1

Enhancing Development with Dojo Core

This chapter shows the Dojo core of basic JavaScript language enhancements that provides the foundation for all of the other tools and systems offered by the toolkit. But first, you learn how to get a copy of Dojo, either from current releases or leading-edge development versions. Then, you are taken on a tour through the basic packaging, markup declaration, and object-oriented programming features.

Getting Dojo

It's time to dig in and start playing with Dojo for yourself. There are several ways to do this, and each way offers its own advantages.

Using Dojo via the AOL CDN

The easiest way to start using Dojo is by way of the AOL Content Delivery Network.

In short, the AOL CDN is a widely distributed and highly available network of web servers hosting static assets — and among these assets are the code and collateral for the Dojo toolkit. What this means is that you can get started using Dojo with an include like the following:

```
<script type="text/javascript"
src="http://o.aolcdn.com/dojo/1.1.1/dojo/dojo.xd.js"></script>
```

This single JavaScript include will pull in an optimized build of the Dojo core, which is enough to get you rolling thanks to the Dojo packaging system and dynamic module loading.

Downloading the Latest Dojo Release

If relying on someone else's servers for a JS framework isn't quite your style — even if (or because) they are as big as AOL — you can download the complete Dojo framework to host your own way.

Find the latest Dojo release here:

```
http://dojotoolkit.org/downloads
```

From that page, you can find a distribution package of everything Dojo — as well as a few other support tools such as Dojo ShrinkSafe, handy for use later in building your own compressed version of the bits of Dojo you end up using.

Once you've downloaded the distribution archive, you'll need to unpack it somewhere convenient on your web server. Make a note of the URL at which you've made it available, for use throughout the rest of this part of the book.

Trying Dojo Under Development

If you're really feeling adventurous, you can skip the release version and head straight for a cut of the current code under development. The easiest way to do this is to check out a nightly build, available here:

```
http://archive.dojotoolkit.org/nightly/
```

But, if you'd like to track Dojo development even more closely, you can check out code directly from the project's Subversion repository. As of this writing, find details on this repository here:

```
http://dojotoolkit.org/book/dojo-book-0-9/part-4-meta-dojo/get-code-subversion
```

If you have a command-line Subversion client, the following as of this writing will assemble and check everything out for you from all the subprojects:

```
svn co http://svn.dojotoolkit.org/src/view/anon/all/trunk dojodev
```

After this command, you should have a <code>dojodev/</code> directory organized in the same way as a release package. The rest of the examples here will refer to this <code>dojodev/</code> directory in using Dojo locally, but keep the following in mind: Grabbing a copy of Dojo this close to the bleeding-edge might not quite be what you want to deal with on a regular basis.

Sampling Dojo

If you grabbed a local copy of Dojo, whether from a release download or checked out from the development repository, you should notice that there are several directories in the root of the package directory, including the following:

dojo/ — Here lives the core of Dojo, including basic JS extensions, dynamic module loading, DOM and AJAX utilities, and a host of other useful bits.

- ☐ dijit/— Residing in this directory is Dijit, the Dojo widget system.
- dojox/ Under this path, you'll find optional yet powerful extensions to Dojo that provide charting facilities, cryptographic routines, offline application support, and more.

Getting to Hello World

Possibly the best way to get a flavor for the Dojo way is to jump right into a quick example page that loads up the toolkit and tries a few things out:

Note that the CSS and JavaScript paths in the preceding code assume that this page resides in a folder devoted to this chapter — ex-dojo-core/ for example — in the same directory as the dojodev/ folder.

The code itself is fairly mundane stuff so far — the page opens with a title and the inclusion of a couple of Dojo style sheets. What's worth noting, though, is that Dojo does include a baseline "reset" CSS like the one offered by YUI and others, though not nearly as ambitious.

The second CSS import is somewhat more interesting: tundra.css defines a complete theme for Dijit widgets, and can be swapped out for another. For example, soria/soria.css is one you might try. You read more on this feature later on in Chapter 6.

The final bit of CSS is just a little tweak to an element that will appear further along in the page.

After the CSS, take a look at the first JavaScript import of the page. This loads up the core of Dojo. Notice that there's a custom djConfig attribute on the <script> tag — this is your first hint that there's something different going on here. The djConfig attribute may contain flags and settings used globally to configure the Dojo toolkit. In this case, the isDebug flag enables debug logging and messages, and the parseOnLoad flag tells Dojo to scan the DOM for setup cues once the page has finished loading.

