

METEOR

VS

ROCKET.CHAT

...

..or a tale on how to build a rocket with a meteor

Milo

← ME

+

! ME →

Alessandro

||

Red Babel.

Have you ever created a web application?

*(**Web application**: a client–server software application in which the client , or the user interface, runs in a web browser. Source: wikipedia)*

MeteorJS webapp

www.meteor.com

```
console.log('Hello world');
```

```
2016-11-07 14:08:25 ☆ |2.2.3| Milos-MacBook-Pro in ~/Projects/redbabel/IS2017_workshop
o → meteor
[[[[[ ~/Projects/redbabel/IS2017_workshop ]]]]]

=> Started proxy.
=> Started MongoDB.
I20161107-14:08:35.587(1)? Hello world
=> Started your app.

=> App running at: http://localhost:3000/
```

Goals

- What is MeteorJS
 - MeteorJS basic concepts
 - Rocket.chat overview
 - Rocket.chat package example
-

METEOR

- Framework based on nodejs
- Isomorphic
- Reactivity
- Tool out of the box
 - Package manager

Isomorphic

Code runs both on client-side and on server-side

```
if (Meteor.isClient) {  
  console.log('Hello world');  
}
```

```
if (Meteor.isServer) {  
  console.log('Hello world');  
}
```

... or

```
console.log('Hello world');
```

METEOR

- Framework based on nodejs
- Isomorphic
- **Reactivity**
- Tool out of the box
 - Package manager

Reactivity

What is it?

“Is a property of the framework that allows your user interface to reflect the true state of the variables with minimal development effort”

Source: <http://docs.meteor.com/>

Reactivity

What is it?

- Describes data flow
- Meteor's core
 - Session
 - Cursor (i.e.: Collections)
 - Tracker
 - Reactive vars
 - Template

Source: https://en.wikipedia.org/wiki/Reactive_programming

Reactivity

How does it work?

- Reactive sources
 - Session
 - Cursor (i.e.: Collections)
 - Tracker
 - Reactive vars
- Reactive computation
 - Template

Reactivity

Reactive source creation

```
import { Mongo } from
'meteor/mongo';
import { Template } from
'meteor/templating';

const Tasks = new
Mongo.Collection('tasks');
```

Reactivity

Reactive source update

```
if (Meteor.isServer) {  
  Meteor.setInterval(() => {  
 const now = new Date();  
 Tasks.insert({  
 text: "Hello world! "+now,  
 createdAt: now,  
 });  
  }, 1000);  
}
```

Reactivity

Reactive computing

```
if (Meteor.isClient) {  
  import './body.html';  
  Template.body.helpers({  
 tasks: Tasks.find(),  
  });  
}
```

Do you remember?

```
const Tasks = new  
Mongo.Collection('tasks');
```

Reactivity

Reactive computing

Todo List

- Hello world! Wed Nov 09 2016 22:44:43 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:44 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:45 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:46 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:47 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:48 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:49 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:50 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:51 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:52 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:53 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:54 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:55 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:56 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:57 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:58 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:44:59 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:00 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:01 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:02 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:03 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:04 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:05 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:06 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:07 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:08 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:09 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:10 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:11 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:12 GMT+0100 (CET)
- Hello world! Wed Nov 09 2016 22:45:13 GMT+0100 (CET)

METEOR

- Framework based on nodejs
- Isomorphic
- Reactivity
- **Tool out of the box**
 - **Package manager**

Package manager

... is a program used to install, uninstall and manage third party libraries, plugins etc etc (aka: packages)

- atmospherejs.com
- Out of the box
- Easy to use
- Integrates with npm (nodejs package manager)

Package manager

*<https://atmospherejs.com/>
<https://www.npmjs.com/>*

```
meteor help
```

```
meteor list
```

```
meteor add kadira:flow-router
```

```
meteor remove kadira:flow-router
```

```
meteor create --package mypackage
```

```
meteor publish mypackge
```

```
meteor npm install bcrypt --save
```

