Phoenix LiveView

A Solution to Madness - Joshua Plicque

What We'll Cover

- What is Phoenix LiveView and what does it promise?
- How LiveView Works
- Phoenix LiveView Programming Model Thinking in LiveView
- Using Phoenix Contexts to reuse code and quickly spin up API's
- Writing Tests And why it's blissful
- Coding with alpha software

//= OR EQUALS

- I run a small web development shop
- Developing Software Professionally for 7 years
- Been using LiveView full-time for just under a year

Phoenix LiveView is an exciting new library which enables rich, real-time user experiences with server-rendered HTML. LiveView powered applications are stateful on the server with bidirectional communication via WebSockets, offering a vastly simplified programming model compared to JavaScript alternatives.

Chris McCord

ENHANCED BY Google

Sr Engineer - Embedded in Rust

Ockam • No office location embedded rust

React Staff Software Engineer at Root Insurance (Remote Possible)

Root Insurance Company

- Columbus, OH
- **⇒ REMOTE**

reactjs javascript

RESOURCES

About Me discourse.org stackexchange.com Learn Markdown Recommended Reading

Subscribe in a reader Subscribe via email

Coding Horror has been continuously published since 2004

Copyright Jeff Atwood © 2021 Logo image © 1993 Steven C. McConnell Proudly published with **Ghost**

18 Jul 2011

Building a PC, Part VII: Rebooting

I've had more or less the same PC, with various updates, since 2007. I've written about most of it here:

- Building a PC, Part I: Minimal boot
- Building a PC, Part II: Burn in
- Building a PC, Part III: Overclocking
- Building a PC, Part IV: Now It's Your Turn
- · Building a PC, Part V: Upgrading
- · Building a PC, Part VI: Rebuilding

While the advice in those original articles is still quite sound, my old 2007 era case was feeling mighty creaky. I needed a new chassis. I also wanted a motherboard that supported native 6 Gbps SATA for the latest generation of SSDs that truly benefit from them. The buzz around the Sandy Bridge based Core i7-2600k was nearly deafening, and I've fallen completely in love with my last HTPC build based on the same technology. (Oh, and even if you already read that article, read it again because I added new PicoPSU and case information that takes it from awesome to sublime - on the order of 17 watts idle!)

So I decided it was time to build myself a nice Sandy Bridge system. What I ended up with is easily the best case and motherboard combination I've ever laid hands on. Read on!

I cut out a lot of the initial research work by relying on my old, dear friends at Tech Papart and their current workstation recommendations:

Compare & Contrast

The people demand better

The LiveView Promise

Get blackout drunk with no hangover.

Mac Siri · Nov 3 '17

Definitely DHH's "How to build a blog in 15 minutes with Rails" from 2005. Saw this before I fully understood Rails(not that I understand it 100% today). Still wow me to this day.

Ryan Dahl: Original Node.js presentation

Build a real-time Twitter clone in 15 minutes with LiveView and Phoenix 1.5

Big Cojones

Phoenix LiveView: Interactive, Real-Time Apps. No Need to Write JavaScript.

By: Chris McCord • December 12, 2018

Elixir

Web Development

Engineering

How does LiveView work?

How does LiveView work?

- 1. Endpoint
- 2. Router
- 3. Initial Mount
 - 1. Mount (HTML and Websocket)
 - 2. handle_params ()
 - 3. render()
- 4. Responding to Events
 - 1. handle_event()
 - 2. render()

Grossly Overengineered Church Website Demo

Thinking in Model-View-Controller

- 1. Endpoint
- 2. Router
- 3. Controller
 - 1. Loads data from schema
 - 2. Supplies data to the view
- 4. View
- 5. Template

Thinking in LiveView

LiveView

- 1. Endpoint (This turns an HTTP request into Elixir code)
- 2. Router Decides what LiveView to send the request
 - 1. Lots of security responsibilities
 - 2. Authentication responsibilities
 - 3. Passes your requests to the correct plug
- 3. Requests lands on a live view
 - HTML mount, Mount function → handle_params → render
 - 2. Websocket connection is made, mount function → handle_params → render
- 4. User started editing a form on the live view
 - handle_event → very often interacts with the database
 - 2. Very often we leave the web stack and enter the pure Elixir stack
- 5. Context layer
 - Responsible for business logic
 - 2. Responsible for saving data to the database
- 6. Schema layer
 - Responsible for data validation
 - 2. Database logic

1. Endpoint

2. Router

3. Initial Load

4. Responding to Events

5. The Context Layer

6. The Schema Layer

Pretty sweet right?

BUT WAIT, THERE'S MORE

Quickly Exposing APIs

You can leverage Phoenix's Context layer standard architecture to quickly bolt on API's

GUIDES

MODULES MIX TASKS

views and templates

Ecto

Contexts

Top
Thinking about design
Starting With Generat...
In-context Relationships
Adding Account functi...
Cross-context depend...
Cross-context data
Adding CMS functions
FAQ

Mix Tasks

Telemetry

REAL-TIME COMPONENTS

Channels

Presence

TESTING

Introduction to Testing

Testing Contexts

Testing Controllers

Testing Channels

DEPLOYMENT

Contexts

Requirement: This guide expects that you have gone through the introductory guides and got a Phoenix application up and running.

Requirement: This guide expects that you have gone through the Request life-cycle guide.

Requirement: This guide expects that you have gone through the Ecto guide.

So far, we've built pages, wired up controller actions through our routers, and learned how Ecto allows data to be validated and persisted. Now it's time to tie it all together by writing web-facing features that interact with our greater Elixir application.

When building a Phoenix project, we are first and foremost building an Elixir application. Phoenix's job is to provide a web interface into our Elixir application. Naturally, we compose our applications with modules and functions, but simply defining a module with a few functions isn't enough when designing an application. It's vital to think about your application design when writing code. Let's find out how.

How to read this guide: Using the context generators is a great way for beginners and intermediate Elixir programmers alike to get up and running quickly while thoughtfully designing their applications. This guide focuses on those readers. On the other hand, experienced developers may get more mileage from nuanced discussions around application design. For those readers, we include a frequently asked questions (FAQ) section at the end of the guide which brings different perspectives to some design decisions made throughout the guide. Beginners can safely skip the FAQ sections and return later when they're ready to diq deeper.

Thinking about design

Contexts are dedicated modules that expose and group related functionality. For example, anytime you call Elixir's standard library, be it Logger.info/1 or Stream.map/2, you are accessing different contexts.

Internally Elixir's logger is made of multiple modules, but we never interact with those modules directly.

Let's go back to church. API goodness

Also, testing is lightning fast

LiveView Version 0.15.x????

The documentation is best-in-class. Premium. Free. Just read the docs. It's ALL THERE!!!

Shill

???