Continuing on, here's markup to finish off the <head> element:

```
<script type="text/javascript">
  dojo.require("dojo.parser");
  dojo.require("dijit.form.TextBox");
  dojo.require("dijit.form.CheckBox");
```

```
dojo.require("dijit.form.DateTextBox");
 dojo.require("dijit.form.NumberSpinner");
 dojo.require("dijit.form.Slider");
 dojo.require("dijit.layout.AccordionContainer");
 </script>
</head>
```

The dojo.require() calls you see in this <script> block use the Dojo module system. For each of these, if the named module has not already been loaded, the Dojo core attempts to locate and load it dynamically to satisfy each dependency. If any of these modules declares further requirements — and these, in particular, do — Dojo will scoop them up as well.

In fact, if you happen to use Firefox as your browser, and have the Firebug extension installed, you can take a look at the network activity tab and monitor all the requests generated by the requirements specified. Check out Figure 1-1 for an example of what you might see. There's quite a lot going on here, but keep in mind that there are tools for optimizing this later on.

Figure 1-1

Using Firebug

In case you've never been introduced to it, Firebug is an invaluable Firefox extension for web developers.

Firebug is useful in every aspect of the job — you can inspect elements in the page, view and manipulate live CSS, access a JavaScript shell for trying out small snippets, as well as view a log of debugging messages from your code. Check it out here:

```
http://getfirebug.com
```

It's also worth noting that Dojo, at least in development, comes with a copy of Firebug Lite for non-Firefox browsers. It can be activated by the Dojo config setting <code>isDebug</code>. Read more about Firebug Lite here:

```
http://getfirebug.com/lite.html
```

Next begins the <body> of the page:

Note that the <code><body></code> tag has a class = "tundra" attribute. This corresponds to the theme loaded in CSS earlier. Now we're starting to get into some meaty bits:

There hasn't been much JavaScript in this page yet, but the preceding HTML will cause quite a bit to happen. Thanks to the requirements loaded in the <head> — as well as djConfig = "parseOnLoad: true" appearing on the <script> tag loading Dojo — the markup here is interpreted on page load as declarative cues for object initialization.

In particular, this markup declares that an accordion-style layout widget be constructed. Although there are some caveats, this widget can be styled like any bit of HTML on the page, as seen with the .accord selector appearing in CSS earlier, back in the <head> element.

Notice that each of the <code>div></code> elements comes with a custom <code>dojoType</code> attribute that defines what Dijit class should be instantiated and wrapped around each. The parent <code>div></code> becomes an <code>AccordionContainer</code>, and the first child <code>div></code> becomes an <code>AccordionPane</code>. Additionally, each of these comes with configuration for the widgets in the form of custom attributes. For instance, the animation speed with which the accordion panes open and close is specified by <code>duration = "200"</code>, and the title of a pane is specified with <code>title = "Intro"</code>.

In Figure 1-2, you can see an example of what all the preceding produces.

Figure 1-2

To reinforce the ideas, take a look at a few more widgets declared in markup:

Here's another AccordionPane, this time containing a <form>. The form starts off with two input fields that are also declared to be TextBox widgets. These both include parameters in the form of trim = "true" and propercase = "true" attributes — which cause whitespace to be trimmed and the first letter to be capitalized, respectively.

Next, it's time to try a slightly more interesting widget:

```
<label for="bday">Birthday</label><br />
<input name="bday" type="text" length="10"
 dojoType="dijit.form.DateTextBox" /><br />
```

Although the markup for this DateTextBox is simpler than the previous two, it does dramatically more. Check out Figure 1-3 to see what happens when a user clicks this new input field. Without much fuss at all, a full-featured calendar date selection widget can be integrated into a simple HTML form.

Figure 1-3

Finally, it's time to see a little bit of scripting make an appearance in the page:

If you missed the scripting, look for the onChange attribute of the HorizontalSlider widget. That small bit of glue code copies updates of the widget as a number to the TextBox before it. Otherwise, the two widgets used here aren't much more complex than those found in the rest of the sample page. Take a look at Figure 1-4 to see the end result.

