

Schuster Stefan

Advanced JavaScript in FAT Clients

Don't panic!

No JSF

No Java

Topics

- What/Why?
- Examples
- Dojo
- How-to
 - Start
 - Structure & Organization
 - Implementation

- What are we talking about?
 - JavaScript Pure JavaScript

- Why do we talk about JavaScript?
 - Initially: Ajax
 - In the meantime: JS indispensable

- Areas of application:
 - Validation
 - Ul enhancements (show/hide)
 - AJAX
 - RIA/SPA
 - Rich Internet Application
 - Single Page Application

- What is an RIA/SPA?

• Rich Internet applications (RIA) are web applications that have the features and functionality of traditional desktop applications. RIAs typically transfer the processing necessary for the user interface to the web client...

http://en.wikipedia.org/wiki/Rich_Internet_application - 15.02.2008

- Advantages: Usability
 - Direct feedback
 - More responsive
 - Desktop-like widgets and usage possible

- Advantages: Application types
 - Some applications impossible within page-based architecture
 - WYSIWYG
 - -Rich text formatting
 - -Interactive graphics
 - Collaborative applications

- Advantages: Server load
 - Server only has to provide the data
 - Rendering gets done on the client
 - Fewer requests to handle

- Advantages: Offline
 - Server only needed for data
 - Browser will have an integrated database:
 - Google Gears
 - -HTML 5
 - Only data source has to be changed ...
 - ... in disregard of synchronisation

Example: Google Docs

Remote Scripting, by Microsoft, circa 1998

12 and existed for a number of years earlier under names suc

Check spelling *

Example: Mind42

- Counter-arguments
 - Security
 - Complexity
 - Know-How
 - Additional work (bad tools)
 - Type of applications
 - SPA for some simple forms? NO!

JS Frameworks - General

- Abstraction areas
 - Cross Browser Help
 - Event handling
 - -JS API (Arrays, window object, ...)
 - DOM manipulation
 - Widgets
 - Effects

•

- Many Libraries

- Prototype/Scriptaculous
- jQuery
- YUI
- Ext JS
- MooTools
- Qooxdoo

•

- Why I prefer Dojo:
 - Module based
 - dojo.require
 - Build System

- Module based

- Small & fast set of core features
- Separate modules for every use-case

Events	Ajax	DOM	Effects
String	Date	Colour	Math
118N	DnD	Widgets	Offline
Crypto	Charting	GFX	Comet
Templates	SQL	Validation	CSS

- dojo.require:
 - Namespacing
 - dojo.date.locale
 - AJAX based on demand loading
 - dojo/date/locale.js
 - Ideal for development

- Build System:

- Based on dojo.require
 - recursive resolution of requires
 - creation of single JS file of resolved requires
 - Minification / Obfuscation of code possible
- Single obfuscated file means less HTTP requests and smaller file size

- Additional goodies:
 - dojo.declare for OO object definition
 - dojo.connect
 - Normalized DOM connection
 - Connections to every other method

How-to

If the client should work with the data, we need a:

Data model

- JavaScript models basically consist of:
 - Strings
 - Numbers
 - Booleans
 - Arrays
 - Objects

- No good Dojo-specialized tooling available
 - Model classes hand-coded
 - Getters/Setter hand-coded
 - But generators could be written pretty easily

How-to: Implementation

- Example: irian.myApp.model.User

```
dojo.provide("irian.myApp.model.User");
dojo.declare("irian.myApp.model.User", null, {
 constructor: function(id, username) {
  this. id = id \mid \mid 0;
  this. username = username || "";
 getId: function() {
  return this. id;
 setId: function(id) {
  this. id = id;
```


- Based on the model you could implement:
 - Needed business logic in JavaScript
 - Communication
 - •Format e.g. JSON
 - Method-based
 - Data-based

How-to: Structure & Oranization

- Based on dojo.require
 - One file per "class"
 - Folders for namespaces

How-to: Structure & Organization

- Model
 - Business Logic
- View
 - DOM manipulation
 - Templating
 - Widget initialization
- Controller
 - Event handling

How-to: Structure & Organization

- Controllers
 - Inits the view
 - Implements event handlers
 - Initiates all the real work

How-to: Implementation

- Controller: Example

```
dojo.provide("irian.myApp.controllers.Login");
dojo.require("irian.myApp.views.Login");
dojo.declare("irian.myApp.controllers.Login", null,
 constructor: function() {
 this.view = new irian.myApp.views.Login(this);
 show: function(div) {
  this.view.show(div);
 onLogin: function() {
 //Do something
});
```

How-to: Structure & Organization

- Views
 - Know their controller (for event setup)
 - Finally show the mask
 - innerHTML
 - templating
 - DOM manipulation

How-to: Structure & Organization

- Views:
 - innerHTML faster than DOM access
 - http://www.quirksmode.org/dom/innerhtml.html
 - JS Templating to separate presentation from JS
 - dojox.dtl (Django Template Language)
 - Trimpath JavaScript Templates
 - http://code.google.com/p/trimpath/wiki/
 JavaScriptTemplates

How-to: Implementation

View: Example

- A simple working example:
 - Pure JavaScript Proof Of Concept Mini Blog

Test Article

Huhu!

Posted 25. Februar 2008 10:48:33 GMT+01:00

1 comments

Add article

- JS Blog

- Simplified structure
 - Model
 - View-Controller
- No templating (inner-html)
- No server
- No persistence

DEMO

Download:

http://www.sschuster.net/presentations/
barcamp/200709/bcBlog.zip

More advanced example application with Offline support

http://www.sschuster.net/mutt

Conclusion

- JavaScript is a full programming language
 - design patterns applicable
 - business logic realizable
- "" "Endless" possibilities for client programming
- Examples + hands on code could give and idea

Ressources

- http://javascript.crockford.com
- http://developer.yahoo.com/yui/theater/

Thank you for your attention

There is always an idea in the beginning.

