

Webpack Encore

Webpack your App
and Love it!

SymfonyCasts

CodeMash

Yo! I'm Ryan!

- > Lead of the Symfony documentation team
- > Writer for SymfonyCasts.com
- > Symfony evangelist... Fanboy

Yo! I'm Ryan!

- > Lead of the Symfony documentation team
- > Writer for SymfonyCasts.com
- > Symfony evangelist... Fanboy
- > Husband of the much more talented @leannapelham

Yo! I'm Ryan!

- > Lead of the Symfony documentation team
- > Writer for [SymfonyCasts.com](#)
- > Symfony evangelist... Fanboy
- > Husband of the much more talented @leannapelham
- > Father to my much more charming son, Beckett

PART 1

All of modern JavaScript in
45 minutes!

All of modern JavaScript in 45 minutes!

ES6

All of modern JavaScript in 45 minutes!

ES6, ES2015

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS

yarn

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS

yarn, Babel

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS
yarn, Babel, webpack

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS
yarn, Babel, webpack , ReactJS

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS

yarn, Babel, webpack , ReactJS, modules ...

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS
yarn, Babel, webpack , ReactJS, modules ...

... and of course ...

All of modern JavaScript in 45 minutes!

ES6, ES2015, ECMAScript, NodeJS

yarn, Babel, webpack , ReactJS, modules ...

... and of course ...

the 12 new JS things they invent
during this presentation

Modern JavaScript is a lot like...

Modern JavaScript
is a lot like...

Game of Thrones

GoT

JavaScript

GoT

Countless characters and
competing factions fighting
for influence

JavaScript

GoT

Countless characters and
competing factions fighting
for influence

JavaScript

Countless libraries and
competing standards fighting
for influence

GoT

JavaScript

GoT

That character you love and
followed for 2 seasons, was
just unceremoniously decapitated

JavaScript

GoT

That character you love and followed for 2 seasons, was just unceremoniously decapitated

JavaScript

You spent 6 months building your site in “Hipster.js” only to read on Twitter that: “no self-respecting dev uses that crap anymore”

Java

G+

"uses that crap anymore"

and
was
apitated

ding
only
t:
v

```
// yay.js
var message = 'I like Java...Script';

console.log(message);
```

```
// yay.js
var message = 'I like Java...Script';

console.log(message);
```

```
> node yay.js
```

```
I like Java...Script
```

```
// yay.js  
var message = 'I like Java...Script';  
  
console.log(message);
```

**NodeJS: server-side
JavaScript engine**

```
> node yay.js
```

I like Java...Script

```
// yay.js  
var message = 'I like Java...Script';  
  
console.log(message);
```

NodeJS: server-side
JavaScript engine

```
> node yay.js
```

I like Java...Script

yarn/npm: Package
manager for NodeJS

what language
is this?

```
class ProductCollection
{
 constructor(products) {
 this.products = products;
 }
}

let collection = new ProductCollection([
 'Sheer Shears',
 'Wool Hauling Basket',
 'After-Shear (Fresh Cut Grass)',
 'After-Shear (Morning Dew)',
]);
let prods = collection.getProducts();

let loopThroughProducts = callback => {
 for (let prod of prods) {
 callback(prod);
 }
};

loopThroughProducts(product => console.log('Product: '+product));
```


what language
is this?

JavaScript

```
class ProductCollection
{
 constructor(products) {
 this.products = products
 }
}

let collection = [
 'Sheer Shawl',
 'Wool Hat',
 'After-Sheared',
 'After-Sheared'
];
let prods = collection;

let loopThroughProducts = () =>
 for (let prod of prods) {
 callback(prod)
 }
};

loopThroughProducts(product => console.log('Product: '+product));
```

ECMAScript

ECMAScript

The official name of standard JavaScript

ECMAScript

The official name of standard JavaScript

ES6/ES2015/Harmony

ECMAScript

The official name of standard JavaScript

ES6/ES2015/Harmony

The 6th accepted (so official) version
of ECMAScript (ES2018 is latest)


```
class ProductCollection
{
 constructor(products) {
 this.products = products;
 }
}

let collection = new ProductCollection([
 'Sheer Shears',
 'Wool Hauling Basket',
 'After-Shear (Fresh Cut Grass)',
 'After-Shear (Morning Dew)',
]);
let prods = collection.getProducts();

let loopThroughProducts = callback => {
 for (let prod of prods) {
 callback(prod);
 }
};

loopThroughProducts(product => console.log('Product: '+product));
```

```
class ProductCollection {  
  constructor(products) {  
 this.products = products;  
  }  
}
```


