

Developing Dart Editor Eclipse Day at Googleplex 2013

Dan Rubel
Eric Clayberg

Overview

- Dart Project
- Dart Language
- Developing in Dart
- Developing Dart Editor
- Questions

<http://www.dartlang.org>

Web Apps

- The web is everywhere
- Developing small apps is easy
- No installation required
- Supports incremental development
- Open platform

... but we need to innovate

- Productivity
- Scalability
- Speed

Why?

What is wrong with JavaScript?

- Lack of structure
- Very difficult to find dependencies
- All numbers are floats
- Monkey patching
- Keep on truckin' mentality
- Libraries are files you concatenate

... which makes it ...

- Difficult to optimize performance
- Difficult to maintain large code bases
- Difficult to assert correctness

Goal

“Dart helps developers from all platforms build complex, high performance client apps for the modern web.”

VM Speed

x2 → x?

What is Dart?

Dart is open source

- BSD-style license
- dart.googlecode.com
- GitHub mirror
- Contributing guide
- ECMA Standard (TC52)
- Production ready (1.0)

open source
initiative

What is Dart?

Dart → modern web

What is Dart?

- Rich client apps
- Server apps
- Offline-capable
- 60fps
- ECMAScript 5+
- HTML5

<http://www.dartlang.org>

What is Dart?

Language

Libraries (core, math, html, isolate, io, json,
uri, utf, crypto, polymer,
angular...)

Editor

Virtual machine

Compiler to JavaScript

Browser integration

Package manager

Web Components (Polymer & Angular)

Community

"Batteries Included"

Performance - x2 now

<http://www.dartlang.org>

Language Goals

- Unsurprisingly simple and familiar
- Class-based single inheritance (w/ mixins)
- Proper lexical scoping
- Single-threaded with isolates
- Optional static types

Optional Static Types

Static types ...

- Communicate developer intent
- Used by tools to assert program correctness
- Not used at runtime unless specified

You can mix typed and untyped code ...

```
var p = new Point(2, 3);  
int x = 4;  
  
print (p + new Point(x, 5));
```

Implicit Interfaces

```
class Printer {  
  void print(String message) {  
 // print the message  
  }  
}
```

Mock for testing


```
class MockPrinter implements Printer {  
  void print(String message) {  
 // validate method was called  
  }  
}
```


Mixins


```
class PrettyPrinter extends ASTTool with Counter
```

```
{
```

```
...
```

```
}
```


```
class Counter {
```

```
 int count = 0;
```

```
 int get increment => ++count;
```


```
 int get decrement => --count;
```

```
}
```


Isolates

- Inspired by Erlang
- Lightweight units of execution
 - Each isolate conceptually a process
 - Nothing shared
 - All communication via message passing
- Support concurrent execution

Futures

Use Futures to perform asynchronous operations.

```
import 'dart:io';
void main() {
  new File('some.txt').readAsString().then((content) => print(content));
  print('main complete');
}
```


returns a Future

Executed when contents are read

Output:

```
main complete
contents of file
```


Developing in DART

<http://www.dartlang.org>

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}

class Hello {
  void welcome(String name) {
 var message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Hello World

```
import 'dart:html';
```

```
void main() {  
 new Hello().welcome("World");  
}
```

```
class Hello {  
 void welcome(String name) {  
 var message = "Hello $name";  
 document.querySelector('#status')  
 ..text = message  
 ..onClick.listen(handler);  
 }  
}
```

Libraries

Hello World

```
import 'dart:html';

void main() { ← Functions
  new Hello().welcome("World");
}
```

```
class Hello {
  void welcome(String name) {
 var message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Hello World

```
import 'dart:html';
```

```
void main() {  
 new Hello().welcome("World");  
}
```

```
class Hello {  
 void welcome(String name) {  
 var message = "Hello $name";  
 document.querySelector('#status')  
 ..text = message  
 ..onClick.listen(handler);  
 }  
}
```

Classes

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}

class Hello {
  void welcome(String name) {
 var message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Methods

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}
```

```
class Hello {
  void welcome(String name) {
 var message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Optional Parameters

Hello World

```
import 'dart:html';
```

```
void main() {  
  new Hello().welcome("World");  
}
```

```
class Hello {  
  void welcome([String name = "Bob"]) {  
 var message = "Hello $name";  
 document.querySelector('#status')  
 ..text = message  
 ..onClick.listen(handler);  
  }  
}
```

Optional Parameters

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}

class Hello {
  void welcome([String name = "Bob"]) {
 var message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Optional Types

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}

class Hello {
  void welcome([String name = "Bob"]) {
 String message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Optional Types

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}

class Hello {
  void welcome([String name = "Bob"]) {
 String message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

String Interpolation

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}
```

```
class Hello {
  void welcome([String name = "Bob"]) {
 String message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Cascades

Hello World

