responsive, real-time with Backbone.js and WebSockets

Andrei Cîmpean, @Andrei_Cimpean

Today, we are going to look at how we are building a real-time, responsive JavaScript client app. For Google Chrome. And IE8.

What is a real-time application?

 It enables users to receive information as soon as it is published

What is a responsive application?

Its UI updates instantly, no matter what

Why do we need "real-time, responsive"

- a client imports entries, packages them and puts them up on the market for another users to bid on and, if they win the auction, to pay
- an app that behaves like a market
- allows clients to sell and bid
- time constrained user actions (seconds)

What we needed to do

- structure the market on the client app
- communication mechanism
- don't stress the server
- support only Chrome and IE 8+ :|
- make sure it works at least a full day without crashing or requiring a full page refresh

Technology decisions

- Backbone.js + plugins for structure
- CometD for communication

Structure Backbone.js + plugins

Backbone.js (http://backbonejs.org/)

BB is a JavaScript library with a RESTful JSON interface, and is based on the model-view-presenter (MVP) application design paradigm. It provides:

- models with key-value binding and custom events
- collections with a rich API of enumerable functions
- views with declarative event handling
- routing system with History API support

Backbone.js (http://backbonejs.org/)

```
// model definition
var Package = Backbone.Model.extend({
 doSomething: function() { ... }
});
// collection definition
var Repository = Backbone.Collection.extend({
 model: Package
});
```

Backbone.js (http://backbonejs.org/)

- Entry and Package as Models,
- Entries and Repository (fancy for packages) as Collections
- add an Entries collection in Package to satisfy relationship

Backbone.js Views

```
var PackageWithBid = Backbone.View.extend({
 events: {
  "click .button.accept": "accept",
  "click .button.reject": "reject"
 },
 render: function () { ... }
});
new PackageWithBid({ model: repository.first() }).render().el; // DOM
element
```


Backbone.js Views

- views can be binded to model or collection events
- managing a large number of nested views can be a pain

Backbone.js LayoutManager

(https://github.com/tbranyen/backbone.layoutmanager)

- a better way to structure views
- easy to set up
- render() is now managed
- gain beforeRender() and afterRender()
- manages cleanup

layout with 2 subviews

Nesting Views

```
var ViewBids = Backbone.View.extend({
 manage: true, // needed by layout manager for our approach
 beforeRender: function() {
  this.collection.each(function() {
 this.insertView(new PackageWithBid());
  }, this);
 },
 serialize: function() {
  return { package: this.model };
});
```


Why Backbone.js?

- Backbone.js was chosen because it is small, very light; The entire source code can be read with ease (~ 1500 LOC)
- good documentation
- a big community with a lot of plugins, some really good

Communication WebSockets

"It has to be a bit more complicated." Internet Explorer Dev Team

WebSockets (http://www.websocket.org/)

- a full-duplex single socket connection over which messages can be sent between client and server
- doesn't work in Internet Explorer

WebSockets

Sorting out IE8+

- any browser with Flash can support WebSocket using a web-socket-js shim/polyfill
 - flash leaks memory
- fallback system: long-polling vs flash
 - flash leaks memory
- use a "wrapper" that enables fallback

CometD (http://cometd.org/)

- scalable HTTP-based event routing bus that uses a Ajax Push technology pattern known as Comet
- provides meta-channels for error messages
- provides channels that can be used to filter content update by subscribing to them: var sub = socket.subscribe('/foo/bar/', function() { ... }); cometd.unsubscribe(sub);

Connecting to a CometD server

```
function connect(path) {
window.socket.configure({ url: path });
 window.socket.addListener('/meta/subscribe',metaSubscribe);
 window.socket.addListener('/meta/handshake', metaHandshake);
 window.socket.addListener('/meta/connect', metaConnect);
 return window.socket.handshake({
  ext: { authentication: { user: username, sessionid: sessionid } }
});
```

Architecture decisions

- use comet channels
 - an update channel, where bids on the client's repository are sent
 - an offer channel, where new packages are sent for other clients to bid on

Architecture decisions

- pass-through REST-like server:
 - GET returns appropriate responses
 - POST, PUT, DELETE
 - 200 OK if server is not dead
 - confirmation on a channel will be received as soon as possible

Optimism and responsiveness

- we are optimists
- each action that would require a confirmation is actually displayed as if it was a success immediately
- if the confirmation message says that something failed, we just display a notification and revert. Most of the time this is not required.

Reverting optimism

- when the action is performed, after the server call we replace old views with ones representing the new state (one property)
- if the confirmation invalidates the action, we restore the previous state and re-render all
- this approach guards almost all the actions a user can perform in the application

Reverting optimism

- actions that change more than just an order state, first create a snapshot of itself
- if the confirmation invalidates the action, we restore the snapshot and re-render all
- for these, we render the view representing the new state but block them with a loading animation

So, basically

- be optimistic when rendering but prepared to raise alarms
- always use;