Proper class and inheritance syntax

```
let collection = new ProductCollection([  
  'Sheer Shears',  
  'Wool Hauling Basket',  
  'After-Shear (Fresh Cut Grass)',  
  'After-Shear (Morning Dew)',  
]);  
let prods = collection.getProducts();  
  
let loopThroughProducts = callback => {  
  for (let prod of prods) {  
 callback(prod);  
  }  
};  
  
loopThroughProducts(product => console.log('Product: '+product));
```

```
class ProductCollection
{
 constructor(products) {
 this.products = products;
 }
}

let collection = new ProductCollection([
 'Sheer Shears',
 'Wool Hauling Basket',
 'After-Shear (Fresh Cut Grass)',
 'After-Shear (Morning Dew)',
]);
let prods = collection.getProducts();

let loopThroughProducts = callback => {
 for (let prod of prods) {
 callback(prod);
 }
};

loopThroughProducts(product => console.log('Product: '+product));
```

let: similar to var,
but more hipster

```
class ProductCollection {  
  constructor(products) {  
 this.products = products;  
  }  
}  
  
let collection = new ProductCollection([  
  'Sheer Shears',  
  'Wool Hauling Basket',  
  'After-Shear (Fresh Cut Grass)',  
  'After-Shear (Morning Dew)',  
]);  
let prods = collection.getProducts();  
  
let loopThroughProducts = callback => {  
  for (let prod of prods) {  
 callback(prod);  
  }  
};  
  
loopThroughProducts(product => console.log('Product: '+product));
```

```
class ProductCollection
{
 constructor(products) {
 this.products = products;
 }
}

let collection = [
 'Sheer Shears',
 'Wool Hauling Basket',
 'After-Shear (Fresh Cut Grass)',
 'After-Shear (Morning Dew)'
];
let prods = collection.getProducts();

let loopThroughProducts = callback => {
 for (let prod of prods) {
 callback(prod);
 }
};

loopThroughProducts(product => console.log('Product: ' + product));
```

But will it run in a browser???

```
class ProductCollection
{
 constructor(products) {
 this.products = products;
 }
}
```

But will it run in a browser???

```
let collection = [
 'Sheer Shears',
 'Wool Hauling Basket',
 'After-Shear (Fresh Cut Grass)',
 'After-Shear (Morning Dew)'
];
```

```
let prods = collection.
```

Maybe!

```
let loopThroughProducts = callback => {
 for (let prod of prods) {
 callback(prod);
 }
};
```

```
loopThroughProducts(product => console.log('Product: '+product));
```

Now we just need to
wait 5 years for the
worst browsers

(ahem, IE)

to support this

... or do we?

Babel

A JS *transpiler!*

Babel is a NodeJS binary...

```
> yarn add --dev @babel/cli
```

... package.json

```
{  
  "devDependencies": {  
 "@babel/cli": "^7.0.0"  
  }  
}
```

Babel can transpile anything

* you configure what you want to transpile

Babel can transpile anything

ES6 JS → ES5 JS

* you configure what you want to transpile

Babel can transpile anything

ES6 JS → ES5 JS

Draft ES features → ES5 JS

* you configure what you want to transpile

Babel can transpile anything

ES6 JS → ES5 JS

Draft ES features → ES5 JS

CoffeeScript → JavaScript

* you configure what you want to transpile

Babel can transpile anything

ES6 JS → ES5 JS

Draft ES features → ES5 JS

CoffeeScript → JavaScript

Coffee → Tea

* you configure what you want to transpile

E

package.json

```
+  "browserslist": [
+ "> 0.5%",
+ "last 2 versions",
+ "Firefox ESR",
+ "not dead"
+  ]
```

D
D

* you configure what you want to transpile

```
> ./node_modules/.bin/babel \
  public/js/productApp.js \
-o public/build/productApp.js
```

source:

```
loopThroughProducts(
  product => console.log('Product: '+product)
);
```

```
> ./node_modules/.bin/babel \
  public/js/productApp.js \
-o public/build/productApp.js
```

source:

```
loopThroughProducts(
  product => console.log('Product: ' + product)
);
```

built:

```
loopThroughProducts(function (product) {
  return console.log('Product: ' + product);
});
```

Big Takeaway #1:

Modern JavaScript
has a build step

But we can use new (or experimental) features now

New to ES6: JavaScript Modules!

