

BACKBONE.JS 로
능동적 M-V 디자인 구현하기

Daum Communications

조규태

조규태

Web, Front-end S/W Engineer, 다음커뮤니케이션 웹표준기술팀

- UI framework and prototyping tool
 - <http://troy.labs.daum.net>
 - <http://dough.daum.net>
 - ???

facebook.com/gyutae.jo

gplus.to/oigil

oigil@daumcorp.com

Full-ajax 유지관리의 고충

- Ajax 도배질 & GET/POST 의존

한 파일 내에서도 곳곳에 산재하는 ajax 코드들의 관리 이슈.
그리고 GET/POST 만 활용하기에 call path의 parameter들은
수도없이 늘어난다.

→ 결국 **call path**는 사람이 이해할 수 없는 지경이 되며
Back-end API 또한 **Parameter**별 조건처리로 복잡해진
다.

Full-ajax 유지관리의 고충

- Event처리의 파편화

“이상하다! 이 이벤트를 다른 어딘가에서도 핸들링 하고 있어!”

오픈 당시에는 아름다웠어도,
코드 유지보수가 계속되면서 Event 핸들링에 대한 구조화가 점점 어려워지며 소스 이곳저곳에 파편화됨.

Full-ajax 유지관리의 고충

- DeadView

Full-ajax 유지관리의 고충

- Dead View

Response를 Template 또는 innerHTML로 화면에 뿌려주고 끝.
이 Mark-up 구조체는 이제 쏘울(영혼)이 없는 죽어있는 결과물.

- 이미 뿌려진 결과물에 대해 업데이트, 삭제하거나 또는 그 정보를 다른 객체에서도 사용하려면 **Attribute**기반의 **DOM Node** 탐색/접근이 필요해짐.
- 내부적 처리를 위해 **Mark-up** 자체에서 **data**를 품고 있어야 하는 상황.

BACKBONE.JS

BACKBONE.JS

M-V-C ?
M-V-P ?
M-V-* ?
M-V-Whatever ..

Features

- Jeremy Ashkenas (Coffee Script, Underscore.js)
- RESTful design에 특화된 Model/Collection Structure
- View의 Event bind와 Delegation이 용이
- Model - View 가 철저히 분리되며, 이렇게 구성된 각 애플리케이션은 이벤트 기반 또는 상호참조 기반 연결 가능
- View 표현이 자유로우며, 높은 유연성과 확장성
- Based on JSON response
- `_.template(Underscore.js)` as client-template

Underscore.js

- Backbone.js 를 개발한 Jemery Ashkenas 가 만든 JS Utility Library.
- jQuery와 유사해보이나 전혀 다른 Library
- jQuery가 주로 DOM manipulation에 초점을 두는반면 Underscore는 Array(models) 연산에 중점. (SQL query 유사점이 있음)
- **jQuery : `$.method()`** = Underscore : **`_.method()`**

Object of the session

Structure of Backbone.js

- **Backbone.Model**
- **Backbone.Collection**
- **Backbone.View**
- Backbone.Router, Backbone.Sync 기타 등등...

Backbone.Model

Backbone.Model

- 개별 단위의 Data 집합체로서 가장 중요한 역할.
- Collection에 의해 생성된 한 개의 Model은 View와 서로 참조 연결하여 사용하면 효과적
(Model → View || View → Model)
- 각 Model은 CRUD를 위한 고유의 URL을 가진다.
(기본값 : collection.url/model.id)

ex) collection의 url이 “**/notes**”이고,
이에 속하며 id(pk value)가 10인 model.url은 “**/notes/10**”

Backbone.Model

메모를 입력해봅시다!

