

FAMO.US

New generation of HTML5 Web Application Framework

ABOUT ME

- Hina Chen a.k.a 閃光洽
- @hinablue
- FARMER, YES! FARMER.
- JSDC 2013, 2012 Lighting Talk
- PHPConf 2012, WebConf 2013
- INK Inc. Partner
- Bounty Hunter CTO

WHAT IS FAMOUS?

Is it famous? In Taiwan, NO.

ABOUT 2 YEARS AGO

HTML5DevConf 2012

<http://www.slideshare.net/befamous/html5-devconf-oct-2012-tech-talk>

Steve Newcomb - CEO Co-funder, Famo.us.

WHAT IS FAMOUS?

- A framework for web application
- New way to handle the HTML Elements
- Simplify the DOM render in the browser
- Solve the performance of DOM/CSS and JavaScript
- Solve the difference in browsers
- Easy to develop the web app

DEMO PLEASE

<http://famous-bird.herokuapp.com/>

OLD “RENDER” WebCore in Webkit

RENDER ENGINE IN WEBKIT

Simplified render

NEW “RENDER” Famo.us Render Tree

Parse

Paint

Physics
Engine

Render
Engine

Rules
Framework

THE FAMOUS WAY

famo.us render engine

WebCore

Famo.us

WHY FAMOUS ?

- New “RenderTree” (an abstract DOM)
- All about JavaScript, **no HTML** (Yes, If you do not like to write HTML)
- Modifiers control everything
- Very **GOOD** performance
- A little *bad* semantic structure of DOM
- Make sure the render result are **all the same** in the browsers

「Easy to learn, easy to build, easy to maintain!」

– Jeff Pope, Sencha.

HOW ABOUT FAMOUS

- Easy to learn
- Easy to build
- Easy to maintain

CHALLENGE


```
<div class="container">
  <div class="animate cube" style="width: 100px;
height: 100px; background-color: #3366ff;">
 <span class="text">JSDC</span>
  </div>
</div>
```

```
.cube {
  animation-duration: 3s;
  animation-iteration-count: infinite;
  animation-name: rotate;
}
```

```
@keyframes rotate {
  from {
 transform: rotate(0deg);
  }
  to {
 transform: rotate(180deg);
  }
}
```


CHALLENGE ACCEPTED

IN FAMOUS

```
var initialTime = Date.now();


/**
 * ( 180 * Math.PI / 180 ) / 3
 */

var Modifier = new Modifier({
  transform: function() {
 return Transform.rotate(0, Math.PI / 3 *
(Date.now() - initialTime) % 3, 0);
  }
});

var Surface = new Surface({
  classes: ['cube'],
  content: 'JSDC'
});
```


MOTHER OF GOD...

CHALLENGE

```
<div class="container">
  <div class="animate cube1" style="width: 100px;
height: 100px; background-color: #3366ff; transform:
rotateZ(60deg);">
 <div class="animate cube2" style="width: 100px;
height: 100px; background-color: #3366ff; transform:
rotateZ(120deg);">
 <div class="animate cube3" style="width: 100px;
height: 100px; background-color: #3366ff; transform:
rotateZ(240deg);">
 <span class="text">JSDC</span>
 </div>
 </div>
  </div>
</div>
```

```
$('.cube1').on('click', function(event) {
  $(this).css('transform', 'rotateZ(180deg)');
});
$('.cube3').on('click', function(event) {
  $(this).css('transform', 'rotateZ(120deg)');
});
```


CHALLENGE ACCEPTED

IN FAMOUS

```
var Modifier1 = new Modifier({  
  transform: Transform.rotate(0, Math.PI / 3, 0)  
});  
  
var Surface1 = new Surface({  
  classes: ['cube'],  
  content: 'JSDC'  
});  
  
Surface1.on('click', function() {  
  Modifier1.transformFrom(Transform.rotate(0,  
  Math.PI, 0));  
});
```


MOTHER OF GOD...

