

SPEAKERS

SESSIONS

☼ REFRESH

107 FOUND

Sat 10:10 am at Venice SPA JumpStart

BEGINNER JAVASCRIPT JVS307

JOHN PAPA

JAVASCRIPT, KNOCKOUT, MVVM, HTML5, WEB

Sat 10:10 am at Madrid Rich Data for JavaScript Apps is a Breeze

BEGINNER JAVASCRIPT JVS121

WARD BELL

DATA, JAVASCRIPT, WEB

Go to session details

Sat 10:10 am at Paris Durandal

ROB EISENBERG JAVASCRIPT, WEB, HTML5 INTERMEDIATE JAVASCRIPT JVS233

Single Page Apps

with

Breeze and Ruby

John Papa's Code Camper Jumpstart

Features

- Multi-entity model
- Navigation properties / cached lookup lists
- Projections / partial entities
- Change notification
- Dirty checking
- Validation
- Save
- Local storage

Keys

- Client app is server agnostic (almost)
- Ruby on Rails (RoR) server
- Straight rails; no breeze.ruby components
- "REST" API
- Python web server
- No MS

Not anti-Microsoft

If it works in Ruby it can work for you

Run it

- 1. Download from GitHub
- 2. Setup install gems and create sample MySQL database
- 3. Start rails server bundle exec rails s

 C:\Users\Ward\Documents\GitHub\Breeze\Samples\CCJS-Ruby\rails>bundle exec rails s

 >> Booting WEBrick

 >> Rails 3.2.13 application starting in development on http://0.0.0.0:3000

 >> Call with -d to detach

 >> Ctrl-C to shutdown server

 [2013-09-11 14:27:22] INFO WEBrick 1.3.1

 [2013-09-11 14:27:22] INFO ruby 1.9.3 (2013-06-27) [i386-mingw32]

 [2013-09-11 14:27:22] INFO WEBrick::HTTPServer#start: pid=31784 port=3000
- 4. Start client application sorver by the party of the server property of the server proper
- 5 CODE CAMPER [RUBY JUMPSTART HOT TOWEL]

Demo

Architecture

CLIENT

HTML / CSS

Hot Towel

Durandal

Knockout

Breeze

SERVER

Ruby

Rails

MySQL

Web Server

HTML, JavaScript, CSS, images

Code Tour

RoR Server

RoR Server - Configuration

RoR Server – Configura

Breeze

```
METADATA = '{
 "metadataVersion": "1.0.5",
 "namingConvention": "rubyNamingConvention",
 "localQueryComparisonOptions": "caseInsensitiveSQL",
 "dataServices": [
 "serviceName": "breeze\/Breeze\/".
 "hasServerMetadata": true,
 "jsonResultsAdapter": "webApi default",
 "useJsonp": false
 "structuralTypes": [
 "shortName": "Session",
 "namespace": "CodeCamper",
 "autoGeneratedKevTvpe": "Identity",
 "defaultResourceName": "Sessions",
18
 "dataProperties": [
 "name": "id".
 "dataType": "Int32",
 "isNullable": false,
 "defaultValue": 0,
 "isPartOfKey": true,
 "validators": [
 "name": "required"
 "name": "int32"
```

RoR Server - Model View Controller

RoR Server - Controllers


```
application_controller.rb ×
 use Rack::Cors do Cross Origin Resource Sharing
 allow do
 origins 'localhost:3000', '127.0.0.1:3000',
 /http:\/\/192\.168\.0\.\d{1,3}(:\d+)?/
 # regular expressions can be used here
 resource '/file/list all/', :headers => 'x-domain-token'
 resource '/file/at/*',
 :methods => [:get, :post, :put, :delete, :options],
25
 :headers => 'x-domain-token',
 :expose => ['Some-Custom-Response-Header'],
 :max age => 600
28
 # headers to expose
29
 end
 allow do
32
 origins '*'
33
 resource '/public/*', :headers => :any, :methods => :get
 end
 end
```

```
# Enable CORS
config.middleware.use Rack::Cors do
allow do
origins '*'
resource '*', :headers => :any, :methods => [:get, :post, :put, :delete, :options]
end
end
end
end
end
end
```

