

Organización de aplicaciones con Backbone.js

Diego Cardozo github.com/diegocard/backbone-presentation

Objetivos

- Esta charla no es un tutorial de Backbone
- Se centra en el diseño de clientes web inteligentes
- Vamos a usar Backbone como ejemplo
- Vemos conceptos independientes de la tecnología
- Aplicables a otras herramientas
- Y de paso aprendemos algo de Backbone

¿Que espero que se lleven?

- Conceptos útiles para diseñar clientes complejos
- Conocimientos básicos de Backbone
- Ganas de aprender más

Para los que conocen Backbone

- Buenas prácticas
- Combinación con otras herramientas

Agenda

- 1. Introducción
- 2. Arquitectura
- 3. Ejemplo
- 4. Componentes de Backbone
- 5. Estructurar una aplicación

Introducción (1)

- Los clientes web cuentan cada vez con mas recursos
- Permite construir clientes mas inteligentes
- Pero los clientes complejos con jQuery...
 - Son difíciles de construír
 - Carecen de estructura
 - Dificultan la reutilización
 - Crear tu propia estructura sería reinventar la rueda

Introducción (2)

Introducción (3)

- Backbone brinda
 - Estructura al código JavaScript en el cliente
 - Varias utilidades reutilizables
- Básicamente es un framework MV*
- Organizamos el código en distintos componentes
 - Modelos
 - Colecciones
 - Vistas
 - Templates
 - Routers

Arquitectura (1)

Arquitectura (2)

Ventajas

- Mantenimiento más sencillo
- Distribución de carga
- Comienzo del desarrollo más ágil
- La interfaz es simplemente otro cliente
- Se presta muy bien para testing
- Perfecto para combinar con aplicaciones móviles

Ejemplo

github.com/diegocard/backbone-presentation/demo

Componentes (1)

Modelo

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

Componentes (2)

Colección

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

Componentes (3)

Vista

Componentes (4)

Manejo de eventos

Componentes (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>
```

Componentes (6)

Router

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

Estructura (1)

- Usar Backbone no es garantía de prolijidad
- Se precisa estructurar y modularizar la aplicación
- Para esto utilizamos Require.js
- Encontré un excelente ejemplo en:
 - backbonetutorials.com/organizing-backbone-using-modules

Estructura (2)

Estructura sugerida

```
Raíz
 imgs
 style.css
 templates
 projects
 list.html
 edit.html
 - list.html
 edit.html
 jquery
 jquery.min.js
```

Estructura (3)

Ejemplo: Lista de proyectos

```
define([
  'jquery',
  'underscore',
  'backbone',
 // Usando el plugin text! de Reguire.js,
 // cargamos las templates como texto plano
  'text!templates/project/list.html'
], function($, , Backbone, projectListTemplate){
  var ProjectListView = Backbone.View.extend({
 el: $('#container'),
 render: function(){
 // Compilamos la template usando Underscore
 // y agregar la plantilla al elemento de la vista
 var data = {}:
 var compiledTemplate = .template(projectListTemplate, data);
 this.$el.append(compiledTemplate);
 return ProjectListView; // Retornar la vista
});
```

Recursos

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

¿Preguntas?

