FULL-SCALE elm IN PRODUCTION

@rtfeldman

noredink

Rollbar

noredink IN PRODUCTION

2 billion questions answered 100,000 lines of elm code 0 runtime exceptions

VIEW FUNCTION

ARGUMENTS \rightarrow VIRTUAL DOM

the elm architecture

APPLICATION STATE

JS JavaScript DOM + globals

components + stores

1 immutable value

Elm has no **components different** paradigm to learn

Js Dynamic Types vs Type-Checked 🔀

"if it compiles, it usually just works" cheaper refactoring → less technical debt more time in the console, less in the browser

IMPACT ON VELOCITY

JS: Quicker to get something on the screen

Elm: Higher overall velocity

Interoprerating with JavaScript

Elm code talks to JavaScript the way it talks to servers

JAVASCRIPT AS A SERVICE

MAINTAIN GUARANTEES

while accessing the huge

JAVASCRIPT ECOSYSTEM

much bigger than elm-package ecosystem publish JavaScript, binaries, etc. may also install keyloggers

elm-package

installing packages can't install keyloggers

supports Elm code, not arbitrary JavaScript

semantic versioning automatically enforced

elm-package

less available off-the-shelf, more DIY

write a wrapper around moment.js write a Date library in pure Elm

long-term ecosystem quality

Full-Scale Elm

begins with

Small-Scale Elm

SHIP SOMETHING SMALL

GET IT INTO

PRODUCTION

how will we...

INTEGRATE it into our code? TEACH it to our teammates? BUILD and deploy it?

MINIMAL RISK

MAJOR REWARD

how will we **BUILD** it?

-Sprockets (Rails) Webpack loader elm-make

ADVANCED BUILDS?

What about... Code Splitting Server-Side Elm Server-Side Rendering

"Why not use _

instead?"

delight

Detected errors in 1 module.

-- ALIAS PROBLEM ------ ././Maze.elm

This type alias is recursive, forming an infinite type!

21 >type alias Node =
22 > { x : Int
23 > , y : Int
24 > , children : List Node
25 > }

When I expand a recursive type alias, it just keeps getting bigger and bigger. So dealiasing results in an infinitely large type! Try this instead:

type Node
 = Node { x : Int, y : Int, children : List Node }

This is kind of a subtle distinction. I suggested the naive fix, but you can often do something a bit nicer. So I would recommend reading more at: https://github.com/elm-lang/elm-compiler/blob/0.17.0/hints/recursive-alias.md

"That should be an inspiration for every error message." —John Carmack

reliability

(optional types)

(optional types)

(optional types)

TypeScript

"just don't use it"

"also don't use libraries that use it"

DefinitelyTyped

The repository for high quality TypeScript type definitions

any is considered part of best practices

LESS CRASHING THAN PLAIN JSTypeScriptImage: TypeScriptTypeScriptImage: TypeScript

ZERO RUNTIME EXCEPTIONS

optional typing

anything can be **null**

anything can run arbitrary JS code

how will we HIRE anyone?

11 developers hired in 2016 **9** cited Elm as a reason for applying hiring was much harder before we used Elm!

WHICH JOB POSTS STAND OUT?

Hiring for React, Redux, Immutable.js, Babel Hiring for Angular 2, TypeScript, Ramda

Want to come write Elm full-time?

how will we TEACH it?

more new hires already know React than Elm similar time to becoming prod contributor compiler aids beginner learning a LOT

RESOURCES

guide.elm-lang.org *How to Use Elm at Work* elm-lang.org/blog

Luke Westby humblespark.com created *Ellie*

Brian Hicks

aster.is created elm-benchmark

Kris Jenkins

jenkster.com
created elm-remote-data

Elm Town Podcast

elmtown.github.io

beginner-friendly community

<u>REDDIT</u> (weekly beginner questions thread) reddit.com/r/elm

SLACK (5,000+ members, #beginners channel) elmlang.herokuapp.com

Cim-Con

St. Louis, Missouri September 15, 2016

HOW CAN OUR TEAM DO THIS?

Full-Scale Elm

begins with

Small-Scale Elm

SHIP SOMETHING SMALL

GET IT INTO

PRODUCTION

@rtfeldman