- 개별 노트의 정보에 해당
- ```
{
 note_idx: 1,
 note_content: "메모를 입력해봅시다!",
 note_width: 300,
 note_height: 300,
 note_x: 100,
 note_y: 120,
 note_zIndex: 1,
 note_color: "#FFF259",
 note_regidate: "0000-00-00 00:00:00",
 note_modidate: "0000-00-00 00:00:00"
}
```

# Structure

```
var Model = Backbone.Model.extend({
 "url": "", //따로 지정하지 않는 경우, collection.url/model.id로 기본 지정
 "idAttribute": "note_idx", //PK역할을 하는 attribute (model.id로 가져올 수 있다)
 "default": { //새로운 Model 생성시, 초기 값을 지정. fetch후 server측 data로 override.
 "note_content": "",
 "note_x": 0,
 "note_y": 0,
 "note_width": 250,
 "note_height": 250,
 "note_color": "#EEEE8C",
 "note_regidate": "0000-00-00 00:00:00"
 }
});
```

# Methods of Backbone.Model

- **model.fetch()** [GET]
  - 개별 model의 url을 호출하며, response를 attribute에 저장.
  - “**Change**” event를 발생시킴
- **model.save(attr)** [POST / UPDATE or PATCH]
  - 전달된 Attributes들을 JSON형태로 model.url에 Request
  - “**Change**” event를 발생시킴

이미 create된 model을 save로 수정하면, 기본적으로 모든 **Attribute**를 정리해서 **UPDATE** request 하지만 **options**에 **patch: true**를 주게되면 새로 지정된 값만 정리해서 **PATCH** method로 보냄
- **model.destroy()** [DELETE]
  - 스스로를 삭제하며 model.url로 delete method 전달
  - “**destroy**” event를 발생시킴

# Methods of Backbone.Model

- **model.get (“attr”)**
  - 특정 값을 선택하여 반환
- **model.set (“attr”) / unset (“attr”)**
  - 특정 값을 지정/추가하거나 속성 자체를 제거.
- **model.has (“attr”)**
  - 특정 값을 가지고 있는지에 대해 Boolean 반환
- **model.clear()**
  - 해당 모델이 가진 모든 속성과 idAttribute를 제거
- **model.toJSON()** : 속성의 key-value를 JSON string으로 반환.

# Backbone.Collection

# Backbone.Collection

- 서버에 요청하여 받은 JSON array의 개별 원소를 각각 Model instance로 생성하며, collection.models에 push함.
- default 상태에서 개별 Model들은 {collection.url} / {model.id} 라는 model.url을 가짐
- 개별 Model을 add, create, remove할 수 있다.  
이미 만들어진 Model은 스스로의 URL을 통해 서버와 통신하며 스스로도 destroy 가능.
- 각 Model로부터 발생하는 Event는 Collection에도 전달

# Backbone.Collection


- 개별 노트들의 집합

```
[
 {
 note_idx: 1,
 note_content: "메모를 입력해봅시다!",
 ...
 }, {
 note_idx: 2,
 note_content: "다음 모바일 첫화면",
 ...
 }, {
 note_idx: 3,
 note_content: "ㅋㅋㅋㅋ~~ Devon Forever!",
 ...
 }]
]
```

# Structure

```
var Collection = Backbone.Collection.extend({
 "url": "/notes",
 "model": Model, //앞서 지정한 “Model” 구조를 개별 Model의 기본으로 가짐
 "initialize": function(){
});
```

# Methods of Backbone.Collection

- collection.**fetch()** [GET]
  - 자신의 url을 호출하여, response를 각각 새로운 Model instance로 변환하여 collection.models에 push.
  - **reset:true** 옵션을 주면 “**reset**” event를 발생시킴
- collection.**add(attr)** / **create(attr)** [POST]
  - 전달된 argument로 구성된 새로운 Model 생성
  - “**add**” / “**request**”, “**sync**” event 발생
 - add** : 새로운 Model을 Collection에 추가함.
 - create** : 추가함과 동시에, backbone.sync를 통해 POST Request
- collection.**remove(model)** [DELETE]
  - 하나 또는 array 단위의 Model을 Collection에서 삭제
  - “**remove**” event를 발생시킴

