

DART

Dart and Web Components - Scalable,
Structured Web Apps

Seth Ladd, Developer Advocate, Dart

JavaZone 2013

#dartlang

DART

- Language and libraries
- Tools
- VM
- Compiler to JavaScript

#dartlang

#dartlang

"Things are
consistent and
clear."

Packages

Intl

Web UI

Unit test

Dart SDK

Inside Google

Big and Complex

- Dozens to Hundreds of Engineers
- Millions of Lines of Code

Lots of Layers

- GWT
- Closure
- Soy

Low Productivity

- No edit/refresh
- *24 min to see a change!!*

Surely we can do better!

#dartlang

Improve all the things!

	Structure	Syntax	Semantics	Tools	Core Libs	Requires Compilation for Development	Performance
<i>Vanilla JS</i>	----	----	----	----	----	No	----
<i>Dart</i>						No	
<i>Closure</i>						Yes	---
<i>CoffeeScript</i>			----	----	----	Yes	---
<i>TypeScript</i>			---		----	Yes	---
<i>GWT</i>						Yes	---

#dartlang

Lightning Tour

- Syntax
- Semantics
- Structure

Simple syntax, ceremony free

```
class Hug {
```

Familiar

Simple syntax, ceremony free

```
class Hug {  
 final num strength;  
 Hug(this.strength);
```


Simple syntax, ceremony free

```
class Hug {  
 final num strength;  
 Hug(this.strength);  
 Hug.bear() : strength = 100;
```


Named constructor

Simple syntax, ceremony free

```
class Hug {  
 final num strength;  
 Hug(this.strength);  
 Hug.bear() : strength = 100;  
  
 Hug operator +(Hug other) {  
 return new Hug(strength + other.strength);  
 }  
}
```


Simple syntax, ceremony free

```
class Hug {  
 final num strength;  
 Hug(this.strength);  
 Hug.bear() : strength = 100;  
  
 Hug operator +(Hug other) {  
 return new Hug(strength + other.strength);  
 }  
  
 void patBack({int hands: 1}) {  
 // ...  
 }  
}
```

Named, optional params w/ default value

Simple syntax, ceremony free


```
class Hug {  
 final num strength;  
 Hug(this.strength);  
 Hug.bear() : strength = 100;  
  
 Hug operator +(Hug other) {  
 return new Hug(strength + other.strength);  
 }  
  
 void patBack({int hands: 1}) {  
 // ...  
 }  
  
 String toString() => "Embraceometer reads $strength";  
}
```


One-line function

Simple syntax, ceremony free

```
class Hug {  
 final num strength;  
 Hug(this.strength);  
 Hug.bear() : strength = 100;  
  
 Hug operator +(Hug other) {  
 return new Hug(strength + other.strength);  
 }  
  
 void patBack({int hands: 1}) {  
 // ...  
 }  
  
 String toString() => "Embraceometer reads $strength";  
}
```


String Interpolation

Clean semantics and behavior

#dartlang

Clean semantics and behavior

Examples:

- Only *true* is truthy
- There is no *undefined*, only *null*
- No type coercion with ==, +

Missing getter?

"hello".missing // ??

Logical

Class 'String' has no instance getter 'missing'.

```
NoSuchMethodError : method not found: 'missing'  
Receiver: "hello"  
Arguments: []
```


More on this soon.

Index out of range?

```
[ ] [99] // ??
```


Logical

RangeError: 99

Variable scope?

```
var foo = 'top-level';  
  
void bar() {  
  if (!true) { var foo = 'inside'; }  
  
  print(foo);  
}  
  
main() { bar(); } // ?? What will this print?
```

top-level

No
hoisting

Logical

Scope of `this`?

```
class AwesomeButton {  
  
 AwesomeButton(button) {  
 button.onClick.listen((Event e) => this.atomicDinosaurRock());  
 }  
  
 atomicDinosaurRock() {  
 /* ... */  
 }  
}
```


Scalable structure


```
library games;  
  
import 'dart:math';  
import 'players.dart';  
  
class Darts {  
 // ...  
}  
  
class Bowling {  
 // ...  
}  
  
Player findOpponent(int skillLevel) {  
 // ...  
}
```


What's
New-ish!