Q&A

- Framework based on nodejs
- Isomorphic
- Reactivity
- Tools out of the box
 - Package manager

ROCKET.CHAT

Rocket.chat

<https://rocket.chat/>

<https://rocket.chat/docs/developer-guides/>

<https://github.com/RocketChat/>

- Chat platform
- Open source
- Meteor app
- Highly modularized
 - meteor's packages
- Docs
 - Official
 - Other packages' code
- **Mostly written in coffeescript**

DON'T YOU DARE TO USE COFFEESCRIPT

MT milo.tindolini ▾

CHANNELS (1) +

general

More channels...

DIRECT MESSAGES (1) +

@ alemhnan

More direct messages...

 ROCKET.CHAT
🔗 fork it on github

☆ #general Community support in #support. Developers in #dev

seems to work 😊

IT informatica.tecnologica 10:42 PM

I am evaluating this tool

 jeff.graber 10:42 PM
Has joined the channel.

IT informatica.tecnologica 10:42 PM
😊

I find it very interesting

it can be used on an intranet, on your own server?

 eionrobb 10:47 PM
sure

DP dmitry.prytkov 10:50 PM
TECT

IT informatica.tecnologica 10:53 PM
exelent

😊 Message 📎 📍 🗣️ 🎥

bold _italics_ ~strike~ `inline_code` ⌨️ ↩️ multi ↩️ line ↩️ ⌨️ [[KaTeX]] >quote

👤 🔍 👥 🔔 📎 @ ☆ 📌

Rocket.chat package

<https://rocket.chat/docs/developer-guides/>

- Create
 - Commands
 - File structure
 - Package.js
- Coding
 - rc-is-2017.js

Rocket.chat package

create: commands

```
git clone https://github.com/RocketChat...
```

```
cd Rocket.chat
```

```
meteor create --package rc-is-2017
```

```
touch packages/rc-is-2017.js
```

```
meteor add rc-is-2017
```

Rocket.chat package

create: file structure

```
Rocket.chat/packages/rc-is-2017
|
-- package.js
|
-- rc-is-2017.js
|
-- README.md
```

Rocket.chat package

create: update package.js

```
Packages/rc-is-2017/package.js
```

```
Package.onUse(function(api) {  
  api.versionsFrom('1.4.1.1');  
  api.use([  
 'ecmascript',  
 'rocketchat:lib',  
  ]);  
  api.mainModule('rc-is-2017.js');  
});
```

Rocket.chat package

coding: rc-is-2017.js

```
RocketChat.callbacks.add('renderMessage',  
RocketIS2017,  
RocketChat.callbacks.priority.HIGH - 2,  
'RocketIS2017');
```

```
const RocketIS2017 = (function() {  
  function RocketIS2017(message) {  
 message.msg = 'redbabel was here'  
 '+message.msg;  
 message.html = 'redbabel was here'  
 '+message.html;  
 return message;  
  }  
  return RocketIS2017;  
}) ();
```

```
// console.log(RocketChat.callbacks);  
_____
```


☆ #general

Start of conversation

November 11, 2016

milo Admin 10:59 AM

redbabel was here pippo pippo pippo

itions yet.

HAT

pippo pippo pippo

bold _italics_ ~strike~ `inline_code` `↔ multi ↔ line ↔` ${} \{[KaTeX]}$ >quote

- <http://www.meteor.com/>
- <http://docs.meteor.com/>
- <http://isomorphic.net/javascript/>
- <http://www.rocket.chat/>
- <http://www.discovermeteor.com/blog/reactivity-basics-meteors-magic-demystified/>
- <http://github.com/redbabel/monolith/>
- <https://github.com/daschy/workshop-meteor-rocketchat/>
- <http://www.reactivemanifesto.org/>

References

Goals

- What is MeteorJS
- MeteorJS basic concepts
- Rocket.chat overview
- Rocket.chat package example

Q&A + Happy coding

Thanks