Client-side Kung-Fu with Backbone.js

Gur Dotan
@gurdotan
http://github.com/gurdotan

Credits

igloolab.com @iloveigloo

michele.berto.li @MicheleBertoli

Agenda

Preface

Why Backbone.js

Backbone.js Architecture

Backbone.js code

Sample App – if time permits

Questions

Preface

Handlebars

Client side templates

Template

```
<div>
 <h1> Name: {{name}} </h1>
 <h2> Title: {{title}} </h2>
</div>
```


Context

```
{
 name : "Shimon",
 title : "President"
}
```

HTML

```
<div>
  <h1> Name: Shimon </h1>
  <h2> Title: President </h2>
</div>
```

Handlebars

Client side templates


```
var template = Handlebars.compile($("#person-template"));
var html = template({ name: "Shimon", title: "President" });
$("body").append(html);
```

Underscore

- Utility tool-belt
- Cross browser
- Ruby inspired syntax


```
_.each(["Yair", "Zipi", "Shelly"], function(item) {
 // So something...
});
```


Browsers used to be weak, stupid creatures

1994

2001

Browsers became powerful

Web applications became more complex

The complexity moved to the client

Yahoo (1998)

Yahoo (2010)

From server-side to client-side We need efficient tools

jQuery is cool but...

jQuery is cool but...

We have to store object informations into the DOM

```
var list = "";
$.each(data, function (index, value) {
 list += "" + value.Name + "";
});
$("ul").append(list);
```

jQuery is cool but...

We have to store object informations into the DOM

```
var list = "";
$.each(data, function (index, value) {
 list += "<|i id='item-" + value.Id + "'>" + value.Name + "";
});
$("ul").append(list);
```

jQuery is cool but...

jQuery callback hell


```
$.getJSON("/Items", function (data) {
  var list = "";
  $.each(data, function (index, value) {
 list += "" + value.Name + "";
  $("ul").append(list);
  $("li").click(function () {
 var $this = $(this);
 var id = $this.attr("id").replace("item-", "");
 $.post("/Items", { id: id }, function () {
 $this.fadeOut(function () {
 $this.remove();
 });
 });
  });
});
```

jQuery is cool but...

jQuery callback hell

```
$.getJSON("/Items", function (data) {
  var list = "";
  $.each(data, function (index, value) {
 list += "" + value.Name + "";
  $("ul").append(list);
  $("li").click(function () {
 var $this = $(this);
 var id = $this.attr("id").replace("item-", "");
 $.post("/Items", { id: id }, function () {
 $this.fadeOut(function () {
 $this.remove();
 });
 });
  });
});
```

"It's all too easy to create JavaScript applications that end up as tangled piles of jQuery selectors and callbacks."

So, what we need?

- Separation of Concerns.
- Decoupling UI from Data.
- Describe what, not how

Bad Separation of Concerns

```
$.getJSON("/Items", function (data) {
 Server communication
 var list = "";
 $.each(data, function (index, value) {
 Markup \ JS spaghetti
 list += "" + value.Name + "";
 $("ul").append(list);
 DOM event handling
 $("li").click(function () {
 var $this = $(this);
 DOM manipulation
 var id = $this.attr("id").replace("item-", "");
 $.post("/Items", { id: id }, function () {
 $this.fadeOut(function () {
 Animation
 $this.remove();
 });
 });
 });
});
```

So, what do we really need?

- Models and Views
- Events (so models and views can "talk").
- A solid routing system.
- Server data layer. (not in lecture scope)
- A lightweight JavaScript framework.

It exists and it's called: Backbone.js

Who's using it?

Linkedin

FourSquare

Groupon

Basecamp

MVC

Jeremy Ashkenas

DocumentCloud

Creator of:

CoffeeScript

UNDERSCORE.JS

Jeremy Ashkenas

DocumentCloud

Want to know more? Use the source, Luke

Backbone.js gives structure to web applications by providing models with keyvalue binding and custom events, collections with a rich API of enumerable functions, views with declarative event handling, and connects it all to your existing PI over a RESTful JSON interface.

Backbone.js gives structure to web applications by providing models with keyvalue binding and custom events, collections with a rich API of enumerable functions, views with declarative event handling, and connects it all to your existing API over a RESTful JSON interface.

Backbone.js gives structure to web applications by providing models with keyvalue binding and custom events, collections with a rich API of enumerable functions, views with declarative event handling, and connects it all to your existing API over a RESTful JSON interface.