Though it might seem strange to introduce a JavaScript framework mostly through HTML, this is a major part of the Dojo magic. In the coming chapters, you'll see that many aspects of Dojo can be used through both declarative and programmatic means. You can do it all strictly through JavaScript, but you may

Figure 1-4

eventually find it useful to tie into this system and build your own widgets and declaratively driven modules.

Examining Dojo Core

Now that you've gotten a foot in the Dojo, it's time to back up a little and take a closer look at what Dojo core offers to a JavaScript developer. The other aspects touched upon in the initial sample will return throughout the rest of this part of the book.

Declaring, Loading, and Providing Dependencies

Defining modules, declaring dependencies, and dynamically loading code is a key facet of Dojo. What's especially nice, though, is that you can use these facilities in your own projects.

Using dojo.require() to Declare and Load Dependencies

You've already seen part of this system in action with dojo.require(), used like so:

```
dojo.require("dojo.parser");
dojo.require("dijit.form.TextBox");
dojo.require("dijit.form.CheckBox");
dojo.require("dijit.form.DateTextBox");
dojo.require("dijit.form.NumberSpinner");
dojo.require("dijit.form.Slider");
dojo.require("dijit.layout.AccordionContainer");
```

These statements resulted in dynamically constructed <script> inserted into the <head> of the page. There's a bit more to it than that, but this is the basic idea. To derive the URL for the include, the following

was done: Dots in the module names were replaced with slashes, a .js was added, and a base URL prefix was constructed from the location of dojo.js.

Most of these modules themselves include further <code>dojo.require()</code> statements, which in turn result in more includes. The thing is, though, many of these <code>dojo.require()</code> statements end up asking for the same things. Luckily, <code>dojo.require()</code> has enough smarts to know when something has already been loaded and won't try loading it again.

Providing Dependencies with dojo.provide()

Actually, the smarts don't lie completely within <code>dojo.require()</code>. Rather, they depend upon convention in the use of <code>dojo.provide()</code>. Each module in Dojo starts with a call to <code>dojo.provide()</code>, which registers that module as having been loaded. For example, <code>dijit/form/TextBox.js</code> begins with the following:

```
dojo.provide("dijit.form.TextBox");
```

There's another benefit to using dojo.provide() in your own code, though. Consider whether you've ever seen or written something like the following:

```
if (typeof window.decafbad == 'undefined')
 window.decafbad = {};
if (typeof decafbad.util == 'undefined')
 decafbad.util = {};
if (typeof decafbad.util.foo == 'undefined')
 decafbad.util.foo = {};

decafbad.util.foo.aMethod = function() {
 // method body
}
```

This is the convention by which namespaces are established in many modern JavaScript applications, ensuring the existence of each part of the namespace before trying to use it. Sometimes only the last part of the namespace is created because all the parent namespaces have been created in other dependencies loaded earlier, but this is the general form of the dance.

This can be replaced with a more concise and descriptive call to dojo.provide(), like so:

```
dojo.provide("decafbad.util.foo")

decafbad.util.foo.aMethod = function() {
 // method body
}
```

Not only does this call register the namespace as loaded with respect to <code>dojo.require()</code>, it also ensures that the full namespace itself is created as necessary. This provides both an implementation and a readability benefit for your code.

Telling Dojo Where to Find Your Modules

There's one more piece to the dependencies story: How does Dojo find your code? By default, dojo.require() attempts to load all modules from the parent URL where dojo.js was found. This

means that Dojo will orient itself with respect to relative paths from wherever you've installed Dojo and its subprojects — which could mean the AOL CDN, if you chose to go that route.

Thus, consider that a dojo.require("decafbad.util.foo") might resolve to the following:

```
http://o.aolcdn.com/dojo/1.1.1/decafbad/foo/bar.xd.js
```

It's highly unlikely that you can host your project on the AOL CDN, so you'll want Dojo to look for your code elsewhere. And, even if you're using a locally downloaded installation of Dojo, it's cleaner to keep your code out of that directory in case you plan on ever upgrading Dojo in the future. So, here's where dojo.registerModulePath() comes in:

```
dojo.registerModulePath('decafbad', '../../ex-dojo-core/decafbad');
```

If you're using a local installation of Dojo, this statement will cause any dojo.require() call for decafbad or any of its child modules to be loaded from the given path relative to the dojo module directory. For example, consider this as a directory structure for your project:

dojodev
dojo/dojo.js
ex-dojo-core/
hello.html

decafbad/foo/bar.js

Because dojo.js resides under the dojodev/dojo/ directory, the registered relative module path ../../ex-dojo-core/decafbad would be found outside the Dojo installation itself.

