Scotch on the rocks 4-6 June

Modularizing Flex applications - Cairngorm & Modules

Børre Wessel - Adobe Consulting

Modularizing Flex applications

- Splitting up a Flex based applications
- Know your requirements, why do you want to split up your application
 - Large application?
 - Slow startup?
 - Share commonly used components/modules in multiple applications
- How easy is it to modularize my existing application?
 - Is code separated in the project
 - Is there a lot of code reuse between potential modules
- Separate teams are responsible for different parts of the system
 - Increase team productivity
 - Reduce compile time, if application hasn't changed, just compile the module

ApplicationDomain

- Your ActionScript class definition bucket
- Classes loaded from different SWF/SWC are loaded into a hierarchy of different application domains
 - Main application is the parent
 - Subsequently loaded SWF/SWC are loaded into separate child domains
- Classes used in different SWF/SWC needs to be loaded in the top level application to be able to be used across multiple child application domains

Different ways of modularizing

• RSL - Runtime Shared Libraries

A collection of shared classes and components

Standalone applications, SWF's

Compiled separately, can run standalone

• mx:Module - Flex Modules

Runs within a Flex application

RSL - Runtime Shared Libraries

- Runtime Shared Libraries enables code sharing between multiple applications.
 - Commonly used classes and components in one reusable SWC
 - If parts of your code changes frequently, RLS's can be a way to effectively update common functionality in multiple applications at the same time.
 - Cached in the browser cache.
- I have one large application, should I use RSL's to modularize it? NO
 - RSL's make your application bigger, more kb
 - Startup time is slow, all RSL's are loaded at startup
- To leave out definitions found in the RSL, compile the application using --external-library-path. Dependencies from the RSL will then be left out from the application

Modules

- mx:Modules Loading components at runtime
- Used to split up single applications when size is a problem
- Effective for applications with a lot of UI code
- Leaving out classes from the main application
 - Use --link-report when compiling the main class, a list of all classes used in your application
 - Compiling your module, use the --load-externs compiler flag to omit dependencies already loaded by the main application
- Modules where not intended to used to share code between applications,
 RSL's are.
- Modules cannot run independently, it need to be loaded by an application, and potentially unloaded

Standalone SWF's

- Runs separately, or as part of other applications
- You need to know your applications well
- Remember what is loaded where, ApplicationDomain isn't there to make your life easy:)
- Not modular in all senses
 - Doesn't reduce size, classes used across SWF's are compiled into all of them
 - Needs to be manually loaded into separate ApplicationDomains

Other ways to modularize

- Flex framework cacheing
 - Reduces size significantly, "Hello World" from 350kB -> 50k
 - Includes all base components
- Loading assets at runtime
 - No need to embed, reduces size of the application
 - Use the Flash/Flex component kit!
 - Make use of complex assets at runtime instead of embedding
 - Can slow down compile time

Cairngorm

- MVC based micro architecture framework for Flex
- Cairngorm is based on existing well known patterns
 - MVC
 - Singleton pattern
 - Observer pattern
- Separation of concerns
- How can a framework help the project and the developers.
 - Code organization
 - Shared common terminology
 - Commonly used frameworks and patterns help developers understand the code
 - Developers get quicker up to speed on projects

Cairngorm and mx:Module's

- There are several different ways to use mx: Modules with Cairngorm
 - FrontController and ServiceLocator in main application is responsible for handling all events, and services
 - FrontController and ServiceLocator is injected into the module when loaded
 - Inject your data using model objects
 - Instantiate a model object when the module is loaded.
- How to use the mx:Modules with the ModelLocator
 - Don't store data directly on the ModelLocator, It is the "locator" of your model objects
 - Call getInstance in the main view once
 - Use data binding to inject your models into view components and modules
- Code example on how to inject models using interfaces in modules

Module interface to enable model injection

```
package com.adobe.ac
{
 import com.abode.ac.MyModel;

 public interface ICairngormModule
 {
 function set model( model:MyModel ):void;

 function get model():MyModel;
 }
}
```

Extended mx:Module

```
package com.adobe.ac
{
 import mx.modules.Module;
 public class CairngormModule extends Module implements ICairngormModule
 [Bindable]
 public var _model:MyModel;
 public function set model( model:MyModel ):void
 _model = model;
 public function get model():MyModel
 return _model;
```

Extended mx:Module

```
<?xml version="1.0" encoding="utf-8"?>
<ac:CairngormModule
 xmlns:ac="com.adobe.ac.*"
 xmlns:mx="http://www.adobe.com/2006/mxml">

<mx:HBox>
 <mx:Text text="Hello world" />
 </mx:HBox>
</ac:CairngormModule>
```

Loading the module

```
<mx:Script>
 <![CDATA[
 private function moduleReady( event:ModuleEvent ):void
 var sotrModule:ICairngormModule
 = ( event.target as ModuleLoader ).child as ICairngormModule;
 if( sotrModule != null)
 sotrModule.model = model;
 }
 private function init():void
{
 myModule.loadModule();
 ]]>
  </mx:Script>
<mx:ModuleLoader
 id="myModule"
 url="sotr_module.swf"
 ready="moduleReady( event );"/>
```

Singletons - working with them

- The singletons in Cairngorm are there for a reason!
 - They are a single point of entry to be able to access commonly shared functionality and data
- Who are they?
 - ModelLocator
 - FrontController
 - ServiceLocator
- How do you work with them and not against them?
 - There is no reason why you cannot pass objects to your modules
 - Leveraging the power of interfaces, and data binding

Model objects, Presentation Model

- What kind of objects do I store on the ModelLocator?
 - Value objects, business objects...
- Presentation Model
 - Keeps application state
 - UI and data logic
 - View binds to data on the model, observes and updates UI components based on changes in the underlying data
 - The view has knowledge about the model
 - The model has no knowledge of the view
- Testable
- Easy to inject into the module, and easy to reset when the module is unloaded

Questions?

http://blogs.adobe.com/borre/

