Avoiding Common Pitfalls

The mistakes everyone makes with Ember.js

- Resource vs Route
 - < 1.7 routes cannot have sub routes
 - >= 1.7 only difference is namespace inheritance
 - Guideline: route == verb, resource == noun

```
this.resource('post', function () {
  this.route('comment') // PostCommentRoute
  this.resource('comment') // CommentRoute
})
```

- Validation vs Setup phase
- First all beforeModel / model / afterModel hooks are called
- Then all activate / setupController / renderTemplate hooks are called
- Calling transition.abort() or this.transitionTo() in the validation phase cancels the transition without affecting controller state

- Route nesting === Template Nesting
- If you want a non-nested template, give the path option

```
// Post and comments show at the same time
this.resource('post', {path: "/post/:post_id"} function () {
 this.resource('comments');
})

// comments template replaces post template
this.resource('post', {path: "/post/:post_id/comments"})
this.resource('comments', {path: "/post/:post_id/comments"});
```

Automatic index route is generated when using resources

```
this.resource('post', function () {
  this.route('comments');
})

// There are now 3 routes - post, post.comments, and post.index
```

Index is not just for collections

```
this.resource('post', {path: "/post/:post_id"} function () {
  this.resource('comments');
})
```

```
{{!-- post.hbs --}}
{{outlet}}

{{!-- post/index.hbs --}}
<h1>Post {{title}}</h1>

{{!-- post/comments.hbs --}}
<h2>Comments</h2>
{{#each}} {{body}} {{/each}}
```

The model hook will not be always be called

```
// Model hook will be called
this.transitionTo('post', 1);

// Model provided, model hook is not called
var post = this.store.find('post', 1);
this.transitionTo('post', post);
```

You can transition without providing all params

```
// in your router
this.resource('post', {path: "/posts/:post_id"});
// somewhere else
this.transitionTo('post');
```


Routes and controllers are not necessarily 1:1

```
App.DashboardRoute = Em.Route.extend({
 setupController: function () {
 this.controllerFor('widgets').set('content', [1,2,3]);
 this.controllerFor('sales').set('content', [4,5,6]);
 this.controllerFor('user').set('content', [7,8,9]);
 }
})
```

serialize is called for link-to

{{link-to "My Post" somePost}}

- Hackathon result
- http://alexspeller.com/ember-diagonal/

Actions

Actions bubble to all active routes

Precompilation

{{bind-attr}} special behaviour for class

```
<div {{bind-attr class=":foo isBar:bar:not-bar"}}>
```

classNameBindings on helpers e.g. {{link-to}}

```
{{!-- Won't work --}}
{{link-to "My Post" class=":foo isBar:bar:not-bar"}}

{{!-- Works fine --}}
{{link-to "My Post" classNameBindings=":foo isBar:bar:not-bar"}}
```

- Difference between {{render}}, {{partial}} and {{view}}
- http://emberjs.com/guides/templates/renderingwith-helpers/
- Render cannot take arguments is not contextual
- Render does not have anything to do with the route of the same name, does not need an associated route

- {{#each}} helper has a lot of subtle different uses
- http://ember.guru/2014/hidden-features-of-theeach-aka-loopedy-loop-helper

Components

- Components are intentionally isolated
- You should pass in all the state you need
- Communicating between components is hard
- http://madhatted.com/2013/8/31/emberfestpresentation-complex-architectures-in-ember

Components - sendAction

Actions must be passed in the template as strings

```
{{post-editor action="savePost" cancel="cancelPost"}}
```

```
App.PostEditorComponent = Em.Component.extend({
 doStuff: function () {
 this.send('savePost'); // does nothing
 this.send('action'); // does nothing
 this.sendAction('savePost'); // does nothing
 this.sendAction(); // sends savePost to controller
 // probably causes error
 this.sendAction(argumentToSavePost);
 // sends savePost to controller with argument
 this.sendAction('action', argumentToSavePost);
 // sends cancelPost to controller
 this.sendAction('cancel');
```

Computed Properties

Forgetting the property helper

```
function () {
  return 'hello';
}.property()
```

Array dependent keys - [], @each

```
propertyOne: function () {
  // Only fires if the whole array is
 // set to a different array
}.property('someArray')
propertyTwo: function () {
  // fires if any object is added or
 // removed from the array
}.property('someArray.[]')
propertyThree: function () {
  // fires if any object is added or
  // removed from the array or title
 // changes on any item in the array
}.property('someArray.@each.title')
```