CHALLENGE

```
<div class="container">
  <div class="animate cube1" style="width: 100px;
height: 100px; background-color: #3366ff; transform:
rotateZ(60deg);">
 <span class="text">JSDC</span>
  </div>
  <div class="animate cube2" style="width: 100px;
height: 100px; background-color: #3366ff; transform:
rotateZ(120deg);">
 <span class="text">JSDC</span>
  </div>
</div>
```


```
var $elem = $('.cube1');

$( {deg: 0}).animate({deg: 120}, {
  duration: 2000,
  step: function(now) {
 $elem.css('transform', 'rotateZ(' + now + 'deg)');
  }
}, function(event) {
  $('.cube2').css('transform', 'rotateZ(180deg)');
});
```


IN FAMOUS

```
var Transitionable = new Transitionable([0, Math.PI /  
3, 0]);  
  
var Modifier1 = new Modifier({  
  transform: Transitionable  
});  
  
var Surface1 = new Surface({  
  classes: ['cube'],  
  content: 'JSDC'  
});  
  
Transitionable.set(  
  Transform.multiply(Transitionable.getFinal(),  
  Transform.rotate(0, Math.PI * 2 / 3, 0)),  
  2000,  
  function() {  
 /* Rotate the Cube 2 */  
  }  
);
```


All JavaScript,
NO HTML.
(If you want)

RENDER TREE

IN HTML WAY

All in DOM

```
<div class="container">
  <div class="animate cube" style="width: 100px; height: 100px; background-color: #3366ff; transform:
  rotateZ(60deg);">
 <span class="text">JSDC</span>
  </div>
</div>
```


IN FAMOUS WAY

JavaScript

```
var mainContext = Engine.createContext();

var mod = new Modifier({
 size: [100, 100],
 transform: Transform.rotateZ(60 * Math.PI / 180) /* radians = degrees * (pi/180) */
});

var surf = new Surface({
 classes: ['animate', 'cube'],
 content: '<span class="text">JSDC</span>',
 properties: {
 backgroundColor: '#3366ff'
 }
});

var view = new View();
view.add(mod).add(surf);

mainContext.add(view);
```

IN FAMOUS WAY

All in DOM

```
<body>  
</body>
```

IN FAMOUS WAY

After render

```
<div class="famous-container">
  <div class="famous-surface animate cube" style="width: 100px; height: 100px; -webkit-transform-origin: 0% 0%; -webkit-transform: matrix3d(0.5, 0.866025403784439, 0, 0, -0.866025403784439, 0.5, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1); background-color: #3366ff;">
 <span class="text">JSDC</span>
  </div>
</div>
```


All JavaScript,
NO HTML.
(If you want)

DEMO PLEASE

<http://codepen.io/hinablue/pen/itpuf>

RENDER TREE STRUCTURE

RENDER TREE PERFORMANCE

- Keep DOM structure simple and clean
- Less Refflows and Repaints in browser
- Use EventsHandler to handle all the events
- Calculate with JavaScript, paint and animate with CSS3
- Math Library
- Provide a Physics Engine to do more simulate feature

RENDER TREE IN DOM

REFLOWS & REPAINTS

- Very fast Reflows and Repaints
- No Repaints, if not necessary

RENDER TREE IN ACTION

HOWTO FAMOUS?

COOL TOOLS

- Famous/Browserify-Seed
- Famous/generator-famous
- Famous-Webpack-Seed

DEMO PLEASE

MODIFIER IS KING!

MODIFIERS

- Modifier can modify **EVERYTHING**
- Modifier can modify modifiers with Modifier Chain
- Modifier can modify *modifiers* and modify his own children of modifier with Modifier Chain
- Modifier and ModifierChain are little different between Famo.us and famo.us-Angular

MODIFIER IS ATTRIBUTE

MODIFIER IS WAT !?

MODIFIER'S WAT!

