
7
8 fullName: computed('firstName', 'lastName', function() {
9 this.set('count', this.get('count') + 1);
10 return `${this.firstName} ${this.lastName}`;
11  }),
12 });
```

// @tracked syntax

```
1 import { tracked } from '@glimmer/tracking';
2
3 class Person {
4 @tracked firstName = 'Tom';
5 @tracked lastName = 'Dale';
6 @tracked count = 0;
7
8 get fullName() {
9 this.count = this.count + 1;
10 return `${this.firstName} ${this.lastName}`;
11  }
12 }
```

Tracked Properties

- @tracked syntax
- Explicit declarations
- Cleaner code
- Reduces complexity
- No More ``.set``'s

// Classic syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 firstName: 'Tom',
5 lastName: 'Dale',
6 count: 0,
7
8 fullName: computed('firstName', 'lastName', function() {
9 this.set('count', this.get('count') + 1);
10 return `${this.firstName} ${this.lastName}`;
11  }),
12 });
```

// @tracked syntax

```
1 import { tracked } from '@glimmer/tracking';
2
3 class Person {
4 @tracked firstName = 'Tom';
5 @tracked lastName = 'Dale';
6 @tracked count = 0;
7
8 get fullName() {
9 this.count = this.count + 1;
10 return `${this.firstName} ${this.lastName}`;
11  }
12 }
```

Tracked Properties

- @tracked syntax
- Explicit declarations
- Cleaner code
- Reduces complexity
- No More ``.set``'s

// Classic syntax

```
1 import EmberObject, { computed } from '@ember/object';
2
3 const Person = EmberObject.extend({
4 firstName: 'Tom',
5 lastName: 'Dale',
6 count: 0,
7
8 fullName: computed('firstName', 'lastName', function() {
9 this.set('count', this.get('count') + 1);
10 return `${this.firstName} ${this.lastName}`;
11  }),
12 });
```

// @tracked syntax

```
1 import { tracked } from '@glimmer/tracking';
2
3 class Person {
4 @tracked firstName = 'Tom';
5 @tracked lastName = 'Dale';
6 @tracked count = 0;
7
8 get fullName() {
9 this.count = this.count + 1;
10 return `${this.firstName} ${this.lastName}`;
11  }
12 }
```

Modifiers and Decorators

Modifiers and Decorators

- Modifiers:

- Functions or classes used directly in templates
- Applied directly to elements
- Allows targeting specific elements more easily
- Easy to reuse

```
1 <span>{{this.formattedCount}}</span>
2
3 <button {{on "click" this.increment}}>Increment</button>
4
5 <button {{on "click" this.decrement}}>Decrement</button>
6
```

Modifiers and Decorators

- Modifiers:

- Functions or classes used directly in templates
- Applied directly to elements
- Allows targeting specific elements more easily
- Easy to reuse

```
1 <span>{{this.formattedCount}}</span>
2
3 <button {{on "click" this.increment}}>Increment</button>
4
5 <button {{on "click" this.decrement}}>Decrement</button>
6
```

- Decorators:

- Abstracts functionality
- Improved Developer experience

```
1 import Component from '@glimmer/component';
2 import { tracked } from '@glimmer/tracking';
3 import { action } from '@ember/object';
4
5 export default class Counter extends Component {
6 @tracked count = 0;
7
8 get formattedCount() {
9 return this.count.toString().padStart(3, '0');
10  }
11
12 @action
13 increment() {
14 this.count++;
15 }
16
17 @action
18 decrement() {
19 this.count--;
20 }
21 }
```

Modifiers and Decorators

- Modifiers:

- Functions or classes used directly in templates
- Applied directly to elements
- Allows targeting specific elements more easily
- Easy to reuse

```
1 <span>{{this.formattedCount}}</span>
2
3 <button {{on "click" this.increment}}>Increment</button>
4
5 <button {{on "click" this.decrement}}>Decrement</button>
6
```

- Decorators:

- Abstracts functionality
- Improved Developer experience

```
1 import Component from '@glimmer/component';
2 import { tracked } from '@glimmer/tracking';
3 import { action } from '@ember/object';
4
5 export default class Counter extends Component {
6 @tracked count = 0;
7
8 get formattedCount() {
9 return this.count.toString().padStart(3, '0');
10  }
11
12 @action
13 increment() {
14 this.count++;
15 }
16
17 @action
18 decrement() {
19 this.count--;
20 }
21 }
```

```
1 {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5 }}
```

customOffLabel

// Classic Component syntax


```
1 import { readOnly } from '@ember/object/computed';
2 import Component from '@ember/component';
3 import { computed } from '@ember/object';
4 import layout from './template';
5
6 export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10  classNames: ['toggle-text', 'toggle-prefix'],
11  classNameBindings: ['labelType'],
12  for: readOnly('switchId'),
13  isVisible: readOnly('show'),
14  isAwesome: true,
15
16  labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19  }),
20
21  type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25  }),
26
27  click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31  }
32 });
```


```
1 {{#if hasBlock}}
2 {{yield label}}
3 {{else}}
4 {{label}}
5 {{/if}}
6
```


customOffLabel


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNames: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```


```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


customOffLabel


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}