# Methods of Backbone.Collection

- collection.**push / pop / unshift / shift (model)**
  - 전달된 Model에 대해 Collection에 추가
- collection.**sort()**
  - collection.comparator로 지정된 Attribute의 Value 순서로 Sorting
- collection.**where / findWhere (option)**
  - 특정 값을 가진 Model들만 골라서 반환 (findWhere는 limit 1역할)
- collection.**clone()**
  - 해당 collection를 새로운 instance로 반환
- collection.**parse(response)** : API로부터 받은 Raw response에 대해 어떤 부분을 가져올지 지정하여 반환
  - 기존의 REST API가 이미 있으나, Response를 변경하기 어려운 상황에서 유용

# Backbone.View

# Backbone.View

- 순차 상 Backbone Application 실행의 첫 시작  
View (parent) → Collection → Model → View (child)
- **view.el** : 해당 View가 바라보게 되는 요소 선택.  
따로 지정하지 않을 경우 plain DIV가 생성
- **view.events** : \$el안 요소의 event와 handler를 key-value 형식으로 delegation 적용.
- 기본적으로는 HTML/CSS에 대한 어떠한 실력도 행사하지 않으며 지정된 View를 논리적으로 관리.  
underscore.js 의 `_.template`을 이용하며, DOM Fragment를 줄이는데 효과
- Server와의 통신은 담당하지 않음.

# Model + View Render

## <Model>

```
{
 "name": "이효리",
 "birth_date": "1979년 5월 10일 (만 33세)",
 "birth_place": "충북 청원군",
 "group": "핑클",
 "family": "언니 이애리, 언니 이유리",
 "debut": "1998년 핑클 1집 앨범 'Blur Rain'",
 "img_url": "http://i2.daumcdn.net/thumb/S160x160/2224.jpg",
 "school": [
 "경희대학교 언론정보대학원",
 "국민대학교 연극영화학",
 "서문여자고등학교",
 "서문여자중학교",
 "동작초등학교"
]
 ...
}
```

# Model + View Render

## <Template>

```
<script type="text/template" id="profileTemplate">
 <div class="profile_img">
 ">
 </div>
 <div class="profile_desc">
 <a href="<% music_link %>"><% name %> <%= category %>
 <dl>
 <dt>출생</dt>
 <dd><% birth_date %>, <% birth_place %></dd>
 <% if(group !== undefined){ %>
 <dt>그룹</dt>
 <dd><% group %></dd>
 <% } %>
 <dt>학력</dt>
 <dd>
 <% for(var i,len=school.length; i<len; i++){ %>
 <%= school[i] %>
 <% } %>
 </dd>
 ...
 </dl>
 </div>
</script>
```

# Model + View Render

## <View>

```
var View = Backbone.View.extend({
 "initialize": function(){
 //..생략
 this.template = _.template($("#profileTemplate").html());
 this.render();
 //..생략
 },
 "render": function(){
 var content = this.template(this.model.toJSON());
 this.$el.html(content);
 }
})
```


이효리 가수

출생 1979년 5월 10일 (만 33세), 충북 청원군 | 양띠, 황소자리

신체 163cm, 53kg | A형

그룹 핑클

가족 언니 이애리, 언니 이유리

데뷔 1998년 핑클 1집 앨범 'Blue Rain'

소속 B2M 엔터테인먼트

학력 경희대학교 언론정보대학원 문화콘텐츠학 석사 외 4건

사이트 공식사이트, 팬카페, 트위터

이미지 더보기

위 코드는 요약된 코드입니다!

## 별도의 Child 가 없는 단일 구조

1 View : 1 Model


n개의 Child가 있는 List 구조

- 1 View(parent) : 1 Collection,  
1 View(child) : 1 Model


Model

View

Model \* n

Collection

View (Child) \* n

View (Parent)

# Backbone.View

## Notes

원하는 곳에 더블클릭해서 노트를 만드세요

내 노트만 보기

메모를 입력해봅시다!