RoR Server - Models

readme.md

External Libraries

Sessions Controller

RoR Server - Control


```
sessions_controller.rb ×
 # Sessions Controller Class
 class Breeze::SessionsController < ApplicationController
 # Sessions list
 GFT all
 def index
 order = get_order('time_slot_id')
 @attributes = get_selected_attributes('Session')
 @type = params['$select'] ?
10
 'CodeCamper.SessionPartials, CCJS.Model' :
11
 'CodeCamper.Sessions, CCJS.Model'
12
 @sessions = Session
13
 .joins('INNER JOIN people AS speakers ON sessions.speaker id = speakers.id')
14
 .select('DISTINCT sessions.*')
15
 .order(order)
16
 end
17
18
 # Sessions details GET by
19
 def show
 @session = Session.find(params[:id])
20
21
 end
22
 PUT
23
 # Create session
24
 def create
25
 @session = Session.create(params[:session])
26
27
28
 # Update session
 POST
29
 def update
 @session = Session.update(params[:id], params[:session])
31
 end
32
 DELETE
33
 # Delete session
34
 def destroy
 Session.destrov(params[:id])
36
 render(json: {}, :nothing => true, :status => :no content)
37
 end
39
 end
```


Sessions Controller – Index (get all)

Projection (selected | fields)

Partial entity if | \$select in query

```
# Sessions list
 Default sort order is time slot id
def index
 but client typically wants by 'timeslot, track,
 order = get_order('time_slot_id') speaker name'
  @attributes = get selected attributes('Session')
 @tvpe = params['$select'] ?
 'CodeCamper.SessionPartials, CCJS.Model' :
 'CodeCamper.Sessions, CCJS.Model'
  @sessions = Session
 .joins('INNER JOIN people AS speakers ON sessions.speaker id = speakers.id')
 .select('DISTINCT sessions.*')
 .order(order)
 Make speaker available in case sorting on speaker
end
 name
```

RoR Server - Session Views

RoR Server - Controllers


```
settings_controller.rb ×
 # Settings Controller Class
 2
 # Manage settings
 class Breeze::SettingsController < ApplicationController
 # Metadata information
 def metadata
 render json: METADATA
 9
 end
10
 # Rooms, Tracks and Time Slots information
12
 def lookups
13
 @rooms
 = Room.all
 = Track.all
 @tracks
15
 @time slots = TimeSlot.all
16
 end
18
 end
```


```
routes.rb x

RubyCCJS::Application.routes.draw do

get '/breeze/Metadata', to: 'breeze/settings#metadata'

get '/breeze/Lookups', to: 'breeze/settings#lookups'
```

RoR Server - Views


```
lookups.rabl ×
 node('$type') { 'CodeCamper.Lookups, CCJS.Model' }
 child(@rooms, object root: false) do
 node('$type') { 'CodeCamper.Room, CCJS, Model' }
 attributes :id, :name
 end
 child(@tracks, object root: false) do
 node('$type') { 'CodeCamper.Track, CCJS.Model' }
 attributes :id, :name
10
11
 end
12
13
 child(@time slots, object_root: false) do
14
 node('$type') { 'CodeCamper.TimeSlot, CCJS.Model' }
15
 attributes :id, :start, :duration, :is_session_slot
16
 end
```

API Differences

Rails serialization vs JSON.NET serialization


```
id: 1,
title: "Keynote",
code: "KEY001",
speaker_id: 10,
track_id: 5,
time_slot_id: 2,
room_id: 18,
level: "Intermediate",
tags: "Keynote",
$type: "CodeCamper.SessionPartials, CCJS.Model"
```


- Rails-style entity property_names
- No \$id node property
- \$type node property is readable (v. anonymous type)

ISON.NET Session

```
$id: "1",
$type: "_IB_DGU56or_prSk3yzZB87I8gCBWABk[[System.Int32, mscorlib],[System.String, mscorlib],[System.String, mscorlib],[System.Int32, mscorlib],
[System.Int32, mscorlib],[System.Int32, mscorlib],[System.String, mscorlib],[System.String, mscorlib],
_IB_DGU56or_prSk3yzZB87I8gCBWABk_IdeaBlade",
_IB_DGU56or_prSk3yzZB87I8gCBWABk_IdeaBlade",
_Id: 29,
_Title: "Web Services at their Finest",
Code: "NET451",
SpeakerId: 13,
_TrackId: 8,
_TimeSlotId: 3,
_RoomId: 32,
_Level: "Advanced",
_Tags: "WCF|REST|Web"
```


