

リクルート WEBサービス UI Library でお手軽マッシュアップ開発

fuss-free mashup with Recruit Webservice UI Library

石橋 利真
Toshimasa Ishibashi aka iandeth

<http://iandeth.dyndns.org/mt/ian/>
<http://mtl.recruit.co.jp/>

Recruit Web Service

- リクルートが無料で提供する WEB API
誰でもホットペッパー等の掲載情報を、自分のサイトにて検索 / 取得 / 再利用が可能

The screenshot shows the Recruit Web Service website. The header includes the Recruit logo and 'WEB SERVICE' with a sub-label 'リクルート WEB サービス'. Navigation links for 'ホーム', 'リクルート WEB サービスについて', 'よくある質問', and '退会申請' are present. A '新規登録' button is visible. A sidebar lists various services: 'WEBサービス一覧', 'アイセント', '赤すぐnet', '赤すぐ内祝い', 'キーマンズネット', 'リクルート進学ネット', 'エイビーロード', 'ホットペッパー.jp', 'ホットペッパーBeauty', 'カーセンサーnet', and 'eyeco'. The main content area features a Hot Pepper.jp logo and text: 'ホットペッパー.jpの提供する日本全国の飲食店情報をさまざまな検索軸で探せるAPIです。' Below this is a row of partner logos including '赤すぐnet', '赤すぐ内祝い', 'ABROAD', 'Beauty', 'eyeco', and others. A 'WHAT'S NEW' section at the bottom lists updates: '2008/04/08 Microsoft Silverlight 用のクロスドメイン設定ファイル - clientaccesspolicy.xml を設置しました。これにより Silverlight アプリから弊社APIを直接利用できるようになりました。' and '2008/03/22'.

<http://webservice.recruit.co.jp/>

リクルート WEB サービス

AB-ROAD

ホットペッパーグルメサイト
Hot Pepper.jp

Hot Pepper
Beauty

赤すぐnet

赤すぐ内祝い

Car Sensor.Net

eyeco
(アイコ)

リクルート

進学ネット 未来

アイケント
PRODUCED BY RECRUIT

キーマンズ ネット

やりたいこといっぱい
fromAnavi
PRODUCED BY RECRUIT

 ドコイカ?
PRODUCED BY RECRUIT

リクルート WEB サービス

- 40+ API
- RESTful
- XML / JSON / JSONP
- 7,000 万リクエスト / 月 (2008/04)
 - 70M+ requests /month

Mashups

- Designers

The collage features several overlapping cards and a larger showcase page. The cards include:

- METAPHOR** (メタファー): Profile card with a colorful bubble background.
- KAYAC** (株式会社カヤック): Profile card with a dark background and white text.
- SPFDESIGN INC.**: Profile card with a food-themed image and text describing the company's history and awards.
- SHUHEI TERAI** (株式会社リクルート メディアテクノロジーラボ): Profile card with a food image and text about local search and API usage.
- PAPERBOY&CO.** (株式会社 paperboy&co.): Profile card with a cartoon character and text about a blog and creative services.
- TAKUO SUZUKI**: Profile card with a Tokyo-themed image.

The central **DESIGN SHOWCASE** card (リクルート Design Showcase) lists the following designers:

- METAPHOR
- PAPERBOY&CO.
- SHUHEI TERAI
- KAYAC
- SPFDESIGN INC.
- TAKUO SUZUKI

リクルート Design Showcase

Mashups

- Alliance Partners

アスクルお仕事サポート

シブヤ経済新聞

Oricon グルメ

Mashups

- Internal Usage

エイビーロードツアー比較

Hot Pepper Beauty

- ページング - pagination

41 件見つかりました:

[1] 2 3 4 5 次へ

1 / 全2ページ 1 2 次の1件▶

世界遺産

たとえばこれら **827** 都市がオススメです

1 / 42 ページ 次へ>

キーワードに戻る

検索結果

1002 件見つかりました:

1 / 101 ページを表示中 [一覧<>地図](#)

[1] 2 3 4 5 6 ... 次へ>>

5074件ありました (5074件中1~10件表示しています)

1 2 3 4 5 6 7 8 9 10 次へ

Similar UI

- プルダウン選択 form pulldowns

地域を選択 (地方・都道府県・エリア・詳細エリアの順にご選択ください)

地方	関東	▼
	「関東」「関西」などの地方を絞り込んでください。	
都道府県	東京	▼
	「東京」「神奈川」などの県を絞り込んでください。	
エリア	銀座・有楽町・新橋・築地・月島	▼
	「原宿・青山・表参道」などのエリアを絞り込んでください。	
詳細エリア	有楽町・日比谷	▼
	エリアの中からさらに絞り込みたい場合ご利用ください。	

地域	関東	▼
大エリア	東京	▼
中エリア	銀座・有楽町・新橋・築地・月島	▼
小エリア	有楽町・日比谷	▼
<input type="button" value="検索"/>		

絞り込み検索

■ エリア別

都道府県	東京	▼
地区	銀座・有楽町・新橋・築地・月島	▼

Re-inventing the wheel

Photo by Repoort via Flickr

Thus, RWS UI Library

<http://mtl.recruit.co.jp/sandbox/rui/>

to the rescue !

