Haxe React "Magic"

Or: how I learned to stop building everything myself and love the JavaScript ecosystem.

The JavaScript ecosystem is ripe for plunder

- 250K public JavaScript packages
- Most active language on Github
- Google, Facebook, Microsoft, Netflix,...
 - All fighting for developers' attention

The JavaScript ecosystem is ripe for plunder

The JavaScript ecosystem is ripe for plunder

- Qualified monkeys on expensive typewriters?
- Bound to stumble on a good idea eventually!

First, understand the enemy

- Writing effective externs requires good understanding
- Learn how things work in vanilla JavaScript first

First, understand the enemy

- Anything you can do in JavaScript can be expressed in Haxe (depending on how dirty you're willing to feel)
- For articles on Haxe-JS interaction: http://philippe.elsass.me

Here's the plan

- 1. React
- 2. Code splitting
- 3. JS bundlers
- 4. Profit!

- Essentially a nice way of building views
- Refreshingly productive and straight forward

- XML in your JavaScript? (heresy!)
- It's called JSX

```
var CommentBox = React.createClass({
  render: function() {
 return (
 <div className="commentBox">
 Hello, world! I am a CommentBox.
 </div>
 );
});
```

```
var CommentBox = React.createClass({
  render: function() {
 return (
 React.createElement('div', {className: "commentBox"},
 "Hello, world! I am a CommentBox."
```

Fancy binding syntax (uni-directional)

- React is a Virtual DOM engine from Facebook/Instagram
- Not a framework / not an architecture (unlike Angular)
- Straightforward and robust

React: Native ???

- Potential outside the browser
- React-Native aims to drive native (iOS, Android, Win, Mac,...) using a JavaScript Virtual DOM
- Similar approach than *Titanium Appcelerator*

Warning: expert native knowledge is still recommended

- First experimented by @fponticelli, leader of the JavaScript assimilation
- New approach from scratch by Massive Interactive's @dpeek and @elsassph
- Fully leverages Haxe type system and compiler

Nearly as fancy, macro-powered, syntax

Supports the same binding syntax

• Or Haxe string-interpolation syntax (advantage: completion)

- JSX parser is complete but has a few limitations (whitespace)
- Generator supports all the advanced features like spread operator and optimized syntax (inline JSON instead of React.createElement)

- Lots of externs for JS React components are already available https://github.com/tokomlabs/haxe-react-addons
- Could be extended to other Virtual DOM engines, like https://github.com/Matt-Esch/virtual-dom or a Haxe-based one;)

```
return jsx('
 <form className="commentForm">
 <input
 type="text"
 placeholder="Your name"
 value={hello("world", true, [1,2,3,4], 4, {that: "is", the: Type.prop})}
 onChange={handleAuthorChange}
 />
 <input
 type="text"
 placeholder="Say something..."
 value={state.text}
 onChange={handleTextChange}
 />
 Some text
 <input type="submit" value="Post" />
 </form>
');
```

Atom Haxe+JSX highlighting: https://github.com/massiveinteractive/haxe-react/issues/23

How to link React library with Haxe?

- Ambient (global), with script in the HTML
 - Compile with: -D react_global


```
<script src="https://cdnjs.cloudflare.com/ajax/libs/react/15.0.1/react-with-addons.js"></script>
<script src="https://cdnjs.cloudflare.com/ajax/libs/react/15.0.1/react-dom.js"></script>
<script src="index.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></scr
```

Or using JavaScript require (more on that later)

React: production-ready

• It works great, right now, it's stable and well supported. Enjoy.

Code splitting

- At some point, your app will get too big
- On the web that can be sooner than you think

Code splitting

- Until recently trend was concat/minify
- Now it's all about dependency graphs and optimizing entry-points
- Can we follow this practice in Haxe?