```
import 'dart:html';

void main() {
  new Hello().welcome("World");
}
```


```
class Hello {
  void welcome([String name = "Bob"]) {
 String message = "Hello $name";
 document.querySelector('#status')
 ..text = message
 ..onClick.listen(handler);
  }
}
```

Simple DOM API

Pub

- Package manager for Dart
- Helps with Dart code reuse and bundling
- Handles versioning and dependency management
- Available at <http://pub.dartlang.org/>

Tools

Tools

Dart Editor

Welcome Page

Dart Editor

Welcome Page

Dart Editor

Create application

Dart Editor

Load Sample Code

Dart Editor

More Information

Dart Editor

Dart SDK

Dart Editor

Dart SDK Libraries

Dart Editor

Installed Pub Packages

Dart Editor

Load Pop Pop Win Sample

Dart Editor

Pop Pop Win Sample

Sample

Pop Pop Win

- Dartium
- JavaScript
- Debugging

Source

dart2js

HTML + Dart


```
<html>
  <body>
 <script type="application/dart" src="game.dart"/>
 <script type=".../dart.js"/>
```


HTML + Dart

Others

```
<html>
  <body>
 <script type="application/dart" src="game.dart.js"/>
 <script type=".../dart.js"/>
```


dart2js

Converts Dart source to JavaScript

- Targets ES5+ (modern browsers)
- Tree shaking and dead code elimination
- Written in Dart

In progress:

- Smaller JavaScript output
- Performance improvements

Pub - package manager

Declaration

- `pubspec.yaml` defines the package

Operations

- `pub get` installs dependencies
- `pub upgrade` upgrade to latest

See packages on <http://pub.dartlang.org>

Pub - site

pub.dartlang.org Getting Started Docs Packages Search

Welcome to pub.dartlang.org!

This is your friendly repository of packages of software for the [Dart programming language](#). Explore packages here and install them using **pub**, the package manager for Dart.

[Get started](#)

Recently updated packages

Package	Version	Description	Updated
http_server	0.9.1	Library of HTTP server classes.	Dec 10, 2013
web_ui	0.4.27+2	(deprecated) new versions are in the Polymer.dart package	Dec 10, 2013
math_expressions	0.0.8	A math library for parsing and evaluating expressions in real, interval and vector contexts. Also supports simplification and differentiation.	Dec 10, 2013
csslib	0.9.1	A library for parsing CSS.	Dec 10, 2013
grinder	0.4.4	Grinder - a task based, dependency aware build system.	Dec 10, 2013

[More packages...](#)

Fun facts: 500+ packages, 1.5 Million LOC,
top 20 packages have been downloaded 700K+ times

Pub - pubspec.yaml

Semantic Versioning
<http://semver.org/>

```
name: my_app
description: some application
version: 1.2.7
author: Bob <bob@smith.org>
homepage: http://www.smith.org/...
dependencies:
 one_package: any
 another_package: "1.2.1-dev4.0"
 my_package: ">=0.2.8+4 <0.2.9"
```


Pub - layout

my_app/

pubspec.yaml

Package declaration

README.md

bin/

start_my_app

lib/

public_stuff.dart

src/

internal_stuff.dart

test/

my_app_test.dart

web/

index.html

main.dart

style.css

Pub - layout

```
my_app/
  pubspec.yaml
  README.md
  bin/ ← Server side code
 start_my_app
  lib/
 public_stuff.dart
 src/
 internal_stuff.dart
  test/
 my_app_test.dart
  web/ ← Client side code
 index.html
 main.dart
 style.css
```

Pub - layout

```
my_app/  
  pubspec.yaml  
  README.md  
  bin/  
 start_my_app  
  lib/ ← Public code  
 public_stuff.dart  
  src/ ← Internal code  
 internal_stuff.dart  
test/  
  my_app_test.dart  
web/  
  index.html  
  main.dart  
  style.css
```

The diagram illustrates the directory structure of a Dart project named 'my_app'. It shows the following files and folders:

- my_app/**: The root directory containing **pubspec.yaml** and **README.md**.
- bin/**: A directory containing **start_my_app**.
- lib/**: A directory containing **public_stuff.dart**. A red arrow points from the left towards this folder, labeled "Public code".
- src/**: A directory containing **internal_stuff.dart**. A red arrow points from the left towards this folder, labeled "Internal code".
- test/**: A directory containing **my_app_test.dart**.
- web/**: A directory containing **index.html**, **main.dart**, and **style.css**.

Pub - layout