Pulldown UI

Pulldown UI

- 簡単な例
 - 普通に作ると (ordinary way)

HotPepper API リファレンスページ

order

ソート順

1:店名かな順
2:ジャンルコード順
3:小エリアコード順
4:おすすめ順
初期値はおすすめ順。位置から検索を行った場合は距離順

- 簡単な例
 - 普通に作ると(ordinary way)

HTML

```
<select name="order">  
  <option value="">オススメ順</option>  
  <option value="1">店名かな順</option>  
  <option value="2">ジャンル順</option>  
  <option value="3">小エリア順</option>  
</select>
```


Pulldown UI

- 簡単な例
 - With UI Library

HTML

```
<select id="hpp-order-sel"></select>
```

fuss-free!

JavaScript

```
new HotPepper.UI.Order.Pulldown();
```

Pulldown UI

- 選択肢 = マスタAPIから取得

指定なし

指定なし

居酒屋

ダイニングバー

創作料理

和食

洋食

イタリアン・フレンチ

中華

焼肉・韓国料理

アジア

各国料理

カラオケ・パーティ

バー・カクテル

ラーメン

カフェ・スイーツ

その他グルメ

Pulldown UI

- 選択肢 = マスタAPIから取得

<http://webservice.recruit.co.jp/hotpepper/genre/v1/>

```
-<results>
  <api_version>1.20</api_version>
  <results_available>15</results_available>
  <results_returned>15</results_returned>
  <results_start>1</results_start>
-<genre>
  <code>G001</code>
  <name>居酒屋</name>
</genre>
-<genre>
  <code>G002</code>
  <name>ダイニングバー</name>
</genre>
-<genre>
  <code>G003</code>
  <name>創作料理</name>
</genre>
-<genre>
  <code>G004</code>
  <name>和食</name>
</genre>
```

Pulldown UI

- 選択肢 = マスタAPIから取得
 - 普通に作ると (ordinary way)

HTML

```
<select id="genre"></select>
```

Pulldown UI

- 選択肢 = マスタAPIから取得
 - 普通に作ると(ordinary way)

JavaScript

```
var api_url = http://webservice.recruit.co.jp
  + /hotpepper/genre/v1/ ;
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #hoge ).append(
 <option> + r.label + </option> );
  });
});
```

Pulldown UI

- 選択肢 = マスタAPIから取得
 - With UI Library

HTML

```
<select id="hpp-genre-sel"></select>
```

fuss-free!

JavaScript

```
new HotPepper.UI.Genre.Pulldown();
```

Pulldown UI

- 選択肢が連動更新される複数のプルダウンセット (interlock pulldowns)

地域	関東	▼
大エリア	東京	▼
中エリア	銀座・有楽町・新橋・築地・月島	▼
小エリア	有楽町・日比谷	▼

DEMO

Pulldown UI

- 選択肢が連動更新される複数のプルダウンセット
– 普通に作ると

JavaScript

```
var api_url = http://webservice.recruit.co.jp
+ /hotpepper/service_area/v1/ ;
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #service_area ).append(
 <option> + r.label + </option> );
  });
});
$( #service_area ).onchange( function (){ ... });

var api_url = http://webservice.recruit.co.jp
+ /hotpepper/service_area/v1/ ;
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #service_area ).append(
 <option> + r.label + </option> );
  });
});
$( #service_area ).onchange( function (){ ... });
```

```
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #service_area ).append(
 <option> + r.label + </option> );
  });
});
$( #service_area ).onchange( function (){ ... });

var api_url = http://webservice.recruit.co.jp
+ /hotpepper/service_area/v1/ ;
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #service_area ).append(
 <option> + r.label + </option> );
  });
});
$( #service_area ).onchange( function (){ ... });
```

```
var api_url = http://webservice.recruit.co.jp
+ /hotpepper/service_area/v1/ ;
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #service_area ).append(
 <option> + r.label + </option> );
  });
});
$( #service_area ).onchange( function (){ ... });

var api_url = http://webservice.recruit.co.jp
+ /hotpepper/service_area/v1/ ;
$.getJSON( api_url, function (res){
  if( res.is_error ){ ... }
  $.each( res.item, function (i,r){
 $( #service_area ).append(
 <option> + r.label + </option> );
  });
});
$( #service_area ).onchange( function (){ ... });
```


Pulldown UI

- 選択肢が連動更新される複数のプルダウンセット
 - With UI Library

HTML

```
<select id="hpp-large-service-area-sel" ></select>  
<select id="hpp-service-area-sel" ></select>  
<select id="hpp-middle-area-sel" ></select>  
<select id="hpp-small-area-sel" ></select>
```

fuss-free!

