

Structuring web applications with Backbone.js

Diego Cardozo github.com/diegocard/backbone-presentation

Goals

- This presentation isn't only a Backbone tutorial
- We'll focus on complex client design
- Using Backbone as the main tool
- Most concepts won't be tool-specific
- Can be applied to other tools like Angular or Knockout
- We'll learn Backbone through examples

What do I want you to learn?

- Useful concepts for complex web client design
- Basic Backbone knowledge
- Motivation to keep learning

For those who already know Backbone

- Good practices
- Combination with other tools

Agenda

- 1. Introduction
- 2. Architecture
- 3. Example
- 4. Backbone components
- 5. Structuring a web application

Introduction (1)

- Web clients have better resources every day
- We can now build smart clients
- But complex applications with jQuery...
 - Are hard to build
 - Lack structure
 - Do not favor reutilization
 - Creating your own structure is reinventing the wheel

Introduction (2)

Introduction (3)

- Backbone gives us
 - Structure for our client-side JavaScript code
 - Several utilities
- Basically, it is a MV* framework
- We organize code in different components
 - Models
 - Collections
 - Views
 - Templates
 - Routers

Architecture (1)

Architecture (2)

Advantages

- Maintainability
- Load distribution
- Quicker start to the development process
- UI is only another client
- Great for testing
- Perfect for combining with mobile apps

Example

github.com/diegocard/backbone-presentation/demo

Components (1)

Model

```
var User = Backbone.Model.extend({
 urlRoot: '/users'
});
```

Components (2)

Collection

```
var Users = Backbone.Collection.extend({
 url: '/users'
});
```

Components (3)

View

```
var UserListView = Backbone.View.extend({
 el: '.page',
 render: function () {
 var that = this;
 var users = new Users();
 users.fetch({
 success: function (users) {
 var template = .template(
 $('#user-list-template').html(),
 {users: users.models}
 that.$el.html(template);
 })
```

Components (4)

Event handling

```
var UserEditView = Backbone.View.extend({
 el: '.page',
 events: {
 'submit .edit-user-form': 'saveUser',
 'click .delete': 'deleteUser'
 },
 saveUser: function (ev) {
 var userDetails = $(ev.currentTarget).serializeObject();
 var user = new User();
 user.save(userDetails, {
 success: function (user) {
 router.navigate('', {trigger:true});
 }
 });
 }
});
```

Components (5)

Template

```
<script type="text/template" id="user-list-template">
 <a href="#/new" class="btn btn-primary">New</a>
 <thead>
 First NameLast NameAge
 </thead>
  <% _.each(users, function(user) { %>
 <%= htmlEncode(user.get('firstname')) %>
 <%= htmlEncode(user.get('lastname')) %>
 <%= htmlEncode(user.get('age')) %>
 <a class="btn" href="#/edit/<%= user.id %>">Edit</a>
```

Components (6)

Router

```
var Router = Backbone.Router.extend({
 routes: {
 "": "home",
 "edit/:id": "edit",
 "new": "edit",
 }
});
```

Structure (1)

- Using backbone doesn't guarantee good practices
- We need to organize and modularize our application
- We can use Require.js to achieve this
- I found a great example at:
 - backbonetutorials.com/organizing-backbone-using-modules

Structure (2)

Suggested structure

```
Root
 imgs
 style.css
 templates
 projects
 list.html
 edit.html
 list.html
 edit.html
 libs
 jquery
 jquery.min.js
```

Structure (3)

Example: Proyect list

```
define([
  'jquery',
  'underscore',
  'backbone'.
 // Using the text! plugin for Require.js,
  // we can load templates as plain text
  'text!templates/project/list.html'
], function($, , Backbone, projectListTemplate){
  var ProjectListView = Backbone.View.extend({
 el: $('#container'),
 render: function(){
 // Compile the template with underscore
 // and add the template to the view element
 var data = {}:
 var compiledTemplate = .template(projectListTemplate, data);
 this.$el.append(compiledTemplate);
  return ProjectListView; // Return the view
});
```

Resources

- backbonejs.org
- backbonetutorials.com
- addyosmani.github.io/backbone-fundamentals
- github.com/diegocard/backbone-presentation

¿Questions?

