

Beyond jQuery

Nathaniel T. Schutta
@ntschutta

It all started so quietly...

One line at a time.

No avoiding it now...

JavaScript is a first
class citizen.

What does that mean?

How do we create modern
web applications?

Applications are changing.

How do we embrace that?

How'd we get here?

In the beginning...

“I think there is a world
market for maybe five
computers.”

— Thomas J. Watson (attributed)

Computers were monsters.

Expensive.

Centrally managed.

Looked like this:

And we programmed using something like this:

Anyone remember those days?

Good times.

How did we access all that power?

```
public int[] checkPos = {0,1,2,4,8,16,32,64};  
public final int MAX_MESS_LEN = MAX_CHK_LEN - MAX_CHK;  
private int[] m = new int[MAX_CHK_LEN][MAX_RES_LEN];  
private int[] res = new int[MAX_RES_LEN];  
public int checkRes(int loc){  
 int i, j;  
 for(j = 0; j >= loc; j--){  
 for(i = 0; i < MAX_RES_LEN; i++){  
 if(m[j][i] == 1) return i;  
 }  
 }  
 return -1;  
}  
public void encodeMessage(String mess){  
 int loc = 0, i, octet = 0;  
 byte[] buf = new byte[mess.length()];  
 for(i = 0; i < mess.length(); i++){  
 if(m[octet][loc] == 1) buf[loc] = mess[i];  
 else if(loc >= MAX_RES_LEN) System.exit(1000 + i);  
 loc++;  
 }  
}
```

Everyone's favorite UI,
the green screen.

The dumb terminal.

If you've ever traveled...

Some advantages to
this model though.

Terminals were cheap.

Easy to maintain.

Didn't have
“compatibility” issues.

But it was lacking something.

Beyond taste.

The UIs weren't exactly rich.

Not user friendly.

Eventually...

Computers got smaller.

They were
dismissed as toys.

“First they ignore you, then
they laugh at you, then they
fight you, then you win.”

— Mahatma Gandhi (attributed)

And they weren't
very powerful.

But the future was here.

And we started to create...

Client server apps.

VB, PowerBuilder, Access.

Richer UIs!

Take advantage of
all that "power".

But there were downsides.

DLLs.

Distribution.

Compatibility issues...

Ever experience that?

But, change was afoot.

In the 90s, we discovered...

The Internet.

And a revolution was born.

We created thin clients...

That, ah, talked to
powerful servers.

Hmm.

Remind you of anything?

We even kept the
submit button...

But they were better than
a green screen right?

And, we didn't have client
side issues to deal with.

Other than IE at least.

#winning

But, the UIs
weren't very rich.

Again.

Forms with holes.

Request/response paradigm.

And many people had experienced rich UIs.

Sorry.

Good for us...
less good for users.

But then what happened?

And of course...

Ajax.

Enter the era of RIA.

The “husky” client.

Best of both worlds?

Easy distribution, rich
(enough) interfaces.

Sensing a theme here...

Back and forth.

And we're heading
there again.

Now browsers are the PC.

They're getting
more powerful.

V8, Nitro, JägerMonkey.

And we're asking
them to do more.

HTML5.

Web Workers, Web
Sockets, Offline.

REST.

JavaScript.

First class citizen.

We're writing more of it too!

New possibilities.

And we have options.

We can break out of the
request/response approach.

Click and wait?

Enter asynchronous UIs.

Why?

Performance matters.

Well, perceived
performance at least.

Milliseconds matter.

Amazon: 100ms delay
reduces sales by 1%.

400ms on Yahoo!?

5-9% drop in traffic.

500ms extra on Google?

Drops traffic by 20%.

[http://www.slideshare.net/stubbornella/
designing-fast-websites-presentation](http://www.slideshare.net/stubbornella/designing-fast-websites-presentation)

It matters.

Embraces what we're doing.

Provide structure to all
that JavaScript.

I know what some of
you are thinking...

Anything but JavaScript.

“Bad developers will move
heaven and earth to do the
wrong thing.”

— Glenn Vanderburg

Embrace it.

Partial refreshes,
JSON, services.

Takes it a step further.