Modular JS

https://github.com/explorigin/modular-js

Modular JS

https://github.com/explorigin/modular-js

- Create one JS file for each Haxe class, using AMD module system
- Then use a JavaScript bundler (more on that later) to recombine it

• Risks: experimental, requires a fully custom JavaScript generator

Modular Haxe

https://github.com/elsassph/modular-haxe-example

Modular Haxe

https://github.com/elsassph/modular-haxe-example

- Break monolithic codebase, with full type integrity, into multiple JS modules
- Natural fit for lazy-loading of large features

• Risk: experimental, requires to lightly patch the compiler output

Modular Haxe – How?

https://github.com/elsassph/modular-haxe-example

- Use --exclude or --excludeFile to exclude classes/packages
 - Eg. compile Main app excluding Module code,
 - and Module excluding shared code
- Use @:expose to mark classes shared between modules

- Patched JS allows the modules to merge their code
 - Think: Flash Runtime Shared Libraries, eg. loading SWFs in the same ApplicationDomain

Modular Haxe – Usage

https://github.com/elsassph/modular-haxe-example

Lazy loading can't be simpler

```
import module1.Module1;

Require.module('module1').then(function() {
 var module = new Module1();
});
```

• (helper can even load and apply a CSS file at the same time)

Modular Haxe — Limitation

https://github.com/elsassph/modular-haxe-example

- Not designed for fine granularity
- You can't @:expose everything (and change existing Haxe libraries)
- Expect some redundancy (core classes, 3rd party libraries)

Can you guess what would work well?

Modular Haxe + React!

- React library is external and global
- Modularization based on pages or complex components (ex: video player)
- Modules can encapsulate views and related state/logics.
- Minor redundancies to expect and limited exclude/expose effort

Npm – node.js package manager

- The tool you will use to manage external JavaScript modules
- Learn it, tame it, it's unavoidable and unstoppable

Npm – node.js package manager

• Also a huge repository of (usually crossplatform) command line tools

```
> npm install http-server -g
> http-server ./www
Starting up http-server, serving ./www on: http://0.0.0.0:8080
Hit CTRL-C to stop the server
```

Module systems

require('react')

Module systems: CommonJS

- Most popular (thanks to node.js)
- Synchronous by design
- Needs to be *transformed* for the browser

```
const React = require('react');
const Counter = require('./counter');
```

Module systems: CommonJS

• Fits very naturally with Haxe classes / imports

```
// Haxe
@:jsRequire("react", "Component")
extern class ReactComponentOf<TProps, TState, TRefs>


// JavaScript
var React_Component = require("react").Component;
```

Module systems: AMD

- Asynchronous by design
- Browser-friendly, using *SystemJS* or *RequireJS* at runtime
- Can be bundled into one JS

```
define(['react', './counter'], function (React, Counter) {
```

• This is what *modular-js* generates

Module bundling

Aka compiling JavaScript

Module bundling

- Most bundlers support both CommonJS and AMD modules
- Bundlers package modules and their dependencies into one or more (code splitting) JS bundles
- Dependencies can be transformed/processed by loaders

Module bundling

- Dependencies are not only code: *loaders* can also transform other assets, like raw text, JSON, CSS,... and even images.
- Which means you can easily package assets in your JS bundles.

Choosing a bundler

Browserify

- Oldest, so "less cool"
- Very simple, fast and lightweight tool
- Loaders are plugins (batteries not included)
- Lots of misinformation around its (lack of) features but it's as capable as the cool kids: https://t.co/Wi0G3spkIB

Webpack

- Somehow the most popular / cutting edge
- Provides many loaders out of the box
- "Cumbersome" to configure

nothing just setting up my ES6 Webpack React Babel Node Flux Redux static site generator

JSPM

- Package manager and bundler
- Based on SystemJS (dynamic modules loader)
- Simple to use
- Renewed popularity (it used to be slow)
- Smart code-splitting (bundle arithmetic)

And using Haxe?

Any bundler will work, really.

One more thing...

Putting it all together

Hot Module Replacement

- Aka Hot Reload, Live Reload,...
- Must have feature if you're not has-been
- Some assets auto-reload, like CSS.
- For code it's not magic: the application needs special logic to *handle* changes and refresh itself
- Every module bundler has its API.

Haxe + React + Hot reload

http://github.com/elsassph/haxe-react-hot-boilerplate