The Classic Problem:

If you want to organize your JS into multiple files, you need to manually include all those script tags!

```
// public/js/ProductCollection.js

class ProductCollection
{
 constructor(products) {
 this.products = products;
 }

 getProducts() {
 return this.products;
 }

 getProduct(i) {
 return this.products[i];
 }
}

export default ProductCollection;
```

```
// public/js/productApp.js

import ProductCollection from './ProductCollection';

var collection = new ProductCollection([
  'Sheer Shears',
  'Wool Hauling Basket',
  'After-Shear (Fresh Cut Grass)',
  'After-Shear (Morning Dew)',
]);

// ...
```

(.js extension is optional)

```
// public/js/productApp.js
```

```
import ProductCollection from './ProductCollection';
```

```
var collection = new ProductCollection([
  'Sheer Shears',
  'Wool Hauling Basket',
  'After-Shear (Fresh Cut Grass)',
  'After-Shear (Morning Dew)',
]);
```

```
// ...
```

(.js extension is optional)

```
// public/js/productApp.js
```

```
import ProductCollection from './ProductCollection';
```

```
> ./node_modules/.bin/babel \
  public/js/productApp.js \
  -o public/builds/productApp.js
```

```
// ...
```

```
<script src="/builds/productApp.js"></script>
```


Elements

Console

Sources

Network

Timeline

top

Preserve log

✖ ➤ Uncaught ReferenceError: require is not defined

3 | var _ProductCollection = require('./ProductCollection'); ✖

Module loading in a
browser is hard to do

Introducing...

@weaverryan

Webpack!

- bundler
- module loader
- all-around nice guy

Install webpack

```
> yarn add --dev webpack
```

```
// public/js/ProductCollection.js

class ProductCollection
{
 // ...
}

export default ProductCollection;
```

```
// public/js/productApp.js

import ProductCollection from './ProductCollection';

// ...
```

Go webpack Go!

```
> ./node_modules/.bin/webpack \
  public/js/productApp.js \
  public/build/productApp.js
```

Go webpack Go!

```
> ./node_modules/.bin/webpack \
  public/js/productApp.js \
  public/build/productApp.js
```

The one built file contains
the code from both source files

Hash: b37f59a4e511e1...
Version: webpack 1.13.1
Time: 60ms

Asset	Size	Chunks	Chunk Names
productApp.js	2.24 kB	0 [emitted]	main
[0]public/js/productApp.js	512 bytes	{0} [built]	
[1]public/js/ProductCollection.js	250 bytes	{0} [built]	

Optional config to make it easier to use:

```
// webpack.config.js
module.exports = {
  entry: {
 product: './public/js/productApp.js'
  },
  output: {
 path: './public/build',
 filename: '[name].js',
 publicPath: '/build/'
  }
};
```

Optional config to make it easier to use:

```
// webpack.config.js
module.exports = {
  entry: {
 product: './public/js/productApp.js'
  },
  output: {
 path: './public/build',
 filename: '[name].js',
 publicPath: '/build/'
  }
};
```


Optional config to make it easier to use:

```
// webpack.config.js
module.exports = {
  entry: {
 product: './public/is/productApp.js'
  },
  output: {
 path: './public/build',
 filename: '[name].js',
 publicPath: '/build/'
  }
};
```

public/build/product.js

```
<script src="/build/product.js"></script>
```

```
> ./node_modules/.bin/webpack
```

```
> yarn run webpack
```

Great!

Now let's add more
features to Webpack!

Features, features, features, features, features

- babel transpiling
- dev server
- production optimizations
- CSS handling
- Sass/LESS
- PostCSS
- React
- Vue
- versioning
- source maps
- image handling
- extract css
- code splitting
- jQuery providing
- TypeScript
- friendly errors