MVC.

Non-blocking UI.

Decouple requests
from the UI.

Render view on client.

Push state to client.

Talk to server
asynchronously.

Update the UI, then tell
the server about it.

Wait. What?

Things will go wrong!

Yep.

What about validation?

Server could reject
the change.

Client side validation.

Need to validate on
the server too...

What if the server pukes?

Error handling.

Parallel requests?

Pipeline ajax requests.

Try to navigate off gmail
with update pending...

It isn't perfect!

But there are answers
to many issues.

Why should we do this?

Better user experience.

Uh no.

Some things should
be synchronous!

Need *some* feedback.

Gives us another tool.

How do we do it?

The server.

REST.

FTW.

Not request/response...

Finer grained.

May need support
for web sockets.

Jetty, Node, Socket.IO...

The client.

State and view.

Preload data.

Server communication
is asynchronous.

Update the client then tell
the server what happened.

Opposite of what we've
done for years.

Hmm, managing state on
the client sounds hard.

Can be.

JavaScript is often...
lacking in structure.

Probably want to
use a library!

Typically built around
MVC or MVP.

Backbone.js, Spine.js,
Sammy.js, KnockoutJS...

List grows daily.

How do I know
which one to use?

Play with them.

Compare them.

So what does this look like?

Let's look at Backbone.js.

Backbone.js

Very lightweight.

As in ~5 KB compressed.

~1300 lines.

Fully documented.

Isn't a "UI" framework.

Built for MVC
JavaScript applications.

Models, events,
collections, views.

Controllers, persistence.

Influenced by Ruby on Rails.

Data lives in models.

Not the DOM.

Changes to models trigger
change events.

Views are notified of said
changes to the model.

Update accordingly.

No more find stuff and
change it - it just updates.

You'll be coding to events.

Backbone.Model

Create models that extend Backbone.Model.

Add properties and methods.

Your models inherit a ton of behavior.

- get/set
- has
- clear
- toJSON
- save
- validate
- clone
- changedAttributes
- previous
- ...

And much more!

Provides an empty
validate method.

You provide
implementation.

set() and save()
halt on
invalid data.

Provides a way of setting
default values.

Backbone.Collection

Includes some fancy collection magic.

Sets of models.

Usually of a single model type.

Events fire when items in the collection change.

Also when items are added or removed.

Borrows from Underscore.js as well.

Gain some nifty
iteration functions.

- add/remove
- get
- sort
- pluck
- parse
- fetch

And more.

Retrieve models via client
IDs or model's ID.

Collections can be ordered.

Provides a richer
comparator concept.

Also adds a *fetch* to retrieve collections from server.

Provide a URL endpoint.

Backbone.View

Convention.

Not templates.

Often used with a template library.

Such as Mustache.js,
Haml-js, or Eco.

Handle presentation.

Linked to a DOM element.

this.el

Can bind directly to an
existing element.

Defaults to an empty div.

Bind a view's render object
to the change in a model.

Instead of a series of
queries and DOM updates.

Extend Backbone.View.

Implement render.

Return the right HTML.

Update el with said HTML.

Again, probably using a template library.

Model has `toJSON()` to feed data to template.

Also gives an event hash.

Easy way to bind to interesting events.

{ "eventType selector":
 "callback" }

Selector is optional.

Leave it off? Binds to `e/`.

`Backbone.Router`

The controller.

Web apps should be
linkable & bookmarkable.

`Backbone.Router` helps.

Connects state to
URL hashes.

History API can handle
much of what we'd want.

Backbone fills in where
browsers fall down.

Connects and routes pages.

Shocking.

- routes
- navigate

Works in conjunction with
Backbone.history.

saveLocation()

`Backbone.sync`

Model updates need to get
to the server.

When a model changes,
Backbone informs server.

By default, makes a
RESTful JSON request.

*sync(method, model,
[options])*

If call succeeds, client side model is updated.

Based on jQuery.

method - CRUD.

CRUD	HTTP
create	POST
read	GET
update	PUT
delete	DELETE

model - the thing that changed.

options - additional callbacks, ajax options.

Expects server to return updated attributes as JSON.