Where things get a little trickier is if you're using the AOL CDN version of Dojo, which is an *XDomain build*. That means this particular build of Dojo is geared toward loading its resources from a different domain (that is, o.aolcdn.com) versus where it's been included (that is, yours). Because of the particulars of implementation of cross-domain module loading, the situation is slightly different than what a local Dojo install allows.

For the most part, you don't need to worry too much about what this implies — but in this case, it means you need to include a base URL for your modules, relative to the *current page* instead of a local Dojo installation, in djConfig:

```
<script type="text/javascript"
 src="http://o.aolcdn.com/dojo/1.1.1/dojo/dojo.xd.js"
 djConfig="isDebug: true, parseOnLoad: true, baseUrl: './'"></script>

<script type="text/javascript">
 dojo.registerModulePath('decafbad', './decafbad');
 dojo.require("dojo.parser");
 dojo.require("dijit.layout.AccordionContainer");
 dojo.require("decafbad.foo.bar");
</script>
```

This sets the base URL for all modules loaded with relative paths, which exclude those that are part of the Dojo XDomain build — because those modules in the XDomain build all have absolute paths to the AOL CDN "burned in" as part of the build process for that version of Dojo.

And, because you're now up to two settings in djConfig, it's worth noting that you can also define djConfig more fully in a JavaScript block rather than an attribute:

```
<script type="text/javascript">
 djConfig = {
 isDebug: true,
 parseOnLoad: true,
 baseUrl: './',
 modulePaths: {
 "decafbad": "./decafbad",
 },
 };
 </script>
<script type="text/javascript"
 src="http://o.aolcdn.com/dojo/1.1.1/dojo/dojo.xd.js"></script>
```

Notice that the dojo.registerModulePath() call can be replaced by defining modulePaths in djConfig. This offers a bit more clarity and efficiency up front if you know you're going to define a series of paths, or if you'll be doing a bit of advanced Dojo configuration anyway.

More About Dojo XDomain Builds

To avoid a lengthy digression, this chapter glosses over the Dojo build system. The build system is covered in a later chapter — but if you'd like to know about XDomain builds in particular, read more here:

```
http://dojotoolkit.org/book/dojo-book-0-9/part-4-meta-dojo/package-system-and-custom-builds
```

Defining Classes and Using Inheritance

Something that's important to understand about JavaScript is that although it does deal with objects, it's a prototype-based language. It doesn't natively offer classes and inheritance like other languages focused on object-oriented programming. In many ways, a prototype-based language can be more expressive because multiple forms of code re-use can be employed — including classes and inheritance — but with the caveat that you need to implement those facilities yourself.

Defining Classes with dojo.declare()

With that in mind, consider the following code defining a JavaScript class the usual way:

```
decafbad.school.PersonClassic = function(name) {
 this.name = name;
};
decafbad.school.PersonClassic.prototype = {
```

```
getName: function() {
 return this.name;
}
```

Now, consider this functionally similar code from a module defined in decafbad/school.js:

```
dojo.provide("decafbad.school")

dojo.declare("decafbad.school.Person", null, {
 constructor: function(name) {
 this.name = name;
 },
 getName: function() {
 return this.name;
 }
});
```

The dojo.declare() method does all the behind-the-scenes work necessary to create a JavaScript class with inheritable constructors and methods. The arguments to the method are the following:

- □ Name of the class, complete with namespace.
- Parent class from which to inherit, if any. In this case, it's null, which indicates there are no parent classes for this class.
- □ Object literal defining the class, including all of its data members and methods.

Among the methods defined in a Dojo class, constructor is called whenever a new instance of the class is created. This plays the same roll as the initial function definition in native JS prototype-based classes.

Declaring Subclasses and Overriding Methods

Considering further what Dojo does beyond standard JavaScript prototypes, take a look at this declaration of a Person subclass:

```
dojo.declare("decafbad.school.Student", decafbad.school.Person, {
 constructor: function(name, grade) {
 // Note that the inherited constructor is automatically called.
 this.grade = grade;
 },
 getGrade: function() {
 return this.grade;
 }
});
```

The new Student class is a subclass of Person — thanks to Dojo, Student inherits all the methods of Person, including the constructor. When a new instance of Student is created, the Person class constructor method is automatically called before constructor is called for Student.

