Did you know ...?

15 less known webpack features in 15 minutes

Goals

Goals

- Overview over less known features
- Short
- Learn something new
- Code Samples

Non-Goals

- Detailed How-to-Use the features
- Well formatted
- Amazing Animations

import()

- webpack 3 added a new syntax to load modules on demand.
- It's covered by spec. Native support by Chrome and Safari.

Usage:

```
import("./module.js").then(module => {
 console.log(module.default);
});
// or in a async function:
const module = await import("./module.js");
console.log(module.default);
```

import() magic comment

- A magic comment allows to provide (webpack-specific) extra information.
 - Chunk name, context mode (webpack 3)
 - Include, Exclude files (webpack 4)

```
// for a single file
import(/* webpackChunkName: "database" */ "./database.js");

// with expression: route-1, route-2, route-3, ...
import(/* webpackChunkName: "route" */ `./routes/${name}.js`);

// with expression: route-dashboard, route-login, ...
import(/* webpackChunkName: "route-[request]" */ `./routes/${name}.js`);
```

import(/* webpackMode */)

```
// create one chunk per module (default)
import(/* webpackMode: "lazy" */ `./routes/${name}.js`);
// create one chunk for all modules
import(/* webpackMode: "lazy-once" */ `./routes/${name}.js`);
// create no chunk, include modules in referring chunk, no network request
import(/* webpackMode: "eager" */ `./routes/${name}.js`);
// don't include modules, reject promise if module is not available at runtime
import(/* webpackMode: "weak" */ `./routes/${name}.js`);
```

resolve.alias

- You can redirect module requests to your wishes
- Use cases: Drop-in-replacements, wrong/missing main field, application root

```
resolve: { alias: {
 // drop-in
 "underscore": "lodash",
 "lodash": "lodash-es",

 // missing main field
 "broken-module": "broken-module/dist/broken-module.js",

 // application root
 "app": path.resolve(__dirname, "src"), // require("app/abc")
 "~": path.resolve(__dirname, "src") // require("~/abc")
} }
```

resolve.modules

- You can configurate where webpack looks for modules
- Use cases: Directory with own modules

resolve.plugins

- In addition to webpack plugins, you could also add resolver plugins
- Use cases
 - Using weird legacy resolving algorithm while migrating
 - Special resolving rules that make sense to you
 - Automatic installation of missing npm modules
- But: Try to stick with defaults for best combatiblity with other tools

```
resolve: {
 plugins: [
 new MyCustomResolverPlugin(options)
 ]
}
```

output.library

- webpack offers a lot of options to compile as library
- CommonJS, AMD, global var, UMD

```
output: {
 library: "MyLib",
 libraryTarget: "umd"
}
```

Also affected by the externals option

devtool: eval

- The SourceMap devtools are well known, but there is an alternative.
- Eval-Devtool
 - only displays the generated code
 - Separated by modules
- Much faster than other devtools

devtool: "eval"

SourceMapDevToolPlugin

- Instead of devtool: "source-map", you can also use this plugin directly.
- More options, more flexibility

```
plugins: [
 new SourceMapDevToolPlugins({
 test: /\.js$/,
 exclude: /vendor\.js$/
 })
]
```

externals

- Reference modules/variables from the environment.
- Possible types: global, CommonJS (require), AMD (define)

```
externals: [
 // Map by regexp, to the same value
 /^react.*/,
 // Async function for max flexibility
 (request, callback) => { /* ... */ }
]
```

```
externals: {
 // Specify type by prefix
 "underscore": "var _",
 // customize with libaryTarget: "umd"
 "lodash": {
 commonjs: "lodash",
 amd: "lodash",
 root: "_"
 },
 // Async function for max flexibility
 (request, callback) => { /* ... */ }
```

electron target

- Compile applications for electron
- webpack knows about electron native modules
- Automatically selects correct way of chunk loading for Code Splitting

target: "electron-main"

target: "electron-renderer"

node.js target

- Bundle node.js applications
- Use cases: Faster startup, loaders, custom resolving, all webpack features
- But not all modules are compatible → externals
- Also great: TODO node-modules externals

```
// loads chunks with require (sync)
target: "node",

// loads chunks with fs and vm (async)
target: "async-node"
```

chunkhash

Automatically embed hash of chunk for long term caching

```
output: {
 filename: "[chunkhash].js"
}
```

- Final filename can be found in the stats.
- Also great: Use html-webpack-plugin to generate HTML directly

records

- Store module/chunk ids for consistency in a json file.
- File need to be kept between compilations

```
recordsPath: path.resolve(NETWORK_SHARE, "production.json")
```

But: infrastructure for keeping this file needed

NamedModulesPlugin

- Use the module path as id for the module
 - consitent module ids
- Useful for debugging (recommended in development)
- Bigger bundle size, but gzipped size not much affected
- But: leaks file structure into the bundle file

```
plugins: [
 new webpack.NamedModulesPlugin()
]
```

HashedModulesPlugin

- Similar to the NamedModulesPlugin, but creates hash of name for id.
- No longer leak file structure
- But: increase bundle size

```
plugins: [
 new webpack.HashedModulesPlugin()
]
```

DIIPlugin

- Creates a bundle which exposes modules to other bundles.
- Use modules from DII bundle with DIIReferencePlugin
- Use Cases: Build performance, Vendor bundle
- But no Tree Shaking/Scope Hoisting in the Dll bundle

DllPlugin Usage

```
output: {
 plugins: [
 library: "dll_[hash]",
 new webpack.DllReferencePlugin({
 filename: "dll.js"
 manifest:
 require("./manifest.json")
},
 })
plugins: [
  new webpack.DllPlugin({
 path: path.resolve(__dirname,
 "manifest.json"),
 <script src="dll.js"></script>
 name: "dll_[hash]"
 <script src="app.js"></script>
  })
```

The End, Thanks

15 minutes? Probably not...