- Modifier **MUST** have a context, like Surface or etc
- Modifier can **NOT** allocate
- Modifier can only use the Transitionable or the object in roles
- Modifier and StateModifier is **MORE different** from Famo.us ~0.2.x
- Modifier in the render tree is an RenderNode just the same with others but “isModifier” property is **“true”**
- RenderNode usually can get the Modifier, if use “`.get()`” method

DEMO PLEASE

<http://jsfiddle.net/arayi/gjdgbfr/>

EVENT HANDLER

- Defined your own events
- Use pipe/subscribe to transmit the events
- Not depend on DOM
- Multiple events

EVENT IN RENDER TREE

DEMO PLEASE

<http://codepen.io/hinablue/pen/itpuf>

VIEW AND WIDGET

- Modifier + Surface
- Modifier + View
- Modifier + Widget
- Modifier + ElementAllocator
- View + View
- View + Widget

CREATE YOUR OWN VIEW

DEMO PLEASE

<http://famous.hinablue.me/SlideShow/>

LIBRARY

- Math
- Transform
- Transition
- Physics Engine
- Device Input
- Element Allocator

DEMO PLEASE

http://periodic.famo.us/?source=NL_062314

WAT,WAIT, AGAIN !?

INTERGRATIONS

FAMOUS-*

- Famous-Angular
- Famous-React

FAMOUS-ANGULAR

- Not very good documentation (Actually, you can find more in source code)
- You must follow the Famo.us render tree rules.
- `<fa-` directive is not really compatible with others.
- `fa-` Events and `ng-` Events can use together, but not recommend.
- Customize directive in Famo.us is too hard to use if you are Angular beginner.

DEMO PLEASE

<http://goo.gl/5fMRKc>

FAMOUS-REACT

- Not stable for now

DEMO PLEASE

<http://famous.github.io/famous-react/>

MORE INTEGRATION DEMOS

- MeteorJS + famo.us
- Famono
- famous-views for Meteor
- Pete Hunt, famous-react
- Firebase with Famo.us
- Backbone, source code from famous demo
- [Video] famo.us + D3.js
- [Video] Leap Motion

FUTURE

中文社群 FAMOUS.TW

<https://www.facebook.com/groups/famous.tw>

THANK YOU

LINKS

- Web App Performance, a story of becoming famo.us
- Unlike Facebook, Famo.us thinks HTML5 rocks. Here is why.
- Famo.us Cracks The Secret Of High-Performance Apps By Tapping Another Dimension
- Famo.us Reveals More Details About Its HTML5 Turbo-Charger
- Famo.us describes how it created a magical user interface for the web

LINKS

- [Viewing Chrome's Paint Cycle](#)
- [Minimizing browser reflow](#)
- [Rendering: repaint, reflow/relayout, restyle](#)
- [REFLOWS & REPAINTS: CSS PERFORMANCE MAKING YOUR JAVASCRIPT SLOW?](#)
- [Improve Rendering Performance with Chrome Dev Tools](#)
- [Scrolling Performance](#)

LINKS

- <http://codepen.io/befamous/>
- <https://hackpad.com/Famo.us-links-kPsHMaDFboE>
- <https://github.com/famous>
- <http://famous-bird.herokuapp.com/>
- <http://www.famospace.com>
- <http://codepen.io/hinablue/pen/itpuf>
- <https://famo.us/blog/modifiers-affect-subtrees/>
- <http://periodic.famo.us/>
- <http://demo.famo.us/lightbox/>
- <http://demo.famo.us/paper/>
- <http://famous.hinablue.me/SlideShow/>

LINKS

- <https://github.com/zackbrown/flickrous>
- <http://thomasstreet.com/famous-angular-google/>
- https://github.com/continuata/fa_tutorial1/
- <https://github.com/hinablue/famous.tw>
- <https://github.com/hinablue/famous.tw/issues>
- <https://www.facebook.com/groups/famous.tw>