This is sort of class-based programming supported by other languages — though it requires a little extra work within JavaScript's prototype-based environment to support inheritance and other typical OOP facilities. This is what dojo.declare() provides.

Now, consider the following code to see how you can override methods inherited from parent classes:

```
dojo.declare("decafbad.school.MaleStudent", decafbad.school.Student, {
 getName: function() {
 var name = this.inherited(arguments);
 return "Mr. " + name;
 }
});
```

This MaleStudent class inherits the getName() method from Student, but overrides it. The new implementation uses this.inherited(arguments) provided by Dojo to call the parent class method and put its own spin on the return value. Other than the special case of constructor, no overridden parent methods are automatically called in subclasses.

Note that the arguments parameter to this.inherited() is a built-in JavaScript feature. This call convention allows you to easily pass along all of the arguments originally given to the current method.

Using Multiple Inheritance through Mixins

Dojo also supports multiple inheritance in the form of *mixins*. Take a look at this new example:

```
dojo.declare("decafbad.school.DoorUnlocker", null, {
 canUnlockDoors: true,
 constructor: function() {
 this.doorsUnlocked = [];
 },
 unlockDoor: function(door) {
 this.doorsUnlocked.push(door);
 return door + " now unlocked";
 }
});

dojo.declare("decafbad.school.DormAssistant",
 [ decafbad.school.Student, decafbad.school.DoorUnlocker ], {});
```

Two classes are defined here, named DoorUnlocker and DormAssistant.

The first class, DoorUnlocker, does not inherit from any parent classes but defines a property canUnlockDoors, a constructor, and a method unlockDoor.

The second class, <code>DormAssistant</code>, uses an array literal to declare inheritance from both <code>Student</code> and <code>DoorUnlocker</code>. These are called <code>mixin</code> classes. This means that Dojo mixes them in — it adds all of the properties and methods from each mixin into the <code>DormAssistant</code> class, in the order that they appear in the inheritance list. The exception to this is constructors: They're accumulated in an internal list for the new class and each is called in order whenever a new instance is created.

Thus, in this example, <code>DormAssistant</code> is a <code>Student</code> given the additional add-on capability to perform <code>unlockDoor()</code>. The <code>Student</code> class, first in the inheritance list, is the official parent class of <code>DormAssistant</code>. The <code>DoorUnlocker</code> class is treated as extra capabilities sprinkled in.

Extending Existing Classes with dojo.extend()

Using multiple inheritance in declaring new classes with mix-and-match functionality is handy, but what can be even handier is the ability to augment existing classes. This is where <code>dojo.extend()</code> comes in:

```
dojo.extend(decafbad.school.Person, {
 _studying: null,
 study: function(subject) {
 this._studying = subject;
 return "Now studying "+subject;
 }
});
```

This code augments the Person base class with a new study() method and a new data member to keep track of what's being studied. What's particularly nice is that additions to the base class carry down to subclasses. Take this creation of a DormAssistant object, for example:

```
var bar = new decafbad.school.DormAssistant('kim', 'senior');
bar.study('physics');
```

Using dojo.extend() allows you to layer in custom functionality in a powerful way atop existing widgets and classes. This post-declaration augmentation of existing classes offers a way to package up alterations and tweaks to your own classes — as well as those belonging to Dojo itself.

The preceding dojo.extend() call doesn't even need to be in the same module as the original Person class. You can include dojo.extend() statements as part of an external package for use with dojo.require(), with no pre-planned coordination with other existing packages and classes.

Declaring Objects in Markup

As you've already seen in the first part of this chapter, part of the mojo of Dojo is the declaration of objects in HTML markup. This is most immediately useful in the context of widgets that wrap DOM elements with additional functionality. However, this feature is not limited to widgets: Using the Dojo parser, you can declare the instantiation of *any* Dojo class through HTML markup.

The dojo.parser module provides the Dojo parser. You can enable it by ensuring that parseOnLoad is true in djConfig, and that dojo.require("dojo.parser") appears in your page scripts. This is all true for the sample offered at the start of the chapter.

On page load, the parser scans though the DOM looking for elements bearing a dojoType attribute — the existence of the attribute signifies that the element is an object declaration, and the value of the attribute specifies the class of the object to instantiate.

