

Makbul Khan

Acquia Certified Developer

Senior Software Engineer

makbul_khan8

makbul_khan08

Nikhil Sukul

Senior Drupal Architect

nikhilsukul

nikhilsukul

Topics

1. What is Isomorphic JavaScript
2. Why Isomorphic JavaScript
3. Isomorphic in a wild
4. How to Isomorph
5. Available libraries
6. Isomorphic JavaScript with Drupal
7. Stop talking. Show me the code!

What is Isomorphic JavaScript?

Iso . morphic

Same

Form

Isomorphic Application

- Dynamic website
- Capable of generating its html
- Use same code in both server and client side

Javascript code that can be shared
between Client and Server apps.

Why Isomorphic Javascript

Compiled Web applications

- Server-rendered application
- Client-rendered application
- Isomorphic web application

Server-rendered application

Server-rendered application

Server-rendered application

Server-rendered application

- Server render content
- Improved user experience by using AJAX, JQuery, ...
- Serving HTML on first-load is fast.
- Crawler, screen-readers are happy with HTML.

But:

- Maintain UI render and logic in both Client & Server
- Duplication application logic in (usually) two languages, two frameworks, two development stack, two templates, ...

Client-rendered application

Client-rendered application

Client-rendered application

Client-rendered application

- Client side render content
- Separate application logic and data retrieval
- More interactivity, optimistic UI, offline, mobile
- Eg. Gmail and StackEdit Editor

But:

- Not SEO friendly
- Users have to wait a few seconds of blank page or loading spinner before seeing the content
- Expensive maintenance

Server

v/s

Client

Initial load

Initial load

SEO

SEO

User experience

User experience

Server-rendered Application

OR

Client-rendered Application

We have another option:

Isomorphic Web Application

The best of both worlds

Isomorphic application

Isomorphic application

Isomorphic application

Isomorphic application

Isomorphic application

Why go to the trouble?

Performance

Initial page load speed.

SEO

Crawlable single-page apps.

Flexibility

Run code anywhere.

Maintainability

Reduce code duplication.

Isomorphic in a wild

Advanced

SafeSearch on ▼

Relevant ▼

[View all 328,677](#)

[← Back to search](#)**Flickr**[+ Follow](#)7,922
views56
faves4
comments

Taken on January 29, 2011

All rights reserved

PRO

The Taj Mahal is the epitome of Mughal art and one of the most beautiful buildings in the world. It is a masterpiece of architecture and engineering, and a symbol of love and devotion. It was built by the Mughal emperor Shah Jahan in the 17th century, and it has been a UNESCO World Heritage Site since 1983. It is a must-see for anyone visiting Agra, India.

Ebba Koch, an important scholar, has been permitted to take a series of photographs of the palaces and gardens of Shah Jahan for thirty years and of the Taj Mahal itself—the tomb of the emperor's wife, Mumtaz Mahal—for a decade.

This photo is in 1 album

India
22 items

tajhotels

[FOLLOW](#)

Taj Hotels Authentic palaces, landmark city hotels, pastoral safari lodges & breathtaking resorts. Discover the Taj difference world over.

646 posts

12.5k followers

33 following

tajhotels

FOLLOW

Taj Hotels Authentic palaces, landmark city hotels, pastoral safari lodges &

tajhotels

FOLLOW

290 likes

1d

tajhotels Dining room of
#TajFalaknumaPalace #Hyderabad #Dining
#Experience #Luxury #TajHotels #Dinner
#Hospitality #Hotel #LuxuryLife
#luxurylifestyle #good #WelcomeNewYear
#newyear #newresolution #new
@vashishthapra - Dinner for 101
#diningroom #falaknumapalace #Regrann
rathasingh9 Gorgeous Gorgeous!!

Log in to like or comment.

...

Instagram

Facebook's React library
in a Django app.

NEW YEAR DELIGHTS

The JavaScript App Platform

Build apps that are a delight to use, faster than you ever thought possible

INSTALL METEOR 1.2.1

START TUTORIAL

31015 >

Meteor

Realtime app framework.

Meteor Galaxy is now available

Galaxy is the best way to operate and scale apps made with Meteor.

[Learn more >](#)

~ Hi, we're Lullabot ~

**We create digital experiences
for the world's best brands.**

See our work →

Lullabot

We work with amazing clients.

React, Node.js, CouchDB and Drupal as the
backend CMS.

Our work includes strategy, design and development for some of the world's
top brands. Hear what MSNBC had to say about working with Lullabot.

How to Isomorph

**Isomorphic JavaScript can be
environment agnostic
or
shimmed per environment.**

Environment agnostic

Does not depend on browser-specific properties
(`window`) or server-specific properties
(`process.env`, `req.cookies`).

Shimmed per Environment

Provide shims for accessing environment-specific properties so module can expose a single API.

`window.location.pathname`

VS

`req.path`

Abstractions

Isomorphism

Abstract all the things!!

Abstraction

Cookies

```
setCookie('myCookie', 'root');
```


```
document.cookie =  
  'myCookie=root;  
  Domain=.example.org';
```

Client


```
response.setHeader(  
  'Set-Cookie: myCookie=root;' +  
  'Domain=.example.org');
```

Server

Abstraction

Redirects

```
this.transitionTo('/login');
```


```
document.location.href = '/login';  
window.pushState({}, "", '/login');
```

Client


```
response.redirect('/login');
```

Server

**Most of your favourite JS
libraries are Isomorphic**

You can use these libraries

Invisible.js

React

Brisket

lazojs

Ezel

Taunus

Rendr

Derby

Sara.js

Este.js

Meteor

mojito

React

(JavaScript framework by [Facebook](#))

- New and fashionable
- Uses a virtual DOM, and syncs only the changed parts
- A javascript library for building user interface
- Strict data control mechanism

Isomorphic Javascript with Drupal

Available libraries in Drupal as a Module

- React -- Recommended release (react & myreactjs)
- Meteor -- Sandbox
- Rendr -- No module yet

**Stop talking. Show me the
code!!**

THANK YOU

FAICHI SOLUTIONS PVT LTD

USA:

OFFICE NO. 230, 640 WEST
CALIFORNIA AVENUE SUITE 210
SUNNYVALE, CA 94086
TEL: +1 (408) 769-4941

INDIA:

ACCORD IT PARK, BANER ROAD,
PUNE, MAHARASHATRA-411045
PH. NO. +91-20-65291435