Language

#dartlang

Too many buttons

```
var button = new ButtonElement();
button.id = 'fancy';
button.text = 'Click Point';
button.classes.add('important');
button.onClick.listen((e) => addTopHat());  
  
parentElement.children.add(button);
```

Yikes! Button is repeated 6 times!

Method cascades

```
var button = new ButtonElement()  
  ..id = 'fancy'  
  ..text = 'Click Point'  
  ..classes.add('important')  
  ..onClick.listen((e) => addTopHat());  
  
parentElement.children.add(button);
```


Inline initialization


```
parentElement.children.add(new ButtonElement()  
..id = 'fancy'  
..text = 'Click Point'  
..classes.add('important')  
..onClick.listen((e) => addTopHat()));
```


One of these things is not like the other

Don't inherit, mixin!

Mixins

```
abstract class Persistable {  
 save() { ... }  
 load() { ... }  
 toJson();  
}
```

```
class Hug extends Object with Persistable {  
 Map toJson() => {'strength':10};  
}
```

```
main() {  
 var embrace = new Hug();  
 embrace.save();  
}
```

Extend object &
no constructors?
You can be a
mixin!

Apply the mixin.

Use methods
from mixin.

Metadata

```
1 import 'package:meta/meta.dart';
2
3 @deprecated
4 superOldMethod() {
5 print("don't call me, I'm old!");
6 }
7
8 main() {
9 superOldMethod();
10 }
```


Lazy-load libraries

```
const lazy = const DeferredLibrary('my_lib');
```


```
@lazy  
import 'my_lib.dart';
```

```
void main() {  
  lazy.load().then((_) {  
 print('library loaded');  
 // use functions from my_lib  
  });  
}
```

Declare the library is deferred.

Mark the import.

Use a Future to wait for library to load.

What's
New-ish!

Libraries

#dartlang

JS-Interop

56 votes 4 answers 5k views

Will Dart support the use of existing JavaScript libraries?

I understand Dart compiles to JavaScript, and I read the Dart Language Spec on Libraries, although I didn't see an answer there. Also a search on their discussion form for the word 'existing' tells ...

Oct 10, 11 at 16:44 24

Proxies: the abstraction

JS-Interop example


```
var api = js.context.chartsApi;  
var data = js.array([1,3,3,7]);  
var chart = new js.Proxy(api.BubbleChart, query('#chart'));  
chart.draw(data);
```


JS

```
var api = chartsApi;  
var data = [1,3,3,7];  
var chart = new api.BubbleChart(querySelector('#chart'));  
chart.draw(data);
```


#dartlang

Dart and Sencha Touch Demo

#dartlang

Async with callbacks

The web is an async world,
but *too many callbacks* leads to

Async with Futures

#dartlang

Scary

```
catService.getCatData("cute", (cat) {  
  catService.getCatPic(cat.imageId, (pic) {  
 imageWorker.rotate(pic, 30, (rotated) {  
 draw(rotated);  
 });  
  });  
});
```


4 levels
deep!

More scary

```
catService.getCatData("cute", (cat) {  
 catService.getCatPic(cat.imageId, (pic) {  
 imageWorker.rotate(pic, 30, (rotated) {  
 draw(rotated, onError:(e) { draw(ohNoeImage); }));  
 }, onError: (e) { draw(ohNoeImage); }));  
 }, onError: (e) { draw(ohNoeImage); }));  
}, onError: (e) { draw(ohNoeImage); }));
```


Duplicate
error
handling!