Computed Properties

Overwriting Computed properties

```
ApplicationController = Em.Controller.extend({
 isOn: Em.computed.not('isOff');
});

controller.set('isOn', false);
// you have now overwritten the isOn property forever
```

Computed Properties

Wrong dependencies

```
nameWithTitle: function () {
  return 'Señor ' + this.get('fullName');
}.property('firstName', 'lastName')
```

Observers

- Not called for unconsumed computed properties
- Synchronous
- http://emberjs.com/guides/object-model/ observers/ is (now) good at explaining all the issues

Promises

Errors getting swallowed

```
RSVP.on('error', function(reason) {
  console.assert(false, reason);
});
```

Promises

Aggregating Promises Em.RSVP.all etc

Promises

- Stefan Penner talk:
- https://www.youtube.com/watch?v=eHomHs3PrP8

The Run Loop

Not using Em.run when dealing with 3rd Party Callbacks

```
// Incorrect
var component = this;
$.widgetize({callback: function () {
  component.set('isWidgeting', false)
}});
// Correct
var component = this;
$.widgetize({callback: function () {
  Em.run(function () {
 component.set('isWidgeting', false)
 });
}});
// Correct and short
$.widgetize({
  callback: Em.run.bind(this, 'set', 'isWidgeting', false)
});
```

Non-live relations https://github.com/emberjs/data/issues/1308

```
App.Post = DS.Model.extend({
 comments: DS.hasMany('comment')
})
```

```
{{#each post.comments}} {{body}} {{/each}}

{{textarea value=newComment}}

<button {{action 'saveComment'}}>Save</button>
```

store.filter is a workaround for this

- Invalid JSON
- "" is not valid JSON:
- Silently fails :(

```
Parse error on line 1:
^
Expecting '{', '['
```

- find() vs find({})
- find('posts') returns a live array of all records in a store, even new records
- find('posts', {}) will perform the same query but the result is not live

- in-memory caching issues
- store.find('post', 1) will cache after first request
- post.reload() now possible
- If it may not be loaded it can be quite ugly:

```
existing = this.store.getById('post', 1);
if(existing) {
 existing.unloadRecord();
}
this.store.find('post', 1);
```

Debugging

- Use the debugger! (and {{debugger}})
- Use console.log! (and {{log}})
- Use the Ember Inspector!
- LOG_TRANSITIONS and LOG_TRANSITIONS_INTERNAL
- http://eviltrout.com/2014/08/16/debugging-emberjs.html

Architecture

JavaScript

- Some things aren't real objects, e.g. strings
- Can be confusing sometimes

```
var str = "hello"
undefined
str.foo = 'goodbye'
"goodbye"
str.foo
undefined
```

JavaScript Mistakes

- "Ember Object Self Troll"
- http://reefpoints.dockyard.com/2014/04/17/ ember-object-self-troll.html

```
var a = Month.create();
var b = Month.create();

console.log('before a', a.get('weeks')); // => []
console.log('before b', b.get('weeks')); // => []

a.get('weeks').pushObject(1);
a.get('weeks').pushObject(2);

console.log('after a', a.get('weeks')); // => [1, 2], as you expect
console.log('after b', b.get('weeks')); // => [1, 2], and you're like O_o
```

JavaScript Mistakes

Function scope and "this"

```
array.each(function () {
  this // window
})
```

JavaScript Mistakes

Native array methods e.g. push

```
// will not update templates, bindings etc
array.push('newElement');

// you need this:
array.pushObject('newElement');
```

Coffeescript

Action bubbling

```
App.ApplicationRoute = Em.Route.extend
  actions:
 # causes error 50% of the time
 toggleThing: ->
 @toggleProperty('aProperty')
 # fixed
 toggleThing: ->
 @toggleProperty('aProperty')
 return
```

Coffeescript

Em.computed makes for nicer properties

```
longWay: (->
  'result'
).property('something')

shortWay: Em.computed 'something', ->
  'result'
```

https://gist.github.com/alexspeller/8317125

Mistakes asking for help

- Asking the wrong question asking too broadly
- Not giving a reproducible example
 - Not using a jsbin / jsfiddle
- Noone will show you how to do it "wrong"
- Not saying "I don't understand"

Thank You!