No Problem

@weaverryan

```

var path = require('path');
var process = require('process');
var webpack = require('webpack');
var production = process.env.NODE_ENV === 'production';

var plugins = [
  new ExtractPlugin({name: '[contenthash].css'}, { // <==== where should content be piped
 // put vendor_react stuff into its own file
 // If needed, use CommonsChunkPlugin([{
 // name: 'vendor_react',
 // chunks: ['vendor_react'],
 // minChunks: Infinity, // avoid anything else going in here
 // }]),
 new webpack.optimize.CommonsChunkPlugin({
 name: 'main', // Move dependencies to the "main" entry
 minChunks: Infinity, // How many times a dependency must come up before being extracted
 }),
 new ManifestPlugin({
 filename: 'manifest.json',
 // prefixes all keys with build/, which allows us to refer to
 // the paths as build/main.css in Twig, instead of just main.css
 basePath: 'build'
 })
  ],
  // [production] {
  // plugins: plugins.concat([
  // // This plugin looks for similar chunks and files
  // // and merges them for better caching by the user
  // new webpack.optimize.DedupePlugin(),
  //
  // // This plugin optimizes chunks and modules by
  // // how much they are used in your app
  // new webpack.optimize.OccurrenceOrderPlugin(),
  //
  // // This plugin prevents Webpack from creating chunks
  // // that would be too small to be worth loading separately
  // new webpack.optimize.MinChunkSizePlugin({
  // minChunkSize: 51200 // 50kb
  // })
  //
  // // This plugin minifies all the Javascript code of the final bundle
  // new webpack.optimize.UglifyJsPlugin({
  // mangle: true,
  // compress: {
  // warnings: false, // Suppress uglification warnings
  // sourceMap: false
  // }
  // })
  //
  // // This plugin defines various variables that we can set to false
  // // in production to avoid code related to them from being compiled
  // // in our final bundle
  // new DefinePlugin([
  // SERVER, production,
  // DEVELOPMENT, !production,
  // DEVTOOLS, !production,
  // process.env,
  // BASE_ENV: JSON.stringify(process.env.NODE_ENV),
  // NODE_ENV: JSON.stringify(!production)
  // ])
  // ]),
  // new CleanPlugin('webbuilds', {
  // root: path.resolve(__dirname, '..')
  // })
  // }
];

module.exports = {
  entry: {
 main: 'main',
 video: 'video',
 checkout_login_registration: 'checkout_login_registration',
 team_listing: 'team_listing',
 checkout_checkout: 'checkout_checkout',
 team_subscription: 'team_subscription',
 track_organization: 'track_organization',
 challenge: 'challenge',
 user_welcome: 'user_welcome',
 code_block_styles: 'code_block_styles',
 content_release: 'content_release',
 script_editor: 'script_editor',
 sweetalert2_legacy: 'sweetalert2_legacy',
 admin: 'admin',
 admin_user_refund: 'admin_user_refund',
 // vendor entry points to be extracted into their own file
 // we do this to keep main.js smaller, but it's a pain
 // because now we need to manually add the script tag for
 // this file if we use react or react-dom
 // vendor_react: 'react', react-dom
  },
  output: {
 path: path.resolve(__dirname, '../webbuilds'),
 filename: '[name].[hash].js',
 chunkFilename: '[name].[contenthash].js',
 // in dev, make all URLs go through the webpack-dev-server
 // things "mostly" work without this, but AJAX calls for chunks
 // are made to the local Symfony server without this
 publicPath: production ? 'http://localhost:8090/builds/'
  },
  plugins: plugins,
  module: {
 loaders: [
 {
 test: /\.js$/,
 exclude: /node_modules/,
 loader: 'babel-loader'
 },
 {
 test: /\.scss$/,
 loader: ExtractPlugin.extract('style', 'cssbase'),
 include: PATHS.styles
 },
 {
 test: /\.css$/,
 loader: ExtractPlugin.extract('style', 'css'),
 include: PATHS.styles
 },
 {
 test: /\.png|jpe?g|gif|svg|(\?v=[0-9].[0-9].[0-9])?$/,
 loader: 'url-loader',
 query: {
 limit: 10000,
 mimetype: 'application/font-woff'
 },
 include: PATHS.fonts
 },
 {
 test: /\.(eot|woff2)(\?v=[0-9].[0-9].[0-9])?$/,
 loader: 'file-loader',
 query: {
 name: '[name].[hash].[ext]',
 // does this do anything?
 prefix: 'font/',
 include: PATHS.fonts
 }
 },
 node: {
 fs: 'empty'
 }
 ],
 debug: !production,
 devtool: production ? 'eval' : 'source-map',
 devServer: {
 hot: true,
 port: 8090,
 // tells webpack-dev-server where to serve public files from
 contentBase: 'web',
 headers: {'Access-Control-Allow-Origin': '*'}
 }
  }
};