Backbone.js gives structure to web applications by providing models with keyvalue binding and custom events, collections with a rich API of enumerable functions, views with declarative event handling, and connects it all to your existing API over a RESTful JSON interface.

Backbone.js gives structure to web applications by providing models with keyvalue binding and custom events, collections with a rich API of enumerable functions, views with declarative event handling, and connects it all to your existing API over a RESTful JSON interface.

Backbone.js gives structure to web applications by providing models with keyvalue binding and custom events, collections with a rich API of enumerable functions, views with declarative event handling, and connects it all to your existing API over a RESTful JSON interface.

Dependencies:

UNDERSCORE.JS


```
<script src="//js/libs/underscore-1.4.4.min.js"></script>
<script src="//js/libs/jquery-1.9.1.min.js"></script>
<script src="//js/libs/backbone-1.0.0.min.js"></script>
```

Model

- Represents data
- Throws events.
- Reusable.
- Handling persistence. (not in scope)

Model – server persistence (not in scope)

Fetch

 \longrightarrow

HTTP GET

HTTP POST

Save (new) →

HTTP PUT

Save

 \longrightarrow

HTTP

Destroy

DFLETE

/url/id

/url

/url

/url/id

Defining a Model

```
var Item = Backbone.Model.extend({
 idAttribute: "studentId",
 urlRoot: "/Items" // not in lecture scope
});
```

Models + Events

```
var item = new Item();
```

Models + Events

```
var item = new Item();
item.on("change:name", function() {
 alert("Name is: " + this.get("name"));
});
```

Models + Events

```
var item = new Item();
item.on("change:name", function() {
 alert("Name is: " + this.get("name"));
});
item.set( { name: "Moshe" } );
// What do we get?
```

Backbone.Model + set \ get

```
var item = new Item();
item.set({
  name : "Austin Powers",
  sex : "Yes Please"
});
alert(item.get("name"));
```

Native Javascript objects + attributes

```
VS
```

```
var item = {};
item.name = "Austin Powers";
item.sex = "Yes Please";
alert(item.name);
```

Save changes to server – not in scope

```
var item = new Item();
item.set( { Name: "Igloo" } ); // trigger change
item.save(); // trigger sync. Not in lecture scope
```

Architecture Model / Collection - View - Template - Router - Utilities

Model methods

- extend
- constructor / initialize
- get
- set
- escape
- has
- unset
- clear
- id
- idAttribute
- cid
- attributes
- defaults

- toJSON
- fetch
- save
- destroy
- validate
- isValid
- url
- urlRoot
- parse
- clone
- isNew
- change
- hasChanged

- changedAttributes
- previous
- previousAttributes

Collection

- A list of models.
- Underscore methods.

Defining a Collection

Initializing a Collection

var items = new Items(); items.add({name: "Pencil"}); // triggers "add" on collection

Initializing a Collection

var items = new Items([{name: "Pencil"}, {name: "Pen"}]);

Fetching a Collection from server

```
var items = new Items();
items.fetch(); // trigger "reset". Not in lecture scope
```


Collection methods

extend

model

constructor / initialize

models

toJSON

add

remove

get

getByCid

at

length

comparator

sort

pluck

url

parse

fetch

reset

create

Collection – underscore methods

- forEach (each)
- map
- reduce (foldl, inject)
- reduceRight (foldr)
- find (detect)
- filter (select)
- reject
- every (all)
- some (any)
- include
- invoke
- max
- min

- sortBy
- groupBy
- sortedIndex
- shuffle
- toArray
- size
- first
- initial
- rest
- last
- without
- indexOf
- lastIndexOf
- isEmpty
- chain

View

- Manipulates the DOM.
- Delegates DOM events.
- Has a Model / Collection.

