

Having Fun

BUILDING
WEB APPLICATIONS

DAY 2

17 DEC 9AM-5PM

CATCHING UP...

Source files from Day 1 can be found on Dropbox,
make sure that it works for you

We have created a functioning app yesterday, but
it runs only in browser memory and application
state is not persisted (no backend)

PROBLEMS FACED):

- ◆ manual template rendering/injecting is cumbersome
- ◆ super inefficient to reload all the “panels” every time application state changes
- ◆ Changes are propagated imperatively, but declarative is better!
- ◆ HTML is gonna become long and hard to maintain

A METEOR HAS LANDED!!

is a cohesive development platform, a
collection of libraries and packages that are
bound together in a tidy way to make web
development easier

WHY METEOR?

ONE LANGUAGE
JS from front to back

REAL TIME
with minimal effort

PRODUCTIVE
Behind the hood!

- Auto imports everything
- Hot-reloading
- Templating engine included

COMMUNITY
there is a package for
EVERYTHING

Commonly used commands

meteor create <name>	Create a new Meteor project in /<name>
meteor run	Runs your application on localhost:3000. Changes are detected and hot reload!
meteor add <package>	Add packages to your Meteor project.
meteor reset	Reset the current project to a fresh state. Removes the local mongo database.
meteor deploy	Deploy the project in your current directory to Meteor's servers. You'll need an account for this

EXERCISE 1

Install and create new meteor project

APP STRUCTURE

Getting organised

Special Directories

/client	Files here are not run on the server, and automatically concatenated in development
/server	Code here is not sent to the client. Put your sensitive code here!
/public	Place public assets like images here
/	Everything else in the root directory. Place common code like collections here

EXERCISE 2

Find and add packages

- Semantic UI
- Underscore

TEMPLATES

Instead of one HTML file, we compose a page with templates

```
<template name="A">  
  ...  
</template>
```

```
<template name="B">  
  ...  
</template>
```

```
<body>  
  {{> A }}  
  {{> B }}  
</body>
```


SPACEBARS

You may use Mustache-like {{helpers}} to bind data
Reactive and automatic

HTML

```
<template name="A">  
  <p>{{something}}</p>  
</template>
```

JS

```
Template.A.helpers({  
  something: function() {  
 return ??  
  }  
})
```

if ?? is **reactive**, then any changes will
flow to the UI automatically

Session Variables

Database queries

Reactive Variables

TEMPLATE CALLBACKS

You can register functions that will be called
during the template lifecycle

`onCreated()`
useful for declaring
template variables

`onRendered()`
**useful for plugin
initialisation**

`onDestroyed()`
used for cleanup

EXERCISE 3

Convert HTML into Meteor templates

Use template helpers to bind data

Initialise plugins within onRendered() callback

EVENT MAP

We map browser events to functions with the Event Map

```
Template.<template name>.events({  
  '<eventType> <selector>': function()  
 eg. click, change  same as jquery
```

this -> data context of target element
use console.log(this) to see for yourself

REACTIVE DATA FLOW

EXERCISE 4

Add *Check Compatibility* to Event Map

Update contents of modal through Session object

MORE METEOR MAGIC

ACCOUNTS

Meteor comes with some great packages for managing user accounts (plug and play!)

```
> meteor add accounts-password  
> meteor add iandouglass:accounts-ui-semantic-ui
```

Meteor.user()	Returns currently logged in user or null
Meteor.userId()	Returns id of currently logged in user or null
{{currentUser}}	Template helper that calls Meteor.user()
{{#if currentUser}}	Render something only if user is logged in
Accounts.ui.config()	Specify options

EXERCISE 5

Set up a user account system

EXERCISE 6

**Conditional display of page elements, depending on
whether user has logged in**

MONGO DB

Relational Database

use SQL to query

data must be stored in
tabular form - rows and
columns

data is normalised

Document Database

use javascript API to query

store all relevant data together
in single "document" in JSON,
which can nest values
hierarchically

data is not normalised

METEOR COLLECTIONS

Meteor stores data in Collections

The special thing about collections in Meteor is that they can be accessed from both the server and the client

Views backed by a Collection will be updated reactively!

EXERCISE 6

**Adding a form to add/update profile details
Save profile data to Meteor.users Collection**

EXERCISE 8

Query data from MongoDB, un-hardcode

GETTING DATA FROM COLLECTIONS

Collection.find(...)

MongoDB query object

REACTIVE ENTITY!

EXERCISE 9

Increment likes and views

EXERCISE 10

Deploy! Finally!!

END OF DAY 2

<https://clarencengoh.typeform.com/to/kjByjA>

