

Build spaghetti-proof web apps

JAVASCRIPT?

JAVASCRIPT?

JAVASCRIPT?

Application web monopage

- Application web monopage
- Architecture MV(C?)

- Application web monopage
- Architecture MV(C?)
- Framework léger

- Application web monopage
- Architecture MV(C?)
- Framework léger
- Agnostique

- Application web monopage
- Architecture MV(C?)
- Framework léger
- Agnostique
- Communication RESTful

- Application web monopage
- Architecture MV(C?)
- Framework léger
- Agnostique
- Communication RESTful
- Dépendance Underscore.js et jQuery

Serveur

- Logique business
- Gestion des données
- Templating
- i18n

Client

- Requête
- Parsing HTML et affichage

Serveur

- Logique business
- Gestion des données
- Templating
- i18n

Client

- Requête
- Parsing HTML et affichage

x nClients

Serveur

- Logique busin
- Gestion des d
- Templating
- i18n

x nClien

nt

ete g HTML et

Serveur

- Logique business
- Gestion des données
- Templating
- i18n

Client

- Requête
- Parsing HTML et affichage

x nClients

Serveur

- Logique business
- Gestion des données
- Templating
- i18n

Client

- Requête
- Parsing HTML et affichage

- x nClients
- + Templating complet à chaque changement de page

Serve

- Logique
- Gestion
- Templat
- i18n

 $\times n($

+Te

ll et

DOUBLE FACEPALM

When something fails so much, one face palm isn't enough

t de page

LA WEB-APP BACKBONE

Serveur

- Logique business
- Gestion des données

Client

- Requête
- Templating
- i18n
- Récupération des données

LA WEB-APP BACKBONE

Serveur

- Logique business
- Gestion des données

Client

- Requête
- Templating
- i18n
- Récupération des données

Requêtes légères

LA WEB-APP BACKBONE

Serveur

- Logique business
- Gestion des données

Requêtes légères

Client

- Requête
- Templating
- i18n
- Récupération des données

Travaille pour nous

L'EXEMPLE

E Plixee

Ecrire un tweet

Votre nom

Hugoch

Votre message

Hey, I'm presenting #Backbonejs at #NWXTech5 conference.

ENVOYER

Derniers tweets

marcsimoncini

Les américains parient que dans les 2/3 ans une des 10 + grandes villes US bannira les voitures particulières du centre ville. #autopartage

da_Rouen

Recensement des zones de circulation apaisée en HN (zones 30, double sens cyclable, zones de rencontre..) | DREAL HN dlvr.it/2qklF1

newsycombinator

Who Needs Starbucks? Dwolla Gets Into Gov't With Iowa Tax-Paving Plan

```
# Création de la classe d'un Tweet
Tweet = Backbone.Model.extend
 urlRoot: "/api/tweets"
 validate: (attributes)->
 if attributes.author == "" then return "Invalid author"
 if attributes.text == "" or attributes.text.length > 140 then return
"Invalid tweet"
# Instanciation d'un nouveau Tweet
aTweet = new Tweet(
 author: "Hugoch"
 text: "Hey, I'm presenting #Backbonejs at #NWXTech5 conference."
)
```

```
# Création de la classe d'un Tweet
Tweet = Backbone.Model.extend
 urlRoot: "/api/tweets"
 validate: (attributes)->
 if attributes.author == "" then return "Invalid author"
 if attributes.text == "" or attributes.text.length > 140 then return
"Invalid tweet"
# Instanciation d'un nouveau Tweet
aTweet = new Tweet(
 author: "Hugoch"
 text: "Hey, I'm presenting #Backbonejs at #NWXTech5 conference."
 POST /api/tweets
aTweet.save()
```

```
# Création de la classe d'un Tweet
Tweet = Backbone.Model.extend
 urlRoot: "/api/tweets"
 validate: (attributes)->
 if attributes.author == "" then return "Invalid author"
 if attributes.text == "" or attributes.text.length > 140 then return
"Invalid tweet"
# Instanciation d'un nouveau Tweet
aTweet = new Tweet(
 author: "Hugoch"
 text: "Hey, I'm presenting #Backbonejs at #NWXTech5 conference."
 POST /api/tweets
aTweet.save()
aTweet.save(
 author: "Chuck Norris" PUT /api/tweets/42
```

```
# Création de la classe d'un Tweet
Tweet = Backbone.Model.extend
 urlRoot: "/api/tweets"
 validate: (attributes)->
 if attributes.author == "" then return "Invalid author"
 if attributes.text == "" or attributes.text.length > 140 then return
"Invalid tweet"
# Instanciation d'un nouveau Tweet
aTweet = new Tweet(
 author: "Hugoch"
 text: "Hey, I'm presenting #Backbonejs at #NWXTech5 conference."
 POST /api/tweets
aTweet.save()
aTweet.save(
 PUT /api/tweets/42
 author: "Chuck Norris"
 DELETE /api/tweets/42
aTweet.destroy()
```

