

JavaScript Patterns and Single-page Applications

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

Table of Contents

- ◆ Single-page applications
 - ◆ What is a SPA app?
 - ◆ Building SPA apps with Sammy.js and mustache.js
- ◆ Architectural Design Patterns
 - ◆ MV* patterns - MVC, MVVM and MVP
 - ◆ Sample implementation in JavaScript

Single-page Applications

What and Why?

Single Page Application

- ◆ A single-page application (SPA) is a web application that fits on a single web page
 - ◆ Page resources are retrieved either at page load or loaded in response to user actions
 - ◆ The page does not reload at any point
- ◆ SPA apps can contain multiple fake pages
 - ◆ Not real pages, but ones that look like a page

Architecture of SPA Apps

- ◆ SPA applications have a different architecture than regular JavaScript applications
- ◆ Commonly SPA apps have:
 - ◆ A thick layer of server logic (Web services), located in the cloud
 - ◆ Containing both Database and Business logic
 - ◆ A thin client layer, implemented with HTML5 and JavaScript
 - ◆ Containing communication with the server and UI logic

SPA Applications: Pros and Cons

SPA Applications: Pros and Cons

- ◆ SPA applications have:

- ◆ Better performance
 - ◆ There is logic on both the server and the client
- ◆ Lower bandwidth
 - ◆ Only JSON/XML data is send over HTTP
 - ◆ The JSON data is rendered on the client
- ◆ Higher code reusability
 - ◆ The server gives an API, that is fully decoupled with the UI

SPA Applications: Pros and Cons (2)

- ◆ Yet SPA applications have their challenges:
 - ◆ The server must have a solid data validation
 - ◆ The client is more easily tampered with
 - ◆ Routing (i.e. History)
 - ◆ The regular user expects to go to the previous screen, not page, when they hit the back button
 - ◆ Easily done with Sammy.js, AngularJS, etc...
 - ◆ A combination of lots of frameworks are required
 - ◆ jQuery is not enough any more...

Design Patterns in SPA Application

SPA Applications Architecture

- ◆ Most SPA applications rely on solid JavaScript business logic
 - ◆ They have a server that contains the database and exposes web services
 - ◆ Web services are kind of requirement for SPA
 - ◆ The JavaScript communicates with the server using HTTP requests and AJAX calls

- ◆ A SPA application is build from some layers to meet the "separation of concerns"
 - ◆ UI layer
 - ◆ Contains Views (HTML, CSS and UI logic)
 - ◆ Data layer
 - ◆ A way to communicate with the server (mainly HTTP requests)
 - ◆ Business layer
 - ◆ The layer that connects the Data with the UI
 - ◆ Contains controllers or view-models

Architectural Patterns in JavaScript

- ◆ Many design patterns exist that solve the separation of concerns
- ◆ The most used patterns are the MV* patterns
 - ◆ Model-View-*
 - ◆ The * contains the business logic of the app
- ◆ MV* has three concrete implementations:
 - ◆ MVC (Model-View-Controller)
 - ◆ MVVM (Model-View-ViewModel)
 - ◆ MVP (Model-View-Presenter)

Model-View-Controller

The MVC Pattern

Model-View-Controller

- ◆ The Model-View-Controller has three sublayers:
 - ◆ Model
 - ◆ Contains data models (JSON or POCO)
 - ◆ View
 - ◆ Contains UI logic (HTML,CSS, UI JS)
 - ◆ Controller
 - ◆ Contains business logic
 - ◆ Fills models with data and passes them to a View
 - ◆ Plays the role of the middleman

JavaScript Frameworks

Implementing MVC

- ◆ Most of the JavaScript frameworks implement the MVC pattern:
 - ◆ AngularJS
 - ◆ Backbone.js
 - ◆ Ember.js
 - ◆ Sammy.js
 - ◆ Google Closure
 - ◆ Batman.js

Model-View-ViewModel

The MVVM Architectural Design Pattern

Model-View-ViewModel

- ◆ Model-View-ViewModel has three sublayers:
 - ◆ Model
 - ◆ Contains data models (JSON or POCO)
 - ◆ View
 - ◆ Contains UI logic (HTML,CSS, UI JS)
 - ◆ ViewModel
 - ◆ Model of the View - The View binds to the VM
 - ◆ Contains business logic
 - ◆ Keeps models of data, Views get what they need
 - ◆ Plays the role of the middleman

MVVM Architecture

JavaScript Frameworks

Implementing MVVM

- ◆ MVVM was designed mostly for use in WPF/Silverlight, but its usable in JavaScript as well
 - ◆ Kendo.UI
 - ◆ Kendo UI Mobile
 - ◆ Knockout.js
 - ◆ Knockback.js

JavaScript Patterns and SPA

Questions?

- ◆ Create a SPA application "Crowd Chat"
 - ◆ The application must use the following web services:
 - ◆ GET <http://crowd-chat.herokuapp.com/posts>
 - ◆ Return all posts
 - ◆ POST <http://crowd-chat.herokuapp.com/posts>
 - ◆ Body: { "user": "USER_NAME",
"text": "MESSAGE_TEXT"}
 - ◆ Sends a new post