```

```

var path = require('path');
var process = require('process');
var webpack = require('webpack');
var production = process.env.NODE_ENV === 'production';

var plugins = [
  new ExtractPlugin(name:contenthash.css), // <==== where should content be piped
  // put vendor_react stuff into its own file
  // new webpack.optimize.CommonsChunkPlugin([
  // // name: vendor_react,
  // // chunks: [vendor_react],
  // // minChunks: Infinity, // avoid anything else going in here
  // ]),
  new webpack.optimize.CommonsChunkPlugin({
 name: 'main', // Move dependencies to the "main" entry
 minChunks: Infinity, // How many times a dependency must come up before being extracted
  }),
  new ManifestPlugin({
 filename: 'manifest.json',
 // prefixes all keys with build/, which allows us to refer to
 // the paths as build/main.css in Twig, instead of just main.css
 basePath: 'build'
  }),
];

// (production) {
// plugins = plugins.concat([
// // This plugin looks for similar chunks and files
// // and merges them for better caching by the user
// new webpack.optimize.DedupePlugin(),
//
// // This plugin optimizes chunks and modules by
// // how much they are used in your app
// new webpack.optimize.OccurrenceOrderPlugin(),
//
// // This plugin prevents Webpack from creating chunks
// // that would be too small to be worth loading separately
// new webpack.optimize.MinChunkSizePlugin(
// minChunkSize: 51200 // 500kb
// )
//
// // This plugin minifies all the javascript code of the final bundle
// new webpack.optimize.UglifyJsPlugin({
// mangle: true,
// compress: {
// warnings: false, // Suppress uglification warnings
// sourceMap: false
// }
// })
//
// // This plugin defines various variables that we can set to false
// // in production to avoid code related to them from being compiled
// // in our final bundle
// new DefinePlugin({
// SERVER: production,
// DEVELOPMENT: !production,
// _DEVELOTOOLS_: !production,
// process.env: {
// NODE_ENV: JSON.stringify(production)
// }
// })
// new CleanPlugin('webpublic', {
// root: path.resolve(__dirname, '..')
// })
// ]);
// }


module.exports = {
  entry: {
 main: 'main',
 video: 'video',
 checkout_login_registration: 'checkout_login_registration',
 team_onboarding: 'team_onboarding',
 checkout_checkout: 'checkout_checkout',
 team_subscription: 'team_subscription',
 track_organization: 'track_organization',
 challenge: 'challenge',
 account_verification: 'account_verification',
 code_block_styles: 'code_block_styles',
 content_release: 'content_release',
 script_editor: 'script_editor',
 sweetalert2_legacy: 'sweetalert2_legacy',
 admin: 'admin',
 admin_user_refund: 'admin_user_refund',
  },
  output: {
 path: path.resolve(__dirname, '../webpublic'),
 filename: '[name].[hash].js',
 chunkFilename: '[name].[hash].js',
 // in dev, make all URLs go through the webpack-dev-server
 // things "mostly" work without this, but AJAX calls for chunks
 // are made to the local Symfony server without this
 publicPath: production ? 'http://localhost:8090/builds/' : ''
  },
  plugins: plugins,
  module: {
 loaders: [
 {
 test: /\.js$/,
 exclude: /node_modules/,
 loader: 'babel-loader'
 },
 {
 test: /\.css$/,
 loader: ExtractPlugin.extract('style', 'css-loader'),
 },
 {
 test: /\.css$/,
 loader: ExtractPlugin.extract('style', 'css'),
 },
 {
 test: /\.png|jpe?g|gif|svg|(\.(w|o)(d|s)(.-|.)?)$/,
 loader: 'url-loader?10000',
 },
 {
 // the ?(\.(w|o)(d|s)(.-|.)?) is for ?v=1.1.1 format
 test: /\.woff2?(\.(w|o)(d|s)(.-|.)?)?$/,
 loader: 'url-loader?minWidth=10000',
 query: {
 limit: 5000,
 mimetype: 'application/font-woff'
 },
 include: PATHS.fonts
 },
 {
 test: /\.ttf(\.(w|o)(d|s)(.-|.)?)?$/,
 loader: 'url-loader?minWidth=10000',
 query: {
 limit: 5000,
 mimetype: 'application/font-ttf'
 },
 include: PATHS.fonts
 },
 {
 test: /\.json$/,
 loader: 'json-loader'
 }
 ],
 node: {
 fs: 'empty'
 },
 debug: 'production',
 devtool: production ? 'eval' : 'source-map',
 devServer: {
 hot: true,
 port: 8090,
 // tells webpack-dev-server where to serve public files from
 contentBase: 'webpublic',
 headers: {'Access-Control-Allow-Origin': '*'}
 }
  }
};

```

*** not visible here:
the 1000 ways you
can ruin your day.

PART 2

Hello Webpack Encore

oh hai!