Rails REST update vs Breeze "save

Adjust breeze client for Rails API

Configure adapterseeze extension points


```
iii datacontext.js ×
 ⊟define([
 'durandal/system',
 'services/model',
 'services/datacontext.storage',
 'config',
 'services/logger',
 'services/breeze.jsonResultsAdapter',
 services/breeze.ajaxrestinterceptor',
 Inject with
 'services/breeze.ccjsActiveRecordDataServiceAdapter'], RequireJS
function (system, model, DataContextStorage, config, logger, jsonResultAdapter) {
 'services/breeze.ccjsActiveRecordDataServiceAdapter'],
10
 var manager = configureBreezeManager();
 jsonResultAdapter.initialize(manager);
 var ajaxInterceptor = new breeze.AjaxRestInterceptor();
17
 ajaxInterceptor.enable();
19
 breeze.config.initializeAdapterInstance("dataService", "ccjs active record", true);
```


AjaxRestIntercept@Eonvert OData id-query into a REST URL

e.g., /breeze/Sessions/?\$filter=id eq 1


```
/breeze/Sessions/1
16
 breeze.AjaxRestInterceptor = (function () {
17
18
 Wraps the ambient breeze ajax adapter's 'ajax' method with an interceptor
19
 that converts certain URLs into a more "ReSTy" design.
20
21
 Ex: Converts '/breeze/orders/?$filter=id eq 1' into '/breeze/orders/1'.
22
 After instantiating the adapter, call its enable() method to enable its injection into th
24
 base ajax adapter. Call its disable() method to restore the pre-injection behavior.
25
26
 **/
```

DataServiceAdaptest


```
is breeze.ccisActiveRecordDataServiceAdapter.js ×
 ctor.prototype.saveChanges = function(saveContext, saveBundle)
61
62
 var requestInfo;
63
 var deferred = Q.defer();
64
 var that = this:
65
66
 try {
 requestInfo = this. getRequestInfo(saveContext, saveBundle);
67
68
 catch (err) {
69
 deferred.reject (err);
 return deferred.promise;
70
71
72
73
 // Right now can only make a single save request
74
 // for a single entity
75
 var request = {
76
 method: requestInfo.method,
 url: requestInfo.url,
78
 data: requestInfo.data,
79
 dataType: 'json',
 accept: {json:'application/json'},
80
 contentType: 'application/json; charset=utf-8',
81
82
 success: saveSuccess.
83
 error: saveFail
84
85
86
 ajaxImpl.ajax(request);
87
88
 return deferred.promise;
```

JsonResultsAdapte Entify "partial entity" JSON data nodes


```
breeze.jsonResultsAdapter.js ×
 - // Extend the visitNode method of a source JsonResultsAdapter
17
 // to set Session.isPartial and Person.isPartial to true

△ // when a query returns partial entity data.

 function createCustomAdapter(sourceAdapter)
20
21
 var baseVisitNode = sourceAdapter.visitNode;
22
23
 var visitNode = function (node, mappingContext, nodeContext) -
24
 // With .NET server the projected typename is unpronouncable
25
 // In Rails version where we control the projected type name.
26
 // if type name contains 'partial' .. , it's a partial entity
27
 node.isPartial = /partial/i.test(node.$type)
28
 return baseVisitNode (node, mappingContext, nodeContext);
29
 };
30
31
 return new breeze.JsonResultsAdapter({
32
 name: 'ccjs',
33
 visitNode: visitNode
 });
```

NamingConvention Convert property regularity of the last convert property regularity o

Convert property names e.g., *timeSlotId* [[]] time slot id


```
datacontext.js ×
 function configureBreezeManager() {
250
251
252
 var rubyNamingConvention = new breeze.NamingConvention({
253
 name: "rubyNamingConvention",
254
 serverPropertyNameToClient: function (serverPropertyName) {
255
 var serverPropertyNameArray = serverPropertyName.split(' ')
256
 clientPropertyName = serverPropertyNameArray.shift();
257
 $.each(serverPropertyNameArray, function(i, y) { clientPropertyName += y.charAt()
258
 return clientPropertyName;
259
 clientPropertyNameToServer: function (clientPropertyName)
260
261
 var serverPropertyName = clientPropertyName.replace(/([a-z])([A-Z])/g, '$1 $2').t
 return serverPropertyName;
262
263
264
 1);
265
 rubyNamingConvention.setAsDefault();
266
```

Thank you, RubyTribe

rubytribe.ro

Forget mainstream!

Start exploring, be different.

Ruby Tribe offers an homely environment for exploring new & trending technology using Agile methods.

Ruby is a reflective, dynamic, object-oriented, single-pass interpreted programming language. It combines syntax inspired by Perl with Smalltalk-like object-oriented features.

Ruby on Rails provides skeleton code and common package handlers for developers creating dynamic websites. Ruby on Rails includes specialized packages such as Active Record, Active Resource, Action Pack, Active Support and Action Mailer to allow quick creation of new websites following conventions and best practices.