끼끼끼끼~~  
Devon Forever!

다음 모바일 첫화면

DJM 메일 1 카페 쇼핑 게임 전체

실시간이슈 3 전법기

110

뉴스

스포츠

연예

라이프

자동차

스토리볼

미 국가부도 면책 오바마, 합의안에 서명

아파트 매매가 7주째 상승, 전셋값 60주 연속↑

광주·전남에 조폭이 많다고? 아니율시다

교사 무릎 끌리고 폭행한 학부모 항소 기각

【사건】 청주 산후조리원서 신생아 숨져..경찰 수사

[DAUM PC 카페](#) [구글플레이 스토어](#) [iTunes](#) [apk 다운로드](#)

Model \* n : 개별 노트 Data

Collection : 노트 Data 집합

View (Child) \* n : 개별 노트 View

View (Parent) : 전체를 감싸는 View

# Structure (개별 노트 View)

```
var NoteView = Backbone.View.extend({
 "tagName": "div", //개별 View를 wrapping할 DOM tagName 지정
 "events": { //content element에 대해 contentClickHandler 실행
 "mousedown .content": "contentClickHandler"
 },
 "initialize": function(options){ // new로 생성되는 시점에 실행할 부분
 _.extend(this, options);
 this.template = _.template($("#noteViewTemplate").html()); //개별노트의 템플릿 지정
 this.model.view = this; //model -> view로도 접근할 수 있도록 상호참조
 this.model.on({ //model에 대한 이벤트 등록
 "destroy": this.destroyHandler,
 });
 this.render();
 },
 "render": function(){
 this.$el.html(this.template(this.model.toJSON())); //템플릿 출력
 },
 "contentClickHandler": function(){}
});
```

위 코드는 요약된 코드입니다!

# Structure (Parent View)

```
var NoteApp = Backbone.View.extend({
 "el": $("body"), //기존에 존재하는 element에 적용시킬 경우 'el'로 지정함
 "events": {
 "dblclick": "createNote"
 },
 "initialize": function(options){
 _.extend(this, options);
 _.bindAll(this, "render", "append", "createNote");

 this.collection = new Collection(); //새로운 콜렉션 생성
 this.collection.on({
 "reset": this.render, //콜렉션이 새로운 데이터들로 갱신될 때(reset)
 "add": this.append, //콜렉션에 새로운 데이터가 추가되었을 때
 "remove": this.collectionRemoveHandler //콜렉션에 개별노트 삭제가 발생될 때
 });

 this.collection.fetch({ //콜렉션에 지정된 url로 새로운 데이터를 받아와 reset.
 reset: true
 });
 },
 ... (다음 페이지에 이어서) ...
});
```

# Structure (Parent View)

```
"render": function(){
 this.$el.find(".desktop").html("");
 this.collection.each(this.append); //collection의 each method : model을 인자로 넣어 loop.
},
"append": function(model){
 var note = new NoteView({ //개별 입력받은 model을 넣어 새로운 node object 생성
 "model": model
 });
 this.$el.find(".desktop").append(note.$el); //note의 $el을 parent view의 영역에 append
},
"createNote": function(e){
 var newModel = {
 "note_x": e.clientX,
 "note_y": e.clientY,
 "note_zIndex": this.collection.length
 };
 this.collection.create(newModel,{ //콜렉션에 새로운 Model을 추가함과 동시에 POST request.
 success: function(model, response){
 model.view.contentClickHandler();
 },
 error: function(){}
 })
},
"collectionRemoveHandler": function(){}
});
```

위 코드는 요약된 코드입니다!