ENCORE

Let's start over

Let's start over

```
> rm -rf package.json yarn.lock node_modules/  
> cowsay "Make mooooore room please"
```


... and let's start simple

```
// assets/js/cow_say.js
export default function (msg) {
  return `The cow says: ${msg}`;
}
```

... and let's start simple

```
// assets/js/cow_say.js
export default function (msg) {
  return `The cow says: ${msg}`;
}
```

```
// assets/js/app.js
import cow_say from './cow_say';

console.log(cow_say('Moooo'));
```

Step 1: Install Encore

```
> yarn add @symfony/webpack-encore --dev
```

Step 2: webpack.config.js

```
var Encore = require('@symfony/webpack-encore');

Encore
 .setOutputPath('public/build/')
 .setPublicPath('/build')

 // will output as public/build/app.js
 .addEntry('app', './assets/js/app.js')

 .enableSourceMaps(!Encore.isProduction())
;

module.exports = Encore.getWebpackConfig();
```

Step 2: webpack.config.js

```
var Encore = require('@symfony/webpack-encore');

Encore
 .setOutputPath('public/build/')
 .setPublicPath('/build')

 // will output as public/build/app.js
 .enableSourceMaps(false)
 .enableSassLoader()

;

module.exports = Encore.getWebpackConfig();
```


```
> yarn encore dev --watch
```


Running webpack ...

webpack is watching the files...

DONE Compiled successfully in 528ms

I 1 files written to public/build
Entrypoint app = **app.js**

```
> yarn encore dev --watch
```


```
> yarn encore dev --watch
```


```
<!-- ... in your app -->
<script src="/build/app.js"></script>
```

```
> yarn encore dev --watch
```


```
<!-- ... in your app -->
<script src="/build/app.js"></script>
```

Need to use a
third-party lib?

```
> yarn add lodash --dev
```

```
> yarn add lodash --dev
```

```
// assets/js/cow_say.js
import _ from 'lodash';

export default function (msg) {
  return `The cow says: ${_.lowerFirst(msg)}
`;
}
```

The compiled app.js now contains lodash

```
// assets/js/cow_say.js
import lowerFirst from 'lodash/lowerFirst';

export default function (msg) {
  return `The cow says: ${lowerFirst(msg)}`
}
```

Or keep your app.js smaller by only importing the one file you need

CSS: An un-handled dependency of your JS app

Let's print some HTML!

```
// assets/js/app.js
import cow_say from './cow_say';

document.body.innerHTML += `
  <div class="the-cow">
 ${cow_say('Moooo')}
  </div>
`;
```


But this won't look right unless I include the CSS for that on this page!

Let's print some HTML!


```
// assets/js/app.js
import cow_say from './cow_say';
import '../css/cow.css';

document.body.innerHTML += `
  <div class="the-cow">
 ${cow_say('Moooo')}
  </div>
`;
```


Cool: just import the CSS!

```
> yarn encore dev --watch
```


app.css holds
ALL the CSS
imported from
ALL the JS Files

```
<link ... href="/build/app.css">
```

Want Bootstrap?

```
> yarn add bootstrap --dev
```

```
> yarn add bootstrap --dev
```

```
/* assets/css/cow.css */  
@import "~bootstrap/dist/css/bootstrap.css";  
/* ... */
```

The compiled app.css now contains Bootstrap

Stop

thinking of your JavaScript as
random code that executes

Start

thinking of your JavaScript as
a single application with dependencies
that are all packaged up together

Sass instead of CSS?

```
// assets/js/app.js
// ...
require('../css/cow.scss');
```

```
// assets/js/app.js  
// ...  
require('../css/cow.scss');
```

```
> yarn run encore dev
```

ERROR Failed to compile with 1 errors

Error loading ./assets/css/app.scss

FIX To load SASS files:

1. Add `Encore.enableSassLoader()` to your `webpack.config.js` file.
2. Install `sass-loader` & `node-sass`

```
yarn add sass-loader node-sass --dev
```

```
// webpack.config.js
```

```
Encore
```

```
// ...
```

```
.enableSassLoader()
```

```
> yarn add sass-loader node-sass --dev
```


```
/* assets/css/cow.scss */
$blue: #3490dc;
@import '~bootstrap/scss/bootstrap';
```

But what about images & fonts?

```
/* assets/css/cow.css */
.grass {
 color: green;
 background-image: url('../images/grass.jpg');
}
```

But what about images & fonts?

```
/* assets/css/cow.css */
.grass {
  color: green;
  background-image: url('../images/grass.jpg');
}
```