The Future looks bright


```
catService.getCat("cute") // returns a Future  
.then((cat) => catService.getCatPic(cat.imageId))  
.then((pic) => imageWorker.rotate(pic, 30))  
.then((rotated) => draw(rotated))  
.catchError((e) => print("Oh noes!));
```


Composing futures

```
Future cute = catService.getPic("cute");
Future nyan = catService.getPic("nyan");


Future.wait([cute, nyan])
  .then((pics) => imageworker.blend(pics[0], pics[1]))
  .then((cuteNyan) => draw(cuteNyan))
  .catchError((e) => print("Oh noes!"));
```


Request two
pics.

Wait for both

Work with
both pics.

Streams - *series of async events*

- Bytes from a file
- Messages from a web socket
- Clicks from a button
- Events from the DOM
- Incoming connections from a web server

```
stream.listen((event) => doSomething());
```


HTML Element abstract class

...

final **Stream<KeyboardEvent>** onKeyPress

```
query('textarea').onKeyPress  
  .where((e) => e.keyCode >= 32 && e.keyCode <= 122)  
  .map((e) => new String.fromCharCode(e.charCode))  
  .first // returns a Future  
  .then((char) => print('First char=$char'));
```


What's
New-ish!

HTML

Web programming with Dart

```
window.navigator.getUserMedia(audio:true, video: true)
  .then((mediaStream) {
 var video = new VideoElement()
 ..autoplay = true
 ..src = Url.createObjectUrl(mediaStream)
 ..onLoadedMetadata.listen((e) => /* ... */);
 document.body.append(video);
  })
  .catchError(reportIssue);
```


XHR with Dart


```
HttpRequest.request('/cats',
  method: 'POST',
  sendData: json.stringify({'name': 'Mr. Jingles'}),
  requestHeaders: {'Content-Type': 'application/json'})
.then((req) {
  catNames.add(json.parse(req.responseText));
})
.catchError((e) => print(e));
```


Event source mapping

```
document.body.onClick.matches('.thread').listen((event) {  
  print('Super cool!');  
});
```

```
<body>  
  <p class="thread">Hello world from Dart!</p>  
</body>
```

Automatic Sanitization

```
String userInput = "<script>I CAN HAZ XSS</script>" +  
 "<p>I am safe</p>;  
query('#contents').innerHTML = userInput;  
  
// Result:  
  
<div id="contents">  
 <p>I am safe</p>  
</div>
```

!-- No <script> tag -->

Safer
with Dart

What's
New!

Web Components

with Polymer.dart

#dartlang

Old 'n busted

```
<div tabindex="0" style="position: relative; min-height: 100%;">
  <div class="vI8oZc cS">...</div>
  <div class="nH" style="width: 1440px;">
 <div class="nH" style="position: relative;">
 <div class="nH w-asV aiw">...</div>
 <div class="nH">
 <div class="no">
 <div style="width: 220px; height: 662px;" class="nH oy8Mbf nn aeN">...</div>
 <div class="nH nn" style="width: 1220px;">
 <div class="nH">
 <div class="nH">
 <div class="ar4 z">
 <div id=":ro" class="aeH">...</div>
 <div class="AO">
 <div id=":rp" class="Tm aeJ" style="height: 642px;">
 <div id=":rr" class="aef" style="min-height: 216px;">
 <div class="nH">
 <div class="BltHke nH oy8Mbf" style role="main">
 <div></div>
 <div class="afn"></div>
 <div class="afn"></div>
 <div class="UI" gh="tl">
 <div class="aDP"></div>
 <div class="ae4" style="border: 1px solid black; padding: 2px; margin-bottom: 5px;">
 <div>...</div>
 <div class="Cp">
 <div>
 <table cellpadding="0" id=":nl" class="F cf zt">
 <colgroup>...</colgroup>
 <tbody>
 <tr class="zA zE" id=":1v5">...</tr>
 <tr class="zA zE" id=":33s">...</tr>
 <tr class="zA zE" id=":373">
 <td class="PF xY"></td>
 <td id=":374" class="oZ-x3 xY aid" style="background-color: #f0f0f0; border: 1px solid #ccc; padding: 2px; width: 150px;">...</td>
 <td class="apU xY">...</td>
 <td class="WA xY">...</td>
 <td class="yX xY ">...</td>
 <td id=":379" tabindex="0" role="link" class="xY">
 <div class="xS">
 <div class="xT">
 <div class="y6">
 <span id=":37b">...</span>
 <span class="y2">...</span>
 </div>
 </div>
 </td>
 </tr>
 </tbody>
 </table>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
 </div>
  </div>
</div>
```