Views

listen to Model

events

Events

Model

Trigger events

var Album = Backbone.Model.extend();
var album = new Album();

View


```
var AlbumView = Backbone.View.extend({
  initialize: function() {
 this.model.on("change", this.render)
  },
  render: function() {...}
});

var view = new AlbumView({model: album});
```

Model / Collection - View - Template - Router - Utilities

Events

Model

change:artist
"Pink Floyd"

change:album
"The Wall"

View

album.set({ artist: "Pink Floyd"}); album.set({ album: "The Wall"});

// view.render
// view.render

Collection View


```
var ListView = Backbone.View.extend({
  el: $("ul"),
  initialize: function () {
 this.collection.on("reset", this.render, this);
  render: function () {
 this.collection.each(this.addltem, this);
 return this;
  addItem: function (item) {
 var itemView = new ItemView({
 model: item
 });
 this.$el.append(itemView.el);
 itemView.render();
});
```

```
var ItemView = Backbone.View.extend({
 tagName: "li",
 render: function () {
 this.$el.text(this.model.get("Name"));
 return this;
 }
});
```

```
el: $("ul"),
```

```
var ItemView = Backbone.View.extend({
 tagName: "li",
 render: function () {
 this.$el.text(this.model.get("Name"));
 return this;
 }
});
```

```
initialize: function () {
 this.collection.on("reset", this.render, this);
},
```

```
var ItemView = Backbone.View.extend({
 tagName: "li",
 render: function () {
 this.$el.text(this.model.get("Name"));
 return this;
 }
});
```

```
render: function () {
  this.collection.each(this.addItem, this);
  return this;
```

```
var ItemView = Backbone.View.extend({
 tagName: "li",
 render: function () {
 this.$el.text(this.model.get("Name"));
 return this;
 }
});
```

```
addItem: function (item) {
  var itemView = new ItemView({
 model: item
  });
  this.$el.append(itemView.el);
  itemView.render();
```

```
var ItemView = Backbone.View.extend({
 tagName: "li",
 render: function () {
 this.$el.text(this.model.get("Name"));
 return this;
 }
});
```

```
var ItemView = Backbone.View.extend({
addItem: function (item) {
  var itemView = new ItemView({
 tagName: "li",
 render: function () {
 model: item
 this.$el.text(this.model.get("Name"));
  });
  this.$el.append(itemView.el);
 return this;
  itemView.render();
 Composition
```

```
var items = new Items();
var listView = new ListView({
 collection: items
});
items.fetch();
```

Views

listen to DOM

events

```
var ItemView = Backbone.View.extend({
  events: {
 "click .btn" : "onClick"
  onClick: function() {
 alert("You just clicked");
var view = new ItemView({el: $("#item") });
// User clicks on button. What happens?
```

```
var ItemView = Backbone.View.extend({
  events: {
 Uses ¡Query
 "click .btn" : "onClick"
 behind the scenes
  onClick: function() {
 alert("You just clicked");
var view = new ItemView({el: $("#item") });
// User clicks on button. What happens?
```

View

- \$ (jQuery or Zepto)
- render
- remove
- make
- delegateEvents
- undelegateEvents

- extend
- constructor / initialize
- el
- \$el
- setElement
- attributes

Template (Underscore.js)

Compiles JavaScript templates into functions that can be evaluated for rendering.

- Mustache
- jQuery-tmpl

```
<script type="text/template" id="item-template">
 <%= Name %>

 </script>
```

```
var ItemView = Backbone.View.extend({
  template: _.template($("#item-template").html()),
  render: function () {
 this.$el.html(this.template(this.model.toJSON()));
 return this;
```

Router

Maps urls to function.

Enable history / bookmarking.


```
var AppRouter = Backbone.Router.extend({
  routes: {
 "": "initialize"
  initialize: function () {
 . . .
});
```

Model / Collection - View - Template - Router - Utilities

window.AppRouter = Backbone.Router.extend({ routes: { "": "loadInvoices", "/add": "addInvoice", "/show/:id": "showInvoice", "/edit/:id": "editInvoice" loadInvoices: function () { addInvoice: function () { showInvoice: function (id) { editInvoice: function (id) { . . .

Router

- extend
- routes
- constructor / initialize
- route
- navigate

Model / Collection - View - Template - Router - Utilities

Model / Collection - View - Template - Router - Utilities

MVC? Model /Collection Data View Router Source Template

Model / Collection - View - Template - Router - Utilities

MVC? Model Model /Collection Server Controller **State Machine** Data Router View Source **Template** View

Extras

Extras

Plugins

- Backbone-Nested
- Backbone.Memento
- Backbone. Validations
- Backbone.localStorage

•

https://github.com/documentcloud/backbone/wiki/Extensions%2C-Plugins%2C-Resources

Extras

Cheat Sheet

http://www.igloolab.com/downloads/backbone-cheatsheet.pdf

Backbone.js

+

- Lightweight
- Powerful
- Code is clean (and maintainable)

Too verbose (for small applications)

Questions?

