

Choosing a JavaScript MVC Framework

Héctor Martín
IT/SDC

May 9, 2014

TABLE OF CONTENTS

- I. Top current frameworks.
- II. Popularity.
- III. Introduction.
- IV. Features.
- V. Philosophy.
- VI. Why Ember?
- VII. Conclusions and future work.

TOP CURRENT FRAMEWORKS

POPULARITY I: GITHUB

GITHUB WATCHERS

Source: Github.com

Highcharts.com

POPULARITY II: STACKOVERFLOW

STACKOVERFLOW FOLLOWERS

Source: StackOverflow.com

Highcharts.com

POPULARITY III: STACKOVERFLOW

STACKOVERFLOW QUESTIONS

Source: StackOverflow.com

Highcharts.com

MOST POPULAR FRAMEWORKS

MOST POPULAR FRAMEWORKS

INTRODUCTION

	ANGULAR	EMBER
FIRST RELEASE	2009	2011
PILOSOPHY	Extending HTML syntax	Convention
COMMUNITY	Biggest community	Second biggest community
DEPENDENCIES	None	Handlebars.js (14kb), Ember-data (19kb) & JQuery.js (32kb)
SIZE (min + gzip)	36 kb	71 kb

FEATURES

	ANGULAR	EMBER
URL DRIVEN	Built-in but rudimentary	Built-in
UI DECOUPLED	Manual Ajax or Restful Client	Built-in
MODULAR	Good separation of concerns	Very strict separation of concerns
POPULAR UI ELEMENTS	<ul style="list-style-type: none">- Google Chart Tools- External libraries	<ul style="list-style-type: none">- Ember Charts- JQuery plugins- External libraries

FEATURES

	ANGULAR	EMBER
VIEW TEMPLATES	Declarative DOM-based	String based. Handlebars
NESTED VIEWS	Only with UI-Router	Built-in
DATA BINDING	Two way. Dirty-checking	Two way. Change listeners

DIFFERENT PHILOSOPHY

WHY EMBER?

1. Robust and Maintainable.

- Structure:

WHY EMBER?

1. Robust and Maintainable.

- Conventions:

WHY EMBER?

2. Ember-data.

WHY EMBER?

3. Performance.

```
App.Room = Ember.Object.extend({  
  area: function() {  
 return this.get('width') * this.get('height');  
  }.property('width', 'height')  
});
```

```
<p>Room:</p>  
  
<p>{{width}}</p>  
<p>{{height}}</p>  
<p>{{area}}</p>
```


WHY EMBER?

4. Routing.

The screenshot shows a web browser window with the URL `localhost:8000/ember-demo/index.html#/query/car/10000`. The page title is "EMBER DEMO (SIMPLE)". The application interface includes a search bar with the text "car" and a green "Apply" button. Below the search bar are several filter buttons: "All", "Last 24 hours", "Last 12 hours", "Last 4 hours", and "Last hour". The main content area displays a list of search results, each with a link to a news article and a brief description. A "Default" button is located at the bottom left of the results area.

dashboard EMBER DEMO (SIMPLE)

car Apply Search Search without recalling the server All Last 24 hours Last 12 hours Last 4 hours Last hour

- [Google's self-driving car passes 700000 accident-free miles, can now avoid ... - ExtremeTech](#)
ExtremeTechGoogle's self-driving car passes 700000 accident-free miles, can now avoid ...ExtremeTechGoogle's
- [Walmart Brings One-Stop Shopping to Car Insurance - DailyFinance](#)
SFGateWalmart Brings One-Stop Shopping to Car InsuranceDailyFinanceNetPhotos/AlamyWalmart's car insurance pricing service ...
- [Top Car-Account Execs Reveal What's in Their Garage - AdAge.com](#)
AdAge.comTop Car-Account Execs Reveal What's in Their GarageAdAge.comAd agency executives spend hundreds of millions of ...
- [1 killed in car fire after 6-vehicle crash - WOODTV.com](#)
1 killed in car fire after 6-vehicle crashWOODTV.comSCHOOLCRAFT, Mich. (WOOD) — One person was killed in a Tuesday morning ...
- [Tri-Rail train stops in time, avoids hitting car on tracks near Fort Lauderdale - Sun-Sentinel](#)
Local 10Tri-Rail train stops in time, avoids hitting car on tracks near Fort LauderdaleSun-SentinelA Tri-Rail commuter train ...
- [The Dogecoin Race Car Is A Reality And It Is Every Bit As Amazing As We'd Hoped - The Consumerist](#)
Washington Post (blog)The Dogecoin Race Car Is A Reality And It Is Every Bit As Amazing As We'd HopedThe ...
- [Mother accused of drugged driving with young kids in car - WMUR Manchester](#)
Mother accused of drugged driving with young kids in carWMUR ManchesterAn emergency call came in at 8:45 a.m. reporting a ...
- [Google: Self-driving cars are mastering city streets - CNN](#)
CNNGoogle: Self-driving cars are mastering city streetsCNN(CNN) -- Long a veteran of the highways of rural California, ...
- [Bronx woman dies after car flips over, hits tree - New York Daily News](#)
New York Daily NewsBronx woman dies after car flips over, hits treeNew York Daily NewsPerla Reyes, a passenger in a vehicle, ...
- [Rlrs pay second-highest rate for car repairs - Providence Eyewitness News](#)
Rlrs pay second-highest rate for car repairsProvidence Eyewitness NewsPROVIDENCE, R.I. (WPRI) — From media campaigns to a rare ...

Default

WHY EMBER?

5. Debugging.Ember Inspector.

The screenshot shows the Ember Inspector interface with the Routes table selected. The table has the following columns: Route Name, Route, Controller, Template, and URL.

Route Name	Route	Controller	Template	URL
application	ApplicationRoute	ApplicationController	application	
loading	LoadingRoute	LoadingController	loading	#/loading
error	ErrorRoute	ErrorController	error	#!/_unused_dummy_error_path_route_applicatio...
panel	PanelRoute	PanelController	panel	#/panel
detalles	DetallesRoute	DetallesController	detalles	#/detalles/:siteGroup
index	IndexRoute	IndexController	index	#!/

The screenshot shows the Ember Inspector interface with the Data table selected. The table has the following columns: Model Type, Id, and Site group.

Model Type	Id	Site group
topology (2)	1	ATLAS_Cloud_FR
host (2)	2	ATLAS_Federation_UK-ScotGrid
service (0)		

The Ember Inspector details view shows the following information:

- Object: <App.Topology:ember422:1>
- Attributes:
 - id: 1
 - siteGroup: ATLAS_Cloud_FR
 - sites: [BEIJING-LCG2, ...]
- Belongs To: »
- Has Many: »
- Flags: »
- Own Properties:
 - App.Topology
 - DS.Model
 - Ember.Evented
 - Ember.Object
 - Ember.CoreObject

CONCLUSIONS AND FUTURE WORK

- Ember selected.
 - Robust and Maintainable.
 - Performance.
 - Ember-data.
- Format Json properly.
- Migrate the sam3 app as a real usecase.