New hotness

<messages>

<message>

<subject>

Please fill out the TPS report

</subject>

<sent>2012-10-03</sent>

<summary>

I'm going to have to ask you to come in...

</summary>

</message>

<message>

<subject>

Reminder: fill out that TPS report!

</subject>

<sent>2012-10-04</sent>

<summary>

It's been 24 hours...

</summary>

</message>

...

</messages>

Encapsulation

<custom-element>

Structure

```
<div>
  <input>
  <p>
 <span></span>
  </p>
</div>
```

Behavior


```
tag.verifyAccount();
```

Styles


```
<style>
  p { color: red; }
</style>
```


Reusability

Data binding

Future-proof

<template> - insert DOM trees


```
<template id="screenshot-tmpl">  
  <img src="">  
  <div id="comment"></div>  
</template>
```

```
TemplateElement t = query('#screenshot-tmpl');  
DocumentFragment tree = t.content.clone(true);  
(tree.query('img') as ImageElement).src = 'sunrise.png';  
tree.query('#comment').text = 'Beautiful';  
query('#container').nodes.add(tree);
```


snapshot.opera.co

Elements Resources Network Sources Timeline Profiles Audits Console

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <p>
 <video src="BigBuckBunny.ogv" poster="BigBuckBunny.png" width="640" height="360" controls="true" type="video/ogg">
 <#document-fragment>
 <div>
 <div style="display: none;"></div>
 <div>
 <div style="--webkit-transition: opacity 0.1s; transition: opacity 0.1s; opacity: 1;">
 <input type="button">
 <input type="range" precision="float" max="596.458">
 <div style="display: none;">0:27</div>
 <div style="display: none;">9:56</div>
 <input type="button">
 <input type="range" precision="float" max="1" style="display: none;">
 <input type="button" style="display: none;">
 <input type="button" style="display: none;">
 </div>
 </div>
 </#document-fragment>
 <i>You need a HTML5 <video> capable browser to view this movie.</i>
 </video>
  </p>
  <p>...</p>
</body>
</html>
```


Shadow Trees

Polymer - use web components *today*

Polymer.dart

Custom Elements

```
<polymer-element name="click-counter">
```

```
</polymer-element>
```


Templates

```
<polymer-element name="click-counter">  
  <template>  
 </template>  
</polymer-element>
```


Declarative event handling

```
<polymer-element name="click-counter">  
  <template>  
 <button on-click="increment">Click Me</button>  
  
  </template>  
  
</polymer-element>
```


Data binding

```
<polymer-element name="click-counter">  
  <template>  
 <button on-click="increment">Click Me</button>  
 <p>You clicked the button {{count}} times.</p>  
  </template>  
</polymer-element>
```


Custom Elements

```
<polymer-element name="click-counter">
  <template>
 <button on-click="increment">Click Me</button>
 <p>You clicked the button {{count}} times.</p>
  </template>
  <script src="click_counter.dart" type="application/dart"></script>
</polymer-element>
```


HTML

```
@CustomTag('click-counter')
class ClickCounterElement extends PolymerElement with ObservableMixin {
  @observable int count = 0;
  void increment(Event e, var detail, Node target) {
 count += 1;
  }
}
```


Dart

Custom Elements

Import the custom element code.