Save is asynchronous.

Free to bind to any of the ajax callbacks.

Can override to use local storage, WebSockets, etc.

There's an existing local storage adapter.

The server side.

Expects certain RESTful endpoints to exist.

POST	/collection
GET	/collection
GET	/collection/id
PUT	/collection/id
DELETE	/collection/id

Backbone handles model serialization.

Endpoints should return model as JSON.

Putting it all together.

Several sample apps.

todos.js

<http://documentcloud.github.com/backbone/docs/todos.html>


```
window.Todo = Backbone.Model.extend({  
  
  defaults: function() {  
 return {  
 done: false,  
 order: Todos.nextOrder()  
 };  
  },  
  
  toggle: function() {  
 this.save({done: !this.get("done")});  
  }  
});
```

```
window.TodoList = Backbone.Collection.extend({  
  
  model: Todo,  
  
  localStorage: new Store("todos"),  
  
  done: function() {  
 return this.filter(function(todo){ return todo.get('done'); });  
  },  
});
```

```
window.TodoView = Backbone.View.extend({  
  
  tagName: "li",  
  
  template: _.template($("#item-template").html()),  
  
  events: {  
 "click .check" : "toggleDone",  
 "dblclick div.todo-text" : "edit",  
 "click span.todo-destroy" : "clear",  
 "keypress .todo-input" : "updateOnEnter"  
  },  
  
  initialize: function() {  
 this.model.bind('change', this.render, this);  
 this.model.bind('destroy', this.remove, this);  
  },  
  
  render: function() {  
 $(this.el).html(this.template(this.model.toJSON()));  
 this.setText();  
 return this;  
  },  
});
```

Works like this:

Also an “app” level view.

Notice it uses some jQuery!

Not so hard!

Wine Cellar.

But we use jQuery.

You bet!

How many of you
use jQuery today?

So do we.

Rocking good library.

Some would say it's a
bit heavyweight.

Like, say, the
jQuery core team.

<https://groups.google.com/forum/#!topic/jquery-bugs-team/17rGK6eAAxI/discussion>
<http://blog.jquery.com/2011/11/08/building-a-slimmer-jquery/>

1.7 deprecated a lot.

Are you using all of it?

Probably not.

Dragging along a lot of
excess baggage.

Is that an issue?

It depends.

For desktop users?
Probably not.

But what about mobile?

Extra bits matter.

Especially on certain
cell networks...

Movement today towards
micro frameworks.

Do one or two things...

Really well.

Unix model!

Small, loosely coupled.

Pros:

If you're not using it, you
don't need to push it.

Smaller learning curve.

Constraints shall set you free.

Cons:

May need multiple libraries.

Reinvent the wheel.

Existing skill sets.

Three rough categories.

jQuery alternatives.

JavaScript MVC.

JavaScript alternatives.

Some libraries
build on jQuery.

Does anyone use
Backbone?

Yes!

LinkedIn Mobile,
DocumentCloud, Flow.

Foursquare, Khan
Academy, Do, Posterous.

Groupon, Basecamp
Mobile, Stripe, Pandora.

Soundcloud, Code School,
SeatGeek, Kicksend.

Decide, Trello, QuietWrite.

More and more.

Your competitors?

They won't tell you why
they're beating you.

This isn't for everyone.

You will write JavaScript.

Sorry.

Requires a rethinking of
your application.

Probably can't "port".

It is different.

It is new.

As in o.9.1.

Evolving.

JavaScript Web Applications.

<http://shop.oreilly.com/product/0636920018421.do#>

Start thinking about it.

Where would it fit for you?

It can be done!

Be aware of the alternatives.

What are they good for?

What shouldn't
they be used for?

How might they fit
in your world?

Image Credits

- http://www.flickr.com/photos/marc_smith/6246956530/
- http://www.flickr.com/photos/marc_smith/6246433641/
- http://www.flickr.com/photos/marc_smith/6246957472/
- <http://www.flickr.com/photos/sylvar/70589378/>
- <http://www.flickr.com/photos/bobjagendorf/5492860578/>

Thanks!

Nathaniel T. Schutta
@ntschutta