

2.– 5. September 2013
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Meteor vor dem Einschlag

Ein flexibles JavaScript Framework

Heiko Spindler

METEOR BEFORE IMPACT

Niko Köbler
@dasniko

Heiko Spindler
@brainbrix

WHAT IS METEOR?

NODE.JS

MONGO DB

WELL-KNOWN & PRODUCTIVITY-PROVEN

JAVASCRIPT LIBRARIES

**PACKAGED INTO ONE
POWERFUL PLATFORM!**

7 PRINCIPLES

1.

DATA

ON

WIRE

2.

**ONE
LANGUAGE**

3.

DATABASE EVERYWHERE

4.

LATENCY

COMPENSATION

5.

FULL
STACK

REACTIVITY

6.

**EMBRACE
THE
ECOSYSTEM**

7.

SIMPLICITY

EQUALS

PRODUCTIVITY

QUICKSTART

Install Meteor:

```
$ curl https://install.meteor.com | /bin/sh
```

Create a project:

```
$ meteor create myapp
```

Run it locally:

```
$ cd myapp  
$ meteor  
=> Meteor server running on: http://localhost:3000/
```

**STRUCTURE
&
ARCHITECTURE**

GENERATED JS

```
if (Meteor.isClient) {  
  someFunction = function() {  
 // your code goes here  
  };  
  ...  
}  
  
if (Meteor.isServer) {  
  Meteor.startup(function() {  
 // code to run on server at startup  
  });  
  ...  
}
```

FOLDER STRUCTURE

```
/myapp/...
```

```
/myapp/lib/...  
/myapp/somefolder/...
```

```
/myapp/server/lib/...  
/myapp/server/someLib.js  
/myapp/server/main.js
```

```
/myapp/client/lib/...  
/myapp/client/someLib.js  
/myapp/client/main.js
```

```
/myapp/public/...
```


MONGO DB & COLLECTIONS

SYNCHRONIZED COLLECTIONS

```
Messages = new Meteor.Collection("messages");
```

```
 Messages.find();  
 Messages.findOne();  
 Messages.insert();  
 Messages.update();  
 Messages.remove();  
 ...
```

ALLOW/DENY

```
Messages.allow({
  insert: function (userId, msg) {
 // only logged-in users can insert a new message that they own
 return (userId && msg.owner == userId);
  },
  fetch: ['owner']
});
```

```
Messages.deny({
  remove: function (userId, msg) {
 //can't remove locked messages
 return msg.locked;
  },
  fetch: ['locked']
});
```

**PUBLISH/SUBSCRIBE
&
METHOD CALLS**

PUBLISH/SUBSCRIBE

```
// server: publish the messages collection
Meteor.publish("messages", function () {
  return Messages.find();
});
```

```
// client: subscribe to the published messages
Meteor.subscribe("messages");
```

METHOD CALLS

```
Meteor.methods({
  foo: function (arg1, arg2) {
 // .. do stuff ..
 if (you want to throw an error)
 throw new Meteor.Error(404, "Can't find my pants");
 return "some return value";
  },

  bar: function () {
 // .. do other stuff ..
 return "baz";
  }
});
```

```
// async call
Meteor.call('foo', 1, 2, function (error, result) { ... } );

// sync call
var result = Meteor.call('foo', 1, 2);
```

**TEMPLATING,
LIVE HTML**

&

HOT CODE REPLACEMENT

HANDLEBARS TEMPLATE

```
<head>
  <title>myapp</title>
</head>

<body>
  {{> hello}}
</body>

<template name="hello">
  <h1>Hello World!</h1>
  {{greeting}}
  <input type="button" value="click" />
</template>
```


LIVE UPDATE

```
Template.hello.greeting = function() {  
  return Session.get("welcome_message");  
};  
  
// somewhere in the code...  
Session.set("welcome_message", "Welcome to myapp.");
```

ACCOUNTS & SECURITY

ACCOUNTS

```
$ meteor add accounts-ui  
$ meteor add accounts-*
```

* = password, facebook, twitter, google, github, ...
OAuth2

```
{{login-buttons}}
```

DEPLOYMENT & PACKAGING

DEPLOYMENT

ON METEOR INFRASTRUCTURE

```
$ meteor deploy myapp.meteor.com
```

```
$meteor deploy www.myapp.com
```

ON OWN INFRASTRUCTURE

```
$ meteor bundle myapp.tgz
```

ECOSYSTEM

METEORITE & ATMOSPHERE

**GO
AND BUILD
YOUR OWN!**

www.meteor.com

github.com/brainbrix/PokerQuiz

STRUCTURE & ARCHITECTURE
MONGO DB & COLLECTIONS
PUBLISH/SUBSCRIBE & METHOD CALLS
TEMPLATING & LIVE-UPDATE
ACCOUNTS & SECURITY
DEPLOYMENT & PACKAGING
ECOSYSTEM