```
<link rel="import" href="clickcounter.html">  
...  
<click-counter></click-counter>
```


Use the custom element.

Conditionals

```
<polymer-element name="click-counter">
  <template>
 <button on-click="increment">Click Me</button>
 <template if="{{count <= 0}}">
 <p>Click the button. It's fun!</p>
 </template>
 <template if="{{count > 0}}">
 <p>You clicked the button {{count}} times.</p>
 </template>
  </template>
  <script type="application/dart" src="click_counter.dart"></script>
</polymer-element>
```


Loops

```
<polymer-element name="fav-fruits">
  <template>
 <ul>
 <template repeat="{{fruit in fruits}}">
 <li>
 I like {{ fruit }}.
 </li>
 </template>
 </ul>
  </template>
  <script type="application/dart" src="fav_fruits.dart"></script>
</polymer-element>
```

```
@CustomTag('fav-fruits')
class FavFruitsElement extends PolymerElement with ObservableMixin {
  final List fruits = toObservable(['apples', 'pears', 'bananas']);
}
```


TODO Demo

#dartlang

Polymer.dart

Bringing web components to Dart developers
Encapsulation, reusability
Built on emerging web standards
Learn more at dartlang.org/polymer-dart/

What's
New-ish!

Size & Speed

More complex apps

Mail

Compose mail

Inbox (3)

- Stared
- Sent Mail
- Drafts (2)
- Hiking (3)
 - Urgent!
 - 12 more
- Chat

Search, add, or invite

Hiking Fan Set status here

Call phone

Arielle

Emily

Jason

Michael

Paul

Google Drive

Jason Cornwell > Please return my stapler - Hi, You seem to have taken my
Paul McDonald > Fun Hike Yesterday! - Thanks for the great hike yesterday
Arielle Reinstein > July 4th weekend - Hi there: I heard you'll be around this weekend?
JS Bach > Tonhalle concert Friday - Hey man, there's a great concert
Christine Chiu > Hi Hiking, Looking for opinion on my diet/fitness app - Hi Hiking!
Yan Tseytin (2), Draft > Hey there! - I heard you found a great place to go hiking.
Kenneth, me (2) > Group dinner? - Sushi sounds great! On Fri, Mar 25, 2011
Kenneth, me (2) > Long time! - Hey Ken! Things have been really good! And lunch sounds great!
Michael Bolognino > This weekend - Hi there. Let's meet up at 8PM tonight for burgers and then hit the beach!
Arielle Reinstein > dipsea trail - When it stops raining I really want to hike the Dipsea Trail again
Jason Toff > How are you? - Hey there, We haven't spoken in a while. How are you? Wou
Jr Wikane > VW Auction in Tacoma - Hi, I was doing a search on Google for VWs in Tac
Google Drive > Now unirmail from R1Q1 R10.5Q07 at 5:10 AM - Unirmail from R1Q1 R1Q1

#perfmatters

255: What's new in Dart - Google IO 2013

File Edit View Insert Slide Format Arrange Tools Table Help All changes saved in Drive

More complex apps

#perfmatters

#dartlang

Better performance == Better battery

#perfatters

#dartlang

Generating smaller JavaScript

Generated JS with dart:html

JS

```
import 'dart:html';

class Person {
  String firstName;
  String lastName;
  Person(this.firstName, this.lastName);
}

main() {
  var bob = new Person('Bob', 'Smith');
  var msg = query('#msg');
  msg.text = bob.firstName;
}
```

```
$$._Person = {"": "Object;firstName,lastName"};
$.Person$ = function(firstName, lastName) {
  return new $.Person(firstName, lastName);
};

$.main = function() {
  var bob = $.Person$("Bob", "Smith");
  document.querySelector("#msg")
 .textContent = bob.firstName;
};
```


#dartlang

Generated JS, minified!