JavaScript

```
new HotPepper.UI.Places.Pulldown();
```

Radio Button / CheckBox UI

15席以上の大型サロン 4席以下の小型サロン 駐車場あり
夜19時以降も受付OK 年中無休 ロング料金なし ドライカット
 デジタルパーマ パーティーメイク・セット 一人のスタイリストが仕上げ
まで担当

- 選択肢 = マスタAPIから取得
 - 普通に作ると (ordinary way)

HTML

```
<div id="kodawari"></div>
```

- 選択肢 = マスタAPIから取得
 - 普通に作ると

JavaScript

```
var api_url = http://webservice.recruit.co.jp
 + /hotpepper/kodawari/v1/ ;
$.getJSON( api_url, function (res){
 if( res.is_error ){ ... }
 $.each( res.item, function (i,r){
 $( #kodawari ).append(
 <input type="checkbox" name="
 + r.label + "/> + r.name );
 });
});
```

Radio Button / CheckBox UI

- 選択肢 = マスタAPIから取得
 - With UI Library

HTML

```
<div id="bty-kodawari-checkbox"></div>
```

fuss-free!

JavaScript

```
new Beauty.UI.Kodawari.Checkbox();
```

Radio Button / CheckBox UI

- レイアウト変更も簡単 - easy layout change

JavaScript

```
new Beauty.UI.Kodawari.Checkbox({  
  template: 'table_2c'  
});
```

Radio Button / CheckBox UI

- レイアウト変更も簡単 - easy layout change

15席以上の大型サロン 4席以下の小型サロン 駐車場あり
 夜19時以降も受付OK 年中無休 ロング料金なし ドライカット
 デジタルパーマ パーティーメイク・セット 一人のスタイリストが仕上げ
まで担当

15席以上の大型サロン 4席以下の小型サロン
 駐車場あり 夜19時以降も受付OK
 年中無休 ロング料金なし
 ドライカット デジタルパーマ
 パーティーメイク・セット 一人のスタイリストが仕上げまで担当

Pagination UI

171 件見つかりました <<前へ 2 / 18 ページ 次へ>>

Pagination UI

- 普通に作ると - ordinary way

JavaScript

```
var from = parseInt( res.results_start );
var to = from + parseInt( res.results_returned ) - 1;
var count = $( 'form > input[@name=count]' ).val();
count = parseInt( count );
var total = parseInt( res.results_available );
$( '<p><span class="results_available">'
  + total + '</span> 件見つかりました'
  + '&nbsp;&nbsp;&nbsp;' + from + ' - ' + to
  + ' 件目表示中)</p>' )
  .appendTo( tgt );
if( from > 1 ){
  $( '<div><a href=""> 前へ</a></div>' )
 .addClass( "pager-left" )
 .find( "a" ).click( function(){
 jsonp_request( 'back' );
 return false;
 })
}
```

```
  .end()
  .appendTo( tgt );
}
if( from + count < total ){
  $( '<div><a href="">次へ </a></div>' )
 .addClass( "pager-right" )
 .find( "a" ).click( function(){
 jsonp_request( 'next' );
 return false;
 })
 .end()
 .appendTo( tgt );
}
tgt.append( '<div style="clear:both" />' );
```

僕、毎回書き方を忘れます

?

Pagination UI

- With UI Library

HTML

```
<div id="rui-page"></div>
```

fuss-free!

JavaScript

```
var page = new Recruit.UI.Page.Simple( json );  
page.paginate({  
 request: my_ajax_method  
});
```

Pagination UI

- レイアウト変更も簡単 - easy layout change
 - プルダウン形式

JavaScript

```
var page = new Recruit.UI.Page.Simple( json );
page.paginate({
 request: my_ajax_method,
 template_type: pulldown
});
```

Pagination UI

- レイアウト変更も簡単 - easy layout change
 - プルダウン形式

Pagination UI

- レイアウト変更も簡単 - easy layout change
 - 上下 2箇所 表示

JavaScript

```
var page = new Recruit.UI.Page.Simple( json );
page.paginate({
  request: my_ajax_method,
  sub_uis: [
 { id: 'bottom-page-ui',
 template: float_right }
  ]
});
```

Pagination UI

- レイアウト変更も簡単 - easy layout change
- 上下 2箇所 表示

171 件見つかりました <<前へ 2 / 18 ページ 次へ>>

- ☆特急タリスで3都市制覇！パリ&ブリュッ...
- ☆特急タリスで一人旅！パリ&ブリュッセル...
- 【国際特急列車タリスでゆらり☆車窓の旅】...
- 【ユーロスターと特急タリスで周る☆人気の...
- 【人気の4都市を列車で駆け抜ける！ユーロ...
- 素敵！ヨーロッパ 添乗員がご案内する・あ...
- 【ゆったりビジネスクラスで行く！】★フラ...
- #【2名催行】『エールフランス指定』パリ...
- #【到着日送迎付】英国航空で行く♪フリ...
- #【欧州系航空会社利用】ウルトラ★パリ...