Declaring an Object

Diving right in, consider the following HTML code:

```
<script type="text/javascript">
 djConfig = {
 isDebug: true,
 parseOnLoad: true,
 modulePaths: {
 "decafbad": "../../ex-dojo-core/decafbad",
 };
 </script>
 <script type="text/javascript"</pre>
 src="../dojodev/dojo/dojo.js"></script>
 <script type="text/javascript">
 dojo.require("dojo.parser");
 dojo.require("decafbad.things");
 </script>
 </head>
 <body>
 <h1>Hello Dojo Parser</h1>
 <div dojoType="decafbad.things.thingA" jsId="decafbad.stuff.someThingA"</pre>
 class="someThingA" alpha="true" beta="three, four"
 foo="bar" baz="123" xyzzy="hello">
 Alpha: <span class="alpha">default</span>
 Beta: <span class="beta">default</span>
 Foo: <span class="foo">default</span>
 Baz: <span class="baz">default</span>
 Xyzzy: <span class="xyzzy">default</span>
 </div>
 </body>
</html>
```

Most of this should look familiar with respect to what you've seen so far in this chapter: The first <script> block sets up djConfig before loading up the Dojo core in the next <script> element.

After that comes a pair of dojo.require() calls to load in the Dojo parser and a new module named decafbad.thingA.

In the page

body>, you can see an object instance declared with dojo
Type = "decafbad.thingA", bearing a number of custom attributes and some paragraphs contained within.

As one of those attributes, jsid makes its first appearance: The value of this attribute identifies a variable in the global namespace where the parser should store the newly instantiated object. In this case, decafbad.stuff.someThingA is where the new object will be found. This feature is very useful for referring to and connecting multiple objects declared in markup — there'll be more of this in later chapters when working with Dijit widgets.

Defining a Class to Support Declaration in Markup

Now, check out this implementation for the decafbad/thingA.js module:

```
dojo.provide("decafbad.things");
dojo.declare("decafbad.things.thingA", null, {
 alpha: false,
 beta: [ 'one', 'two' ],
 foo:
 'default',
 baz:
 456,
 constructor: function(args, node) {
 dojo.mixin(this, args);
 dojo.query('span', node).forEach(function(ele) {
 var name = ele.className;
 var val = this[name];
 ele.innerHTML = val ?
 '[' + (typeof val) + "] " + val :
 'undefined';
 }, this);
});
```

This isn't much code, but there's a lot going on here — this is a theme throughout Dojo.

First, the module itself is established with a call to dojo.provide(), then the declaration of the class decafbad.things.thingA is begun.

The class starts off with several properties, each a different JavaScript type. This is important to note, because the parser peeks into the class and performs type conversions from attribute character data as appropriate based on the original types of the default values. Hopefully, this feature will make more sense once you've seen it in action.

After the property definitions comes the constructor, whose parameters are supplied by the parser:

- □ args An object collecting the attributes from markup
- □ node A reference to the DOM element declaring the object instance

In the constructor implementation, the first thing is a call to <code>dojo.mixin(this, args)</code>. This is a quick way to take all of the incoming converted attributes from <code>args</code> and assign them to object properties — like mixin classes, <code>dojo.mixin()</code> mixes the given properties into the given object.

The next part is a dojo.query() chained with a forEach() call. This sort of construct is explored in more detail in the next chapter. In short, it searches the contents of node for elements and applies

an anonymous function to each of them. The final parameter, this, causes the anonymous function to execute in the context of the object being constructed.

With each <code></code>, the anonymous function examines the class name and attempts to update its <code>innerHTML</code> property with a representation of the object property bearing the same name. So, if there's a <code></code>, it should be changed to represent the type and contents of <code>this.alpha</code> if such a property has a value in the object. Otherwise, the <code></code> should read "undefined."

Seeing Markup Object Declaration in Action

Putting it all together, check out Figure 1-5 to see what this code should end up doing.

Figure 1-5

Here are some things to notice about the output and what happened:

- ☐ Thanks to the dojoType = "decafbad.things.thingA" attribute in the markup, an instance of decafbad.things.thingA was created by the Dojo parser on page load.
- ☐ Due to jsId = "decafbad.stuff.someThingA", other code will be able to refer to this newly instantiated object as decafbad.stuff.someThingA.
- ☐ Each attribute on the <div> was handed to the constructor for decafbad.things.thingA in a single JavaScript object, with type conversions to match the default values of properties existing in the class declaration.
- As part of constructing the decafbad.things.thingA instance, the contents of the <div> declaring the object were modified to reflect the properties of the new instance.
- ☐ Oh, and there's one more thing: The property xyzzy appears to be undefined.