```
$$._Person = {"": "Object;firstName,lastName"};
```

JS

```
$.Person$ = function(firstName, lastName) {
  return new $.Person(firstName, lastName);
};
```

```
$.main = function() {
  var bob = $.Person$("Bob", "Smith");
  document.querySelector("#msg").textContent = bob.firstName;
};
```

```
$$._mM={"":"a;Sz,dq"}
$.PH=function(a,b){return new $.mM(a,b)}
$.E2=function(){var z=$.PH("Bob","Smith")
document.querySelector("#msg").textContent=z.Sz}
```


JS

Minified

#dartlang

#dartlang

Dart VM

#dartlang

More structure, less baggage

- Explicit and static structure
- Real arrays
- Real classes
- Direct calls, no prototype chains to check
- Globally track field types

#dartlang

Unlock more of your CPU

Dart Performance

NBody Perf in Chrome Mobile + Dart VM

x86, Chrome for Android

Higher is better, as of 2013/05/12

rtlang

There's more new stuff!

- Reflection
- Server-side
- Pub package manager
- Editor support
- Testing
- Isolates for concurrency
- *Lots more...*

Try Dart!

- **Download** from dartlang.org
- **Join** +Dartisans
- **Send pull requests** at Github
- **Ask** on Stack Overflow

#dartlang

open source
initiative

#dartlang

DART

- Stable language
- Stable core libs
- Compiles to JavaScript
- Evolved platform
- Commitment

#dartlang

Thank You!

Find us at *dartlang.org*

#dartlang

Mirror-based reflection

- Source code *and* run-time
- Reflect on classes *and* instances
- Introspect *and* invoke

Using mirrors to build a logging proxy

Reflection and metaprogramming

```
import 'dart:mirrors';
```

```
class LoggingProxy {  
  InstanceMirror mirror;  
  LoggingProxy(delegate)  
 : mirror = reflect(delegate);
```

```
  noSuchMethod(Invocation invocation) {  
 var name = invocation.memberName;  
 print('${name} was called');  
 return mirror.delegate(invocation);  
  }  
}
```


Import the mirrors library.

Reflection and metaprogramming

```
import 'dart:mirrors';

class LoggingProxy {
  InstanceMirror mirror;
  LoggingProxy(delegate)
 : mirror = reflect(delegate);
  noSuchMethod(Invocation invocation) {
 var name = invocation.memberName;
 print('${name} was called');
 return mirror.delegate(invocation);
  }
}
```

Get a *mirror* of an object.

Reflection and metaprogramming

```
import 'dart:mirrors';

class LoggingProxy {
  InstanceMirror mirror;
  LoggingProxy(delegate)
 : mirror = reflect(delegate);

  noSuchMethod(Invocation invocation) {
 var name = invocation.memberName;
 print('${name} was called');
 return mirror.delegate(invocation);
  }
}
```


Capture all calls to
this proxy.

Reflection and metaprogramming

```
import 'dart:mirrors';

class LoggingProxy {
  InstanceMirror mirror;
  LoggingProxy(delegate)
 : mirror = reflect(delegate);

  noSuchMethod(Invocation invocation) {
 var name = invocation.memberName;
 print('${name} was called');
 return mirror.delegate(invocation);
  }
}
```


Log the call.

Reflection and metaprogramming

```
import 'dart:mirrors';

class LoggingProxy {
  InstanceMirror mirror;
  LoggingProxy(delegate)
 : mirror = reflect(delegate);


  noSuchMethod(Invocation invocation) {
 var name = invocation.memberName;
 print('${name} was called');
 return mirror.delegate(invocation);
  }
}
```


Delegate the call
through the
mirror.

Reflection and metaprogramming

```
class Greeter {  
  hello() => print("hello!");  
}  
  
void main() {  
  var greeter = new LoggingProxy(new Greeter());  
  greeter.hello();  
}  
  
// Symbol("hello") was called  
// hello!
```


The diagram illustrates the execution flow of the code. An orange arrow points from the line 'greeter.hello();' in the main function to the 'hello()' method in the Greeter class. Another orange arrow points from the 'Symbol("hello") was called' annotation to the same method. A third orange arrow points from the 'hello!' output back to the 'hello()' method. Two pink callout boxes provide context: 'From LoggingProxy' is positioned above the Greeter class, and 'From Greeter' is positioned below it.