171 件見つかりました <<前へ 2 / 18 ページ 次へ>>

- ☆特急タリスで3都市制覇！パリ&ブリュッ...
- ☆特急タリスで一人旅！パリ&ブリュッセル...
- 【国際特急列車タリスでゆらり☆車窓の旅】...
- 【ユーロスターと特急タリスで周る☆人気の...
- 【人気の4都市を列車で駆け抜ける！ユーロ...
- 素敵！ヨーロッパ 添乗員がご案内する・あ...
- 【ゆったりビジネスクラスで行く！】★フラ...
- #【2名催行】『エールフランス指定』パリ...
- #【到着日送迎付】英国航空で行く♪フリ...
- #【欧州系航空会社利用】ウルトラ★パリ...

<前へ 次へ>

Pagination UI

- レイアウト変更も簡単 - easy layout change
 - Define your own HTML template

JavaScript

```
var tmpl = '全<#te>件 '  
  + '(<#fi> - <#li> 件目を表示中) <br />'  
  + '<span class="rui-page-back"><a href="">back</a> | </span>'  
  + '<span class="rui-page-next"><a href="">next</a></span>';  
  
var page = new Recruit.UI.Page.Simple( json );  
page.paginate({  
  request: my_ajax_method,  
  template: tmpl  
});
```


liberation from UI coding

[Photo by Mayr via Flickr](#)

focus more on creativity

Inside Code

Inside Code

- jQuery powered
 - v 1.2.1 and up

<http://jquery.com/>

Inside Code

- 他のライブラリとの併用もOK
 - With use of `jQuery.noConflict()`
 - Code wrapped in lexical scope:

recruit.ui.js

```
(function ($) {  
 ...  
 ... UI Library codes  
 ...  
})( jQuery );
```

- ストレートな OOP クラス構造
 - No prototype stuff !

JavaScript

```
Dog = function () { ... };  
Dog.prototype = new Animal() ;  
Dog.prototype.bark = function () { ... } ;  
...
```

Inside Code

- ストレートな OOP クラス構造
 - Class.create() で解決
 - code extracted from [prototype.js](#)

The logo for the 'prototype' library, featuring the word 'prototype' in a blue, lowercase, sans-serif font. The letter 'o' is stylized with a dot above it. The logo is contained within a light gray rounded rectangle with a subtle drop shadow.

JavaScript

```
Dog = Class.create( Animal, {  
  initialize: function () { ... },  
  bark: function ( $super ) {  
 $super();  
  }  
});
```

Inside Code

- ストレートな OOP クラス構造
 - Thus, clear separation of base class & sub classes

Base Class:

recruit.ui.js - 30k

Sub Classes:

hotpepper.ui.js - 9k

abroad.ui.js - 8k

shingaku.ui.js - 4k

...

size with comments and indentation

- ページング計算ロジックは Data.Page で
 - [Data.Page module @ JSAN](#)
 - JSAN powered
 - Javascript ported version of [CPAN Data::Page module](#)

もしかして: [JSON Data.Page](#)

- 自動テスト - Unit Testing
 - with [Test.Simple](#) module @JSAN

JavaScript

```
JSAN.use( "Test.More" );  
plan({ tests: 3 });  
  
is( typeof MyClass, 'function' );  
ok( ajax.is_success );  
cmpOK( elm.length, >, 10 );
```

- 自動テスト - Unit Testing

works OK with firefox / Opera
but sometimes not with IE
so not 100% reliable

```
places.pulldown.t.html.....ok  
kodawari.checkbox.t.html...ok  
miscs.t.html.....ok
```

```
All tests successful.  
Files=3, Tests=229, 7.27 seconds
```

- Browser Compatibility

IE 6 / 7

Firefox 2

Opera 9.3

Safari 2.0.3 / 3.0.4

Adobe AIR 1.0

Microsoft Silverlight 2.0 beta

- DLR - managed javascript code

- And hopefully, iPhone / iPod touch

- TODO

Easy UI Extension

地域	<input type="text" value="関東"/>
大エリア	<input type="text" value="東京"/>
中エリア	<input type="text" value="銀座・有楽町・新橋・築地・月島"/>
小エリア	<input type="text" value="有楽町・日比谷"/>

- Mashup Award 4th
今年も開催！

Enjoy fuss-free mashup!

Thank you 😊