LES COLLECTIONS

```
# Création d'une collection de tweets
Tweets = Backbone.Collection.extend
 model: Tweet
 url: "/api/tweets"

# Instanciation de la collection
someTweets = new Tweets()

# Récupération des Tweets sur le serveur
someTweets.fetch()
```

```
"id": 544102,
 "author": "N_W_X",
 "text": "Conférence #nwxtech5 du 24
 janvier, avec @GrieuL @nautilebl
 eu @romainlouvet @zigazou @hugoc
 h et @moebius_eye : amiando.com/
 nwxtech5"
},
 "id": 24454,
 "author": "N_W_X",
 "text": "Conférence dédiée aux tech
 nos web #nwxtech5 à Rouen le 24
 janvier : amiando.com/nwxtech5"
```

LES VUES

- Une vue = un élément du DOM
- Une vue représente un modèle
- Possibilité de mettre à jour une portion de page

```
# Création d'une vue de tweet
TweetView = Backbone.View.extend
 tagName: "li"
 className: "tweet"
 render: ()->
 tpl = _.template("""<h2><%-author%></h2>
 <%-text%>""")
 @$el.append(tpl(@model.toJSON()))
 return @
```

```
# Instanciation de la collection
someTweets = new Tweets()

# Affichage des tweets lorsqu'ils sont ajoutés à ma collection
someTweets.on("add",(tweet)->
 view = new TweetView(
 model: tweet
 )
 $("#tweet-list").append(view.render().el)
)
```

LES ROUTEURS

- Gèrent la navigation au sein de la web-app avec des URL transparentes (History API des navigateurs)
- Permettent aux utilisateurs de bookmarker des vues de l'application

```
# On crée la classe de routeur
TweetApp = Backbone.Router.extend
 routes:
 "last/:num":
 "showLast"
 "*path":
 "home"
 showLast: (num)->
 # Récupération des nums
 derniers Tweets sur le serveur
 someTweets.fetch(
 update: true
 data:
 limit: num
 home: ()->
 someTweets.fetch(
 update: true
# Instanciation du routeur
app = new TweetApp()
# Démarrage de l'app
Backbone.history.start({pushState: true})
```

L'APPLICATION

```
<html>
<head>
 <script src="jquery.js"></script>
 <script src="underscore.js"></script>
 <script src="backbone.js"></script>
 <script src="examples.js"></script>
 <link href="stylesheets/screen.css" media="screen, projection" rel="stylesheet" type="text/</pre>
css" />
</head>
<body>
 <div id="container">
 <h1>Ecrire un tweet</h1>
 <div class="form-row">
 <label for="new-tweet">Votre message</label>
 </div>
 <div class="form-row">
 <textarea id="new-tweet"></textarea>
 </div>
 <div class="form-row right">
 <button id="send-tweet">Envoyer</button>
 </div>
 <h1>Derniers tweets</h1>
 ul id="tweet-list">
 Insertion des vues de tweets
 </div>
</body>
</html>
```

L'APPLICATION

```
# Création de la classe d'un Tweet
Tweet = Backbone.Model.extend
 urlRoot: "/api/tweets"
 validate: (attributes)->
 if attributes.author == "" then return "Invalid author"
 if attributes.text == "" or attributes.text.length > 14
0 then return "Invalid tweet"
# Création d'une collection de tweets
Tweets = Backbone.Collection.extend
 model: Tweet
 url: "/api/tweets"
someTweets = new Tweets()
someTweets.on("add",(tweet)->
 view = new TweetView(
 model: tweet
 $("#tweet-list").prepend(view.render().el)
# Création d'une vue de tweet
TweetView = Backbone.View.extend
 tagName: "li"
 className: "tweet"
 render: ()->
 tpl = _.template("""<h2><%-author%></h2>
 <%-text%>""")
 @$el.append(tpl(@model.toJSON()))
 return @
```

```
# On écoute le clic sur le bouton de création de tweet
$(()->
 $("#send-tweet").click(()->
 tweet = new Tweet()
 if tweet.save(
 author: $("#author").val()
 text: $("#new-tweet").val()
 someTweets.add(tweet)
 $("#new-tweet").val("").focus()
# On crée la classe de routeur
TweetApp = Backbone.Router.extend
 routes:
 "last/:num":
 "showLast"
 "*path":
 "home"
 showLast: (num)->
 # Récupération des Tweets sur le serveur
 someTweets.fetch(
 update: true
 data:
 limit: num
 )
 home: ()->
 someTweets.fetch(
 update: true
# Instanciation du routeur
app = new TweetApp()
Backbone.history.start({pushState: true})
```

EXEMPLE

nwxtech.herokuapp.com

CONVAINCU?

- 117 lignes de code (serveur + javascript)
- Temps réel
- I chargement des ressources (serveur statique), puis 300 octets par tweet
- Plugins: Backbone.Relational, LocalStorage

Utilisé par :

SIGINT

Plus d'infos

- Backbone.js → <u>backbonejs.org</u>
- GitHub → github.com/documentcloud/backbone
- Exemple → github.com/Plixee/backbone-nwx-example

Contact

hugo@plixee.com

www.plixee.com