```

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNames: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32  });

```


```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


customOffLabel


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNames: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```


```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


customOffLabel


```

1  <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5  />

```

// Octane Component syntax

```

1  import Component from '@glimmer/component';
2  import { tracked } from '@glimmer/tracking';
3  import { action } from '@ember/object';
4
5  export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10 }
11
12 get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15 }
16
17 @action
18 handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22 }
23 }
24

```

```

1  <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10 "
11  >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

customOffLabel

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNames: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```

```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


```

1  <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5  />

```

customOffLabel

// Octane Component syntax

```


1  import Component from '@glimmer/component';
2  import { tracked } from '@glimmer/tracking';
3  import { action } from '@ember/object';
4
5  export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10 }
11
12 get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15 }
16
17 @action
18 handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22 }
23 }
24

```

```

1  <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10 "
11  >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1 {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5 }}

```

customOffLabel

// Classic Component syntax

```

1 import { readOnly } from '@ember/object/computed';
2 import Component from '@ember/component';
3 import { computed } from '@ember/object';
4 import layout from './template';
5
6 export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10  classNames: ['toggle-text', 'toggle-prefix'],
11  classNameBindings: ['labelType'],
12  for: readOnly('switchId'),
13  isVisible: readOnly('show'),
14  isAwesome: true,
15
16  labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19  }),
20
21  type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25  }),
26
27  click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31  }
32 });

```

```

1 {{#if hasBlock}}
2 {{yield label}}
3 {{else}}
4 {{label}}
5 {{/if}}
6

```


```

1 <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5 />

```

customOffLabel

// Octane Component syntax

```


1 import Component from '@glimmer/component';
2 import { tracked } from '@glimmer/tracking';
3 import { action } from '@ember/object';
4
5 export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10  }
11
12  get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15  }
16
17  @action
18  handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22  }
23 }
24

```

```

1 <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10  "
11 >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

customOffLabel

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNames: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```

```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


```

1  <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5  />

```

customOffLabel

// Octane Component syntax

```


1  import Component from '@glimmer/component';
2  import { tracked } from '@glimmer/tracking';
3  import { action } from '@ember/object';
4
5  export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10 }
11
12 get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15 }
16
17 @action
18 handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22 }
23 }
24

```

```

1  <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10 "
11  >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1 {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5 }}

```

customOffLabel

// Classic Component syntax

```

1 import { readOnly } from '@ember/object/computed';
2 import Component from '@ember/component';
3 import { computed } from '@ember/object';
4 import layout from './template';
5
6 export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10  classNames: ['toggle-text', 'toggle-prefix'],
11  classNameBindings: ['labelType'],
12  for: readOnly('switchId'),
13  isVisible: readOnly('show'),
14  isAwesome: true,
15
16  labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19  }),
20
21  type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25  }),
26
27  click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31  }
32 });

```

```

1 {{#if hasBlock}}
2 {{yield label}}
3 {{else}}
4 {{label}}
5 {{/if}}
6

```


```

1 <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5 />

```

customOffLabel

// Octane Component syntax

```


1 import Component from '@glimmer/component';
2 import { tracked } from '@glimmer/tracking';
3 import { action } from '@ember/object';
4
5 export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10  }
11
12  get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15  }
16
17  @action
18  handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22  }
23 }
24

```

```

1 <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10  "
11 >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1 {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5 }}

```

customOffLabel

// Classic Component syntax

```

1 import { readOnly } from '@ember/object/computed';
2 import Component from '@ember/component';
3 import { computed } from '@ember/object';
4 import layout from './template';
5
6 export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10  classNames: ['toggle-text', 'toggle-prefix'],
11  classNameBindings: ['labelType'],
12  for: readOnly('switchId'),
13  isVisible: readOnly('show'),
14  isAwesome: true,
15
16  labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19  }),
20
21  type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25  }),
26
27  click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31  }
32 });

```

```

1 {{#if hasBlock}}
2 {{yield label}}
3 {{else}}
4 {{label}}
5 {{/if}}
6

```


```

1 <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5 />

```

customOffLabel

// Octane Component syntax

```


1 import Component from '@glimmer/component';
2 import { tracked } from '@glimmer/tracking';
3 import { action } from '@ember/object';
4
5 export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10  }
11
12  get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15  }
16
17  @action
18  handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22  }
23 }
24

```

```

1 <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10  "
11 >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

customOffLabel

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNameBindings: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```

```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


```

1  <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5  />

```

customOffLabel

// Octane Component syntax

```

1  import Component from '@glimmer/component';
2  import { tracked } from '@glimmer/tracking';
3  import { action } from '@ember/object';
4
5  export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10 }
11
12 get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15 }
16
17 @action
18 handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22 }
23 }
24

```