But I want page-specific
CSS and JS files!

```
// assets/js/checkout.js
import './css/checkout.css'
import $ from 'jquery';

// ...
```

```
// webpack.config.js
```

```
Encore
```

```
// ...
```

```
.addEntry('app', './assets/js/app.js')
.addEntry('checkout', './assets/js/checkout.js')
```

```
<!-- on the checkout page only -->
```

```
<link href="/build/checkout.css">
```

```
<script src="/build/checkout.js"></script>
```

```
// webpack.config.js
```

```
Encore
```

```
// ...
```

```
.addEntry('app', './assets/js/app.js')
.addEntry('checkout', './assets/js/checkout.js')
```

```
<!-- on the checkout page only -->
```

```
<link href="/build/checkout.css">
```

```
<script src="/build/checkout.js"></script>
```


```
> yarn encore dev --watch
```

```
DONE Compiled successfully in 3676ms
```

```
I 5 files written to public/build
```

```
Entrypoint app [big] = app.css app.js
```

```
Entrypoint checkout [big] = checkout.css checkout.js
```


What else can I do?

Automatic Features

- babel transpiling
- dev server
- production optimizations
- CSS handling
- browserslist support

Opt-in Features

Encore

```
.enableVersioning()  
.copyFiles()  
.enablePostCssLoader()  
.enableReactPreset()  
.enablePreactPreset()  
.enableTypeScriptLoader()  
.enableForkedTypeScriptTypesChecking()  
.enableVueLoader()  
.enableEslintLoader()  
.enableBuildNotifications()  
.enableHandlebarsLoader()  
.cleanupOutputBeforeBuild()  
;
```


Plus anything else
Webpack can do

... because it's 100% Webpack under the hood!

PART 3

Creating an Efficient Build

Production & Code Splitting

Yo! Don't worry, I'll build and wire up the final code correctly for you. It's going to be awesome!

```
> yarn encore dev --watch
```

288	Jan	9	13:23	.
128	Jan	9	13:29	..
705229	Jan	9	13:30	app.css
57209	Jan	9	13:32	app.js
384	Jan	9	13:30	checkout.css
757367	Jan	9	13:32	checkout.js
270	Jan	9	13:30	entrypoints.json
96	Jan	9	13:14	images
230	Jan	9	13:32	manifest.json

```
> yarn encore production
```

288	Jan	9	13:23	.
128	Jan	9	13:29	..
137990	Jan	9	13:32	app.css
4299	Jan	9	13:32	app.js
26	Jan	9	13:32	checkout.css
88212	Jan	9	13:32	checkout.js
270	Jan	9	13:32	entrypoints.json
96	Jan	9	13:14	images
230	Jan	9	13:32	manifest.json

But what if multiple entries import the same module?

```
// assets/js/app.js
import React from 'react';
```

```
// ...
```

```
// assets/js/checkout.js
import React from 'react';
```

```
// ...
```

```
> yarn encore production
```

```
272 Oct 11 17:08 .
136 Oct 11 09:54 ..
140218 Oct 11 17:08 app.css
168785 Oct 11 17:08 app.js
 30 Oct 11 17:08 checkout.css
193197 Oct 11 17:08 checkout.js
```

```
> yarn encore production
```

```
272 Oct 11 17:08 .
136 Oct 11 09:54 ..
140218 Oct 11 17:08 app.css
168785 Oct 11 17:08 app.js
  30 Oct 11 17:08 checkout.js
```

Woh! So many Reacts!

So now what?

```
// webpack.config.js
Encore
 // ...
 .addEntry('app', './assets/js/app.js')
 .addEntry('checkout', './assets/js/checkout.js')
 .splitEntryChunks()
;
```


Enable splitEntryChunks()

```
> yarn encore production
```

Running webpack ...

DONE Compiled successfully in 10591ms

10:32:49 AM

I 10 files written to public/build

Entrypoint app [big] = runtime.js vendors~a33029de.js vendors~ea1103fa.css vendors~ea1103fa.js app.css app.js

Entrypoint checkout = runtime.js vendors~a33029de.js vendors~11e1498d.js checkout.css checkout.js

✨ Done in 13.24s.

```
<script src="/build/runtime.js"></script>
<script src="/build/vendor~a33029de.js"></script>
<script src="/build/vendor~ea1103fa.js"></script>
<script src="/build/app.js"></script>
```


All of these files are needed to for
the “app” entry to function

```
<script src="/build/runtime.js"></script>
<script src="/build/vendor~a33029de.js"></script>
<script src="/build/vendor~ea1103fa.js"></script>
<script src="/build/app.js"></script>
```