# Sequences of Execution

# Container 역할을 하는 하나의 View (parent) 생성

Parent View

View (parent)에서 Collection을 생성하고 Fetch시켜  
JSON Data를 요청


“url”:“/notes”


## Collection


## Parent View


각 Model은 고유의 url을 가짐

Collection은 받아온 JSON Data를  
각각 개별 Model로 생성


Parent View


View(parent)는 Collection.length만큼 View(child) 생성.  
이 때 각 개별 Model을 참조 연결


View(child)는 자신에게 참조된 Model을 Template으로 render한다.


Parent View 는 Child View의 \$el을  
자신의 Element 원하는 곳에 Append.


Parent View 는 Child View의 \$el을  
자신의 Element 원하는 곳에 Append

“url”:“/notes”


## Notes

원하는 곳에 더블클릭해서 노트를 만드세요

내 노트안 보기

메모를 입력해봅시다!

# 우키|키키


## 노트 내용

Devon Forever!

## 노트 내용

## 노트 입력...

# Cross reference by “extend()”


## View (parent)에서...

```
this.collection = new Collection({
 "list": this ①
});

//Collection을 loop돌며 개별 Child View 생성 시
model.list = this ②
model.collection = this.collection; ③

var view = new View({
 "model": model,
 "list": this, ④
 "collection": this.collection ⑤
});
```

## View (child)에서...

```
this.model.view = this; ⑥
```

# ... even More !


# Backbone.js

## Sync with RESTful API

## “backbone.js에서 API 호출 주체는 **collection**과 **model**”

collection 자체가 storage 역할을 하기 때문에  
Client에서는 response를 기다릴 필요없이 바로 반응

collection.create 실행 시 option으로 “`wait`: true”를 주면  
response를 받은 후 add 됨.

Back-end API


[POST]  
`/note/`

{ “note\_content” : “노트내용~” .... }

{  
“note\_idx”: 4  
}


{ “note\_content” : “노트내용~” .... }


noteApp.collection에


“add” event 발생

collection.on(“add”, addHandler);


noteApp.collection  
(local)


# Request URI & HTTP Methods


# Collection, Model의 Built-in Events

- “**add**” : collection.add(model) or collection.create(model) **[POST]**
- “**remove**” : collection.remove(model) **[DELETE]**
- “**reset**” : collection.fetch(model, {reset: true}) or model.fetch(model, {reset: true}) **[GET]**
- “**change**” : collection에 모든 종류의 CRUD 발생 시 / model에 attribute 변경 시  
**[UPDATE/PATCH]**
- “**change:[attribute]**” : model의 특정 attribute 변경 시
- “**destroy**” : model.destroy() **[DELETE]**

# Backbone.Event Callback 처리


Case ) jQuery Draggable로 노트의 위치를 변경했을 때,  
개별 노트의 x/y 정보를 곧바로 비동기로 DB에 적용해야하며,  
response된 DB측 변경일시(note\_modidate)를 Model에 반영  
해야 하는 경우.

```
var NoteView = Backbone.View.extend({
 "initialize": function(options){
 _.extend(this, options);
 // ..생략..
 this.model.on({
 "change:note_modidate": this.modidateChangeHandler
 });
 // ..생략..
 },
 "render": function(){
 this.$el.html(this.template(this.model.toJSON()));
 this.initUI();
 },
 "initUI": function(){
 var note = this;
 this.$el.draggable({
 //..생략
 stop: function(event, ui){
 note.model.save({
 "note_x": event.position.left,
 "note_y": event.position.top
 },{
 patch: true,
 success: function(model, response){
 model.set({
 "note_modidate": response.note_modidate
 })
 }
 })
 }
 });
 //..생략..
 }
},
"modidateChangeHandler": function(){
 console.log(this.model.get("note_modidate"));
}
});
```

model에 “**change**”와  
“**change:note\_modidate**”  
Event를 trigger

# Tutorial

# Backbone.js 로 얻을 수 있는 이점


겉껍데기(Mark-up)를 만들어낸 뒤 영혼(JSON object or XML)은 어디론가 가버린다.