```
my_app/
  pubspec.yaml
  README.md
  bin/
 start_my_app
  lib/
 public_stuff.dart
 src/
 internal_stuff.dart
  test/ ← Tests
 my_app_test.dart
  web/
 index.html
 main.dart
 style.css
```


Developing Dart Editor

<http://www.dartlang.org>

Dart Editor - Users

- Web programmers of varying backgrounds
 - Many languages - HTML, JS, Python, Java
 - Wide range of programming experience
- Primarily **not** Eclipse users
- Dart Plugin available for Eclipse users

Dart Editor - Goals

- Easy on-ramp to learn Dart
- Simplified UI

but also...

- Power tools
 - refactoring
 - quick fixes/assists
 - code completion
 - semantic search
 - debugging/inspecting
 - ...and more

Dart Editor - Before

Where is Dart ???

Dart Editor - Strategy

- Narrow the scope
 - Focus on doing a few things well
 - No Eclipse Team support
- Minimalist UI
 - Make it easy to understand
 - Reduce decision making

Dart Editor - Now

Simple and Clean UI

How?

- Single perspective
- Remove unnecessary plugins
- Redefine entire menu bar
- Use "activities" to suppress UI elements
- Key binding schema

Start-up Performance

- Remove unused plugins
 - Modify plugins to remove dependencies
- Defer work until after UI appears
 - Early startup extension point
 - `Display.asyncExec(...)`
- Optimize load order
 - Record class load order
 - Reorder classes in plugin jar files

Application Performance

- Profile and optimize the code
 - Identify hotspots with VM profiler
 - Rewrite or eliminate slow code
- Defer work to background tasks

Performance-critical Areas

- Navigation
- Code completion
- Errors, warnings, and hints

Solutions:

- Background indexing
- Keep analysis results in memory
- Incremental analysis - ongoing work

Metrics

First RCP build

70+ MB

200+ plugins

25s startup

Current build

54 MB

110 plugins

9s startup

Standalone vs. Plugin issues

Same code base but not exactly the same

1) Move **.project** files to new location

- modified the FileSystemResourceManager

2) Wanted slightly different **code completion behavior**

- modified CompletionProposalPopup

3) **Back button** default if refactoring has errors

- modified RefactoringStatusDialog

Standalone vs. Plugin issues

Standalone

- Unique experience
- Specialized HTML editing
- Omnibox search

Plugins

- Integrated feel
- Eclipse HTML editing
- Eclipse search

Decision to use WTP

- Dart programs ⇒ .dart, .html and .css files
 - HTML & CSS editing needed
- Initially rolled our own light-weight version
 - Too many missing features and other problems
- Reluctantly decided to include (partial) WTP
 - Worried about size and unnecessary features
 - Stripped it down to remove unneeded pieces

Eclipse Search

Omnibox experience

Wanted a simple way to find almost anything

Instrumentation

- Performance and error data
 - Timing for each task
 - Recurring exceptions
 - Limited to internal Google-only due to privacy
- UI Watchdog
 - Periodically check that the UI thread is responsive
 - Report periods when UI is blocked and by what

Instrumentation Results

- Exceptions
- Memory usage
- Version uptake
- Usage patterns
- Overall “health”

▼ Health Reports usage

▼ Exceptions/100

Instrumentation - Memory Usage

Memory problems

Sustained improvement

<http://www.dartlang.org>

Instrumentation - Version Tracking

Subsystems

Eclipse Specific

- file navigation and code editing
 - debugging experience
 - UI for code completion, quick fixes, refactoring, ...
 - pub integration
 - background analysis
-

Pure Java (thus portable to Dart)

- analysis engine
 - code completion
 - quick fixes
 - refactorings
 - suggestions
 - indexer
- java2dart translator
-

Pure Dart

- formatter, cmd line analysis

Testing

- Unit tests
- Integration tests
- Functional tests
- Continuous test execution

Feedback & Privacy

- Needed to collect high quality feedback
 - Description, OS info, memory info, screenshot
- Always opt-in and anonymous

Why Eclipse 3.x and not 4.x?

- Eclipse 3.x much faster when we started
- Not really an issue now, but costs to switch
 - Inertia
 - Time to move code
 - Time to retest everything
 - Time to update automated UI tests

Books

<https://www.dartlang.org/books/>

Questions?

More information....

<https://dartlang.org>

Introduction, language spec, articles

Download Dart Editor

<https://code.google.com/p/dart/>

Source code to editor, compiler, and virtual machine

See the wiki for instructions

Community

- G+: google.com/+dartlang
- Mailing list: misc@dartlang.org
- Stack Overflow: Tag **dart**
- Twitter: [@dart_lang](https://twitter.com/dart_lang)
- Hashtag: [#dartlang](#)
- Blogs: <http://dartosphere.org>
- IRC: [#dart](#)
<http://www.dartlang.org>