How are we supposed to know
what script & link tags we need?

```
{  
  "app": {  
 "js": [  
 "build/runtime.js",  
 "build/vendors~a33029de.js",  
 "build/vendors~ea1103fa.js",  
 "build/app.js"  
 ],  
 "css": [  
 "build/vendors~ea1103fa.css",  
 "build/app.css"  
 ]  
  },  
  "checkout": {  
 "js": [  
 "build/runtime.js",  
 "build/vendors~a33029de.js",  
 "build/vendors~11e1498d.js",  
 "build/checkout.js"  
 ],  
 "css": [  
 "build/checkout.css"  
 ]  
  }  
}
```


```
{  
  "app": {  
 "js": [  
 "build/runtime.js",  
 "build/vendors~a33029de.js",  
 "build/vendors~ea1103fa.js",  
 "build/app.js"  
 ],  
 "css": [  
 "build/vendors~ea1103fa.css",  
 "build/app.css"  
 ]  
  },  
  "checkout": {  
 "is": [  
  
```


Homework: write a function that
reads this and outputs the
correct script & link tags

For Example:
In Symfony

WebpackEncoreBundle

```
{# base layout #}  
{{ encore_entry_link_tags('app') }}  
  
{{ encore_entry_script_tags('app') }}
```

```
{# checkout page #}
```

```
{{ encore_entry_link_tags('checkout') }}
```

```
{{ encore_entry_script_tags('checkout') }}
```

Dynamic Code Splitting

`import()`

```
// assets/js/app.js
import linker from './common/external_linker';

$('a.external').on('click', function(e) {
  linker(e.currentTarget);
});
```

```
// assets/js/common/external_linker.js
import $ from 'jquery';
import '../../../../../css/external_link.css';

export default function(linkEl) {
  $(linkEl).addClass('clicked');
}
```

```
// assets/js/app.js
import linker from './common/external_linker';

$('a.external').on('click', function(e) {
  linker(e.currentTarget);
});
```

**JS & CSS from external_linker is
always packaged into built files.**

```
// assets/js/common/external_linker.js
import $ from 'jquery';
import '../../../../../css/external_link.css';

export default function(linkEl) {
  $(linkEl).addClass('clicked');
}
```

```
// assets/js/app.js
$( 'a.external' ).on( 'click', function(e) {
 import( './common/external_linker' ).then(linker => {
 linker.default(e.currentTarget);
 });
});
```

```
// assets/js/common/external_linker.js
import $ from 'jquery';
import '../../../../../css/external_link.css';

export default function(linkEl) {
 $(linkEl).addClass('clicked');
}
```

```
// assets/js/app.js
$('a.external').on('click', function(e) {
  import('./common/external_linker').then(linker => {
 linker.default(e.currentTarget);
  });
});
```

The code from `external_linker.js`
will not be included in the `app.js`

```
// assets/js/common/external_linker.js
import $ from 'jquery';
import '../../../../../css/external_link.css';

export default function(linkEl) {
  $(linkEl).addClass('clicked');
}
```

```
// assets/js/app.js
$('a.external').on('click', function(e) {
  import('./common/external_linker').then(linker => {
 linker.default(e.currentTarget);
  });
});
```

**It will be loaded via AJAX when
needed (including the CSS file!)**

```
// assets/js/common/external_linker.js
import $ from 'jquery';
import '../../../../../css/external_link.css';


export default function(linkEl) {
  $(linkEl).addClass('clicked');
}
```

Versioning?

```
// webpack.config.js
Encore
 // ...
+ .enableVersioning()
;
```

... and it just works!

```
{  
  "entrypoints": {  
 "app": {  
 "js": [  
 "/build/vendors~app~checkout.8  
 "/build/vendors~app.6ef1ef8c.j  
 "/build/app.245eca57.js"  
 ],  
 "css": [  
 "/build/app.36aa118d.css"  
 ]  
 },  
 "checkout": {  
 "js": [  
 "/build/vendors~app~checkout.8  
 "/build/vendors~checkout.4bf64  
 "/build/checkout.f2208d73.js"  
 ],  
 "css": [  
 "/build/checkout.24df7f0c.css"  
 ]  
 }  
  }  
}
```


Putting it all together

ES6/ES2015/ECMAScript 2015

“Newer” version of JavaScript,
not supported by all browsers

Babel

A tool that can transform JavaScript
to different JavaScript

- A) ES6 js to “old” JS
- B) React to raw JS

Webpack

A tool that follows imports to bundle
JavaScript, CSS, and anything else you
dream up into one JavaScript package

Webpack Encore

A tool that makes configuring
webpack *not suck*

So go write some
amazing JavaScript!

Thank You!

Ryan Weaver
@weaverryan

<https://symfonycasts.com/encore>