That last item is true because not *all* of the attributes from the markup were converted and passed to the constructor. Take a look at the implementation for decafbad.things.thingA again, and you may notice that xyzzy is missing from the list of properties in the class declaration.

Because the parser does introspection into the properties and their types defined by the class declaration, it converts and provides data only for those attributes named in the declaration. So, although xyxxy — and even class — appear as attributes on the object declaration <div>, they're not given to the

constructor because they're not part of the class declaration. In other words, if the class didn't ask for it, the parser won't provide it.

Designing Classes for both Declarative and Programmatic Use

It's perfectly fine to bypass the parser and programmatically create a new instance of a class designed for declaration in markup. For example, you could write something like this:

This is basically what dojo.parser does, after all. However, there are cases where it would be nice to have a simpler constructor for use in code and still support declaration in markup. This is where a special "static" class method named markupFactory comes in:

```
dojo.declare("decafbad.things.thingB", null, {
 alpha: false,
 beta: [ 'one', 'two' ],
 foo:
 'default',
 baz:
 456,
 constructor: function(alpha, beta, foo, baz) {
 this.alpha = alpha;
 this.beta = beta;
 this.foo = foo;
 this.baz = baz;
 },
 markupFactory: function(args, node, thisClass) {
 var instance = new thisClass(
 args.alpha, args.beta, args.foo, args.baz
 );
 return instance;
});
```

In this new decafbad.things.thingB class, you can see that there's both a constructor and a markupFactory method. The Dojo parser will instantiate objects using the constructor, *unless* it finds a markupFactory method to use instead.

The markupFactory method works like a "static" class method in other languages in that it is not called on individual object instances of a class, but is instead called on the class prototype itself. The parameters for this method, which are similar to the signature for constructor seen earlier, include:

- □ args The set of parameters collected from markup attributes
- □ node A reference to the DOM node declaring the object instance
- □ thisClass A reference to the class for which an instance should be created

When called, this method is responsible for creating and returning a new instance of thisClass, and is free to do whatever it needs to do in between. This lets you maintain two separate means for creating an instance of a class based on whether the context is programmatic or whether it's declared in markup.

Considering mixin classes and dojo.mixin(), the availability of markupFactory also affords the possibility to augment existing classes that were not previously designed for use in markup by way of a newly mixed-in implementation for markupFactory.

Declaring Objects in Markup versus Validating HTML

There's an elephant in the room with regard to this whole section explaining Dojo's parser and declaring objects in markup: If you're using all these custom attributes, how will your pages ever pass the test of HTML validation?

The short answer is that your pages won't validate, but it might be okay.

The longer answer is that you need to choose between the convenience of the Dojo parser and non-validating custom attributes versus programmatic creation of objects and validating markup.

Custom attributes work in browsers, practically speaking, and the current implementation of the Dojo parser is a considered trade-off between convenience and performance. Introducing XML namespaces or using some CSS class naming convention — both of which seem to be common suggestions — fall on the non-performant side of the equation, and so the Dojo team has drawn this pragmatic line in the sand and punted on satisfying everyone in what's a very noisy religious debate.

So, if you're willing to give up strict HTML validity, you may find the benefits of declaring networks of objects and widgets in markup worth your while.

On the other hand, if you really do adhere to the discipline of validating all of your markup, then dojo.parser is not for you. This is one more reason why the constructor / markupFactory arrangement is useful, because any object that can be declared in markup can also be instantiated in plain old JS code. Alternatively, you can look into the option of extending or replacing the dojo.parser module to work within your own acceptable constraints.

If you're interested, you can read some of the background surrounding this issue here:

http://www.dojotoolkit.org/book/dojo-porting-guide-0-4-x-0-9/widgets/general

Summary

In this chapter, you were given a quick tour of core Dojo — including how to get Dojo working in your own pages, how to manage modules and dependencies, and how Dojo's class system and page parser build on top of JavaScript's prototype-based system. This is the foundation upon which just about everything else in the Dojo framework builds — but this foundation is available for you to do the same with your own code.

Coming up in the next chapter, you'll be able to get down to business with Dojo's DOM manipulation facilities.