껍데기 어딘가에 늘 이름표를 달아두어야 하며,  
개발자는 “이럴 땐 이거 하고, 저럴 땐 저거 해”를 **긴밀하게** 늘어놓는다.


특질있는 영혼(Model)이 연결된 육체(View) 그리고 그것들이 모인 리얼월드!

애플리케이션 개발자는 신이 되어  
Model/Collection의 변화에 대해 View가 어떻게 반응할 지 **느슨하게** 설정한다.

그 후의 일은 Instance들이 알아서 반응한다.

## ● **Javascript OOP**

Backbone.js는 사용자가 Javascript OOP를 완전히 이해하고 있다는 것을 전제로 구현되었음. 그래서 매뉴얼도 매우 불친절하고 부실하다. (Jeremy Ashkenas는 심지어 method별 options을 만들어놓고도 이를 매뉴얼에 적지 않은게 꽤 됨) 따라서 이를 이해하고 학습하는 과정 자체가 JS OOP를 이해하는 과정이 된다.

## ● **Model-View 비간섭**

Model과 View가 서로 참조하며 Event에 따라 각자의 Handler가 실행될 뿐 완벽히 구분지어지며, Memory Address에 의한 Reference 참조일 뿐이므로 Performance 관리에 효과적이다. 또한 **Backbone.js는 여타 JS MVC Framework 와 달리 View단을 간섭하지 않는다.**

## ● **엄청난 개발 Performance**

Model과 Collection, View가 유기체처럼 행동하며 개발자는 이 행동을 제어만 하면 됨. 그리고 Application 사전설계 단계에서 각 소속 Object들의 추상화와 Module화를 적당히 신경써서 구현할 경우, 개별 객체는 서로간 느슨하게 연결되고 자신만의 기능에만 초점을 둔다. 따라서 유지관리 시 어마어마한 편의성과 그에 따른 개발 Performance 향상이라는 장점이 있다. 애자일 환경에서 매우 큰 효과를 얻을 수 있다.

## ● **아름다운 Source code**

Backbone.js를 의도와 목적에 맞게 잘 작성한다면, Source Code는 그 자체로서 매우 아름다운 개발 문서가 된다.

# Backbone.js 사용 시 고려할 점

- **Backbone.js의 기능을 몇 퍼센트나 사용할 것인가?**

project 전체에 사용할 필요는 없지만 사용하고자 하는 부분에 data를 fetch해와서 template만 뿌려주는 식으로 Backbone.js기능의 반만 사용할 것이면, 장점은 장점대로 사라지고 Code가 혼잡해 질 것이다.

- **자유롭다, 하지만 손이 많이 갈 것이다.**

View단을 자유롭게 꾸밀 수 있는 큰 장점이 있지만, 이는 결국 프로젝트 팀 내에 CSS/Markup 전문가가 필요하다는 이야기가 된다. (모두 다 작업 가능한 사람이라면? 천국에 온 기분일 것)

- **Server측 API가 RESTful 한가?**

default상태에서, Backbone.js의 자동화된 비동기 호출은 Addressable URI를 기반으로 Request method를 GET/POST/DELETE/UPDATE/PATCH/PUT 등 달리하여 실행된다. GET/POST만 사용하는 환경에서는 효율적 사용이 어렵다.

- **Logical Flow 정리**

각 기능별 단위 내에서 Backbone.js 코드는 그 자체로 아름다운 문서이지만, 이러한 Objects 또는 File 간의 관계를 따로 정리해 놓지 않으면 차후 유지보수가 어려울 수 있다. (뭐, 어느 개발이던 마찬가지겠지요!)

- **Template 보안 이슈**

JS Template은 기본적으로 화면에 template을 뿌려놓은 상태에서 시작한다. 때문에 template내에서는 가급적 연산을 지양하며, 노출되기 민감한 부분은 비동기 호출하거나 애초에 서버에서 parse시킨 후 include하는 방식으로 우회.

**Thank you !**