```

1  <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10 "
11  >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1 {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5 }}

```

customOffLabel

// Classic Component syntax

```

1 import { readOnly } from '@ember/object/computed';
2 import Component from '@ember/component';
3 import { computed } from '@ember/object';
4 import layout from './template';
5
6 export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10  classNames: ['toggle-text', 'toggle-prefix'],
11  classNameBindings: ['labelType'],
12  for: readOnly('switchId'),
13  isVisible: readOnly('show'),
14  isAwesome: true,
15
16  labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19  }),
20
21  type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25  }),
26
27  click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31  }
32 });

```

```

1 {{#if hasBlock}}
2 {{yield label}}
3 {{else}}
4 {{label}}
5 {{/if}}
6

```


```

1 <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5 />

```

customOffLabel

// Octane Component syntax

```

1 import Component from '@glimmer/component';
2 import { tracked } from '@glimmer/tracking';
3 import { action } from '@ember/object';
4
5 export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10  }
11
12  get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15  }
16
17  @action
18  handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22  }
23 }
24

```

```

1 <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10  "
11 >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

customOffLabel

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNameBindings: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```

```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


```

1  <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5  />

```

customOffLabel

// Octane Component syntax

```


1  import Component from '@glimmer/component';
2  import { tracked } from '@glimmer/tracking';
3  import { action } from '@ember/object';
4
5  export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10 }
11
12 get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15 }
16
17 @action
18 handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22 }
23 }
24

```

```

1  <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10 "
11  >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


```

1  {{x-toggle-label
2 label=labelVal
3 value=false
4 sendToggle=(action 'sendToggle')
5  }}

```

customOffLabel

// Classic Component syntax

```

1  import { readOnly } from '@ember/object/computed';
2  import Component from '@ember/component';
3  import { computed } from '@ember/object';
4  import layout from './template';
5
6  export default Component.extend({
7 layout,
8 tagName: 'label',
9 attributeBindings: ['for'],
10 classNames: ['toggle-text', 'toggle-prefix'],
11 classNameBindings: ['labelType'],
12 for: readOnly('switchId'),
13 isVisible: readOnly('show'),
14 isAwesome: true,
15
16 labelValue: computed('isAwesome', function() {
17 return this.get('isAwesome') ?
18 'awesome-label' : 'lesser-awesome-label';
19 }),
20
21 type: computed('value', {
22 get() {
23 return this.get('value') ? 'on' : 'off';
24 }
25 }),
26
27 click(e) {
28 e.stopPropagation();
29 e.preventDefault();
30 this.sendToggle(this.get('value'));
31 }
32 });

```

```

1  {{#if hasBlock}}
2 {{yield label}}
3  {{else}}
4 {{label}}
5  {{/if}}
6

```


```

1  <ToggleLabel
2 @label={{this.labelVal}}
3 @value=false
4 sendToggle={{this.sendToggle}}
5  />

```

customOffLabel

// Octane Component syntax

```


1  import Component from '@glimmer/component';
2  import { tracked } from '@glimmer/tracking';
3  import { action } from '@ember/object';
4
5  export default class ToggleLabel extends Component {
6 @tracked isAwesome = true;
7
8 get type() {
9 return this.args.value ? 'on' : 'off';
10 }
11
12 get labelValue() {
13 return this.isAwesome ?
14 'awesome-label' : 'lesser-awesome-label';
15 }
16
17 @action
18 handleClick(e) {
19 e.stopPropagation();
20 e.preventDefault();
21 this.args.sendToggle(this.args.value);
22 }
23 }
24

```


```

1  <label
2 for="{{@switchId}}"
3 {{on 'click' this.handleClick}}
4
5 class="
6 toggle-text
7 toggle-prefix
8 {{this.type}}-label
9 {{if @show 'is-visible' 'is-hidden'}}
10 "
11  >
12 {{#if @hasBlock}}
13 {{yield @label}}
14 {{else}}
15 {{@label}}
16 {{/if}}
17 </label>
18

```


Tools & Goodness

Tools & Goodness

- Ember Codemods: <https://github.com/ember-codemods>
- Ember Atlas: <https://www.notion.so/The-Ember-Atlas-4094f81c86c34badb4a562ed29414ae1>
- The Octane Edition of Ember:
<https://emberjs.com/editions/octane/>
- Ember Blog - Octane is Here:
<https://blog.emberjs.com/2019/12/20/octane-is-here.html>

Tools & Goodness

- Ember Codemods: <https://github.com/ember-codemods>
- Ember Atlas: <https://www.notion.so/The-Ember-Atlas-4094f81c86c34badb4a562ed29414ae1>
- The Octane Edition of Ember:
<https://emberjs.com/editions/octane/>
- Ember Blog - Octane is Here:
<https://blog.emberjs.com/2019/12/20/octane-is-here.html>

Thank you!

