

Hi, I'm Jon.

Developer at Coffee & Code. Lover of tech.

Developer


```
module.exports = Work.create({
 code: function() {
 return 'the solution';
 }
})
```

Consultant


```
return 'the solution';
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}
}

module.exports = Work.create({
 code: function() {
 return 'the solution';
}
}
```

```
ports = Work.create({
 function() {
 return 'the solution';
 }
 }

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 function() {
 return 'the solution';
 }
}

ports = Work.create({
 return 'the solution';
 }
}

ports
```

```
tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })
}

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })
}

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })
}


tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })
}

tet({
 module.exports = Work.create({
 code: function() {
 return 'the solution';
 })
}
```


Widget Factory

Widget Factory

Widget Dashboard

Widget Dashboard

- single page Javascript app, built in Backbone
- pulls data from API server
- more and more features caused code bloat
- Widget Factory does not know much Javascript

Backbone			
jQuery	Underscore	Templates	
DOM			


```
var MyView = Backbone.View.extend({
 el: '#content',
 template: _.template($('#template').text()),
 render: function() {
 this.$el.html(this.template({
 language: 'Backbone'
 }));
 return this;
 }
});

var myView = new MyView();
myView.render();

<div id="content"></div>
 <script id="template" type="text/template">
 <h1>Hello from <%- language %>!</h1>
</script>
```

http://codepen.io/coffeeandcode/pen/VYmZjK

BACKBONE.JS: Issues

- library does not do much, never will
- easy to start integration, difficult things around edges
- lack of project architecture leaves a lot up to the developers; "structure" is minimal
- easy to create memory leaks
- difficult to override non-restful API calls; opinionated

Widget Dashboard 2.0

- app rewritten in Ember.js
- goal was to write less code, easier to teach
- less moving parts == less to screw up
- Widget Factory still does not know much JS

Widget Dashboard 2.0

- app rewritten in Ember.js
- goal was to write less code, easier to teach
- less moving parts == less to screw up
- Widget Factory still does not know much JS

Ember		Ember Data	
jQuery	Handlebars	Templates	
DOM			

A framework for creating ambitious web applications.

A framework for creating ambitious web applications.

A framework for creating ambitious web applications.

^{1.} http://en.wikipedia.org/wiki/Ember.js

^{1.} http://en.wikipedia.org/wiki/Ember.js

^{1.} http://en.wikipedia.org/wiki/Ember.js

^{1.} http://en.wikipedia.org/wiki/Ember.js

^{1.} http://en.wikipedia.org/wiki/Ember.js

^{1.} http://en.wikipedia.org/wiki/Ember.js


```
var App = Ember.Application.create();

App.IndexRoute = Ember.Route.extend({
 model: function() {
 return {
 language: 'Ember'
 };
 }
});

<div id="content"></div>
<script data-template-name="index" type="text/x-handlebars">
 <h1>Hello from {{language}}!</h1>
</script>
```

http://codepen.io/coffeeandcode/pen/ZYBzad

- very opinionated, very large codebase
- does black magic with Handlebars
- assumes you need the big guns
- two-way data binding by default
- easy to shoot yourself in the foot

Two Main Problems

Widget Dashboard

Widget Dashboard

Poor Man's Testing

Client's Ember App

Design for Production Data

- How many widgets will clients have?
- How much data does each need?
- How does that effect our system?
- What does success look like?

http://www.filamentgroup.com/lab/ mv-initial-load-times.html

Avg. first render times (seconds)


```
lines
 words
 chars
$ find backbone -name '*.js' | xargs wc -wcl
 12
 36
 197 backbone/js/app.js
 1130 backbone/js/collections/todos.js
 41
 166
 536 backbone/js/models/todo.js
 26
 78
 499 backbone/js/routers/router.js
 26
 67
 3703 backbone/js/views/app-view.js
 131
 428
 3888 backbone/js/views/todo-view.js
 132
 496
 368
 1271
 9953 total
$ find emberjs -name '*.js' | xargs wc -wcl
 159 emberjs/js/app.js
 6
 14
 59
 1486 emberjs/js/controllers/todo controller.js
 165
 1195 emberjs/js/controllers/todos controller.js
 51
 128
 432 emberjs/js/controllers/todos list controller.js
 16
 38
 262 emberjs/js/helpers/pluralize.js
 11
 31
 158 emberjs/js/models/todo.js
 9
 18
 816 emberjs/js/router.js
 38
 78
 298 emberjs/js/views/todo input component.js
 12
 33
 202
 4806 total
 505
```

#2 People Problem

Number of words:

Pythagorean Theorem

Lord's Prayer

Archimedes' Principle

Christians' 10 Commitments

 US Declaration of Independence words

US Constitution (amendments)

• FU direction on the sale of cabbage 26911 words

24 words

66 words

67 words

179 words

1300

7818 words

Random, funny internet pho

Non-Technical Requirements

- lack of knowledge in front-end technologies
- not enough pairing and information sharing
- team skill level was not adequate to pick up where Vendor Co. left off
- amount of documentation was lacking

Our Solution

- focus on knowledge sharing
 - pair programming / technical side projects
- build what the client understands
 - built JS workflow with the client's help
- use technologies with little change and a wealth of documentation
- we went back to Backbone (with Marionette)

Marionette		
Backbone		
jQuery	Underscore	Templates
DOM		


```
var MyView = Marionette.ItemView.extend({
 el: '#content',
 template: '#template',
 templateHelpers: function() {
 return {
 language: 'Marionette'
 };
 }
});

var myView = new MyView();
myView.render();


<div id="content"></div>
 <script id="template" type="text/template">
 <h1>Hello from <%- language %>!</h1>
 </script>
```

http://codepen.io/coffeeandcode/pen/raWBWE

Activity Monitor

My Challenge To You

- build apps with production data in mind
- consider non-technical needs of project
- show love for all technology choices, but be hesitant to adopt new libraries

CHALLENGE ACCEPTED

Thanks

Jonathan Knapp @CoffeeAndCode

http://coffeeandcode.com

Resources

Slide 1 image: https://flic.kr/p/8Y8T5T

Slide 2 image: Keynote default :)

Slide 35 image: https://flic.kr/p/7VFLeC

Slide 39: TodoMVC performance work by Filament Group: http://www.filamentgroup.com/lab/mv-initial-load-times.html

Slide 39: Reference to Glimmer being fast: http://www.codekitchen.ca/visualizing-glimmer-performance/

Slide 41 image: the internets; could not find source