JESSE WARDEN I RVA.JS I NOV 3 2015

SYSTEM, WEBPACK, & JSPM

WHAT?

- DevOps & Lean Engineering
- Brief on Angular/React/Backbone & Node Workflow
- Deep Dive in JavaScript Modules

MODULES

JAVASCRIPT

GLOBAL

In the beginning... there was window

```
window.foo = "bar";
console.log(foo); // bar
function moo()
 console.log(foo); // bar
```

GLOBAL BAD

- global variables: they fast...
- ... but no clue who's setting them, access control
- global state
- no control

EXTERNAL FILES

- load via block
- parse
- run"

```
<html>
<head>
<title>alskdjf</title>
<script src="a.js"></script>
<script src="b.js"></script>
</head>
<body></body>
</html>
```

A.JS VS. B.JS

```
function cow()
{
 console.log("cow a");
}
moo = "cheese";
var bessie = "Some cow, yo!";
```

```
function cow()
{
 console.log("cow b");
}
moo = "dat brie doh";
var bessie = "Bee A Cow";
```

SCRIPT PROBLEMS

- order issue
- flat dependency != tree

COMMONJS

- Encapsulation / Global Safe (unless you r t3h l@m3 and use global)
- Module system
- Version Safe (via local node_modules)
- synchronous
- dependent loading
- Node (server or build system)

COMMONJS

```
//---- lib.js -----
var sqrt = Math.sqrt;
function square(x) {
 return x * x;
function diag(x, y) {
 return sqrt(square(x) + square(y));
module.exports = {
 sqrt: sqrt,
 square: square,
 diag: diag,
```

```
//---- main.js -----
var square = require('lib').square;
var diag = require('lib').diag;
console.log(square(11)); // 121
console.log(diag(4, 3)); // 5
```

REQUIRE.JS

- asynchronous
- different than <script defer>
- back when "pages" vs. "views" or "components" nomenclature
- CDN hosted libs
- "load on the fly"
- minor dependency injection
- build via r.js

REQUIRE.JS

```
// config.js
requirejs.config({
 baseUrl: 'js/lib',
 paths: {
 jquery: 'jquery-1.9.0'
 }
});
```

```
// view.js
define(["hbs!some.html", "a"], function(template, a)
 console.log(template); // html text
 console.log(a); // my a library
})
// main.js
require(['jquery', 'view'], function ($, view)
 $.append(view);
});
```

GRUNT / GULP

- Angular (ok)
- Manual Dependency Ordering (insane, no scale)

- "work everywhere"
- Node rocks with CommonJS, let's use it
- "universal JavaScript"
- i.e. lodash
- build system, not runtime
- supports bundles (atomify, cssify, tsify)
- https://github.com/substack/browserify-handbook

```
// foo.js
module.exports = function (n) { return n * 111 }

// main.js
var foo = require('./foo.js');
console.log(foo(5));
```

```
browserify robot.js > bundle.js
```

- static analysis (uses detective)
- creates Abstract Syntax Tree (AST)

- injectable
- hot replace
- via beefy, wzrd, browserify-middleware, etc.

```
var browserify = require('browserify');
var http = require('http');
http.createServer(function (req, res) {
 if (req.url === '/bundle.js') {
 res.setHeader('content-type', 'application/javascript');
 var b = browserify(___dirname + '/main.js').bundle();
 b.on('error', console.error);
 b.pipe(res);
 else res.writeHead(404, 'not found')
```

- built in classes for Node in the browser
- transforms (CoffeeScript, TypeScript, CSS, images, etc)
- customizable browser fallback

```
{
 "name": "mypkg",
 "version": "1.2.3",
 "main": "main.js",
 "browser": "browser.js"
}
```

```
// Node
var p = require("mypkg");
// p is main.js exports

// Browser
var p = require("mypkg");
// p is browser.js exports
```

- ECMAScript 2015
- No one calls it that except for standards people
- OOP: Yay, classes!
- Functional: Yay, new features!
- DevOps: Yay, static dependency tree!
- http://exploringjs.com/es6/ch_modules.html

```
//---- lib.js -----
export const sqrt = Math.sqrt;
export function square(x) {
 return x * x;
export function diag(x, y) {
 return sqrt(square(x) + square(y));
//---- main.js -----
import { square, diag } from 'lib';
console.log(square(11)); // 121
console.log(diag(4, 3)); // 5
```

```
//---- main.js -----
import * as lib from 'lib';
console.log(lib.square(11)); // 121
console.log(lib.diag(4, 3)); // 5
```

```
//---- myFunc.js -----
export default function () { · · · } // no semicolon!
//---- main1.js -----
import myFunc from 'myFunc';
myFunc();
Or a class:
//---- MyClass.js -----
export default class { · · · } // no semicolon!
//---- main2.js -----
import MyClass from 'MyClass';
let inst = new MyClass();
```


```
//---- lib.js -----
var sqrt = Math.sqrt;
function square(x) {
 return x * x;
function diag(x, y) {
 return sqrt(square(x) + square(y));
module.exports = {
 sqrt: sqrt,
 square: square,
 diag: diag,
//---- main.js -----
var square = require('lib').square;
var diag = require('lib').diag;
console.log(square(11)); // 121
console.log(diag(4, 3)); // 5
```

ES6

	Scripts	Modules
HTML	<script></td><td><pre><script type="module"></pre></td></tr><tr><td>Top-Level variables are</td><td>global</td><td>local to module</td></tr><tr><td>Value of this at top level</td><td>window</td><td>undefined</td></tr><tr><td>Executed</td><td>sync</td><td>async</td></tr><tr><td>import statement</td><td>no</td><td>yes</td></tr><tr><td>Promise-based API</td><td>yes</td><td>yes</td></tr><tr><td>File extension</td><td>.js</td><td>.js</td></tr></tbody></table></script>	

- better cyclic dependencies
- module renaming on consumer
- import { name1 as localName1, name2 } from 'src/my_lib';
- static initializer
- import 'src/my_lib';

- better Require.js
- more features / API's than Browserify
- built in vs. plugins/3rd party
- does that matter...?
- ... only for ES6
- ... AND RUNTIME
- https://webpack.github.io/

modules with dependencies

webpack MODULE BUNDLER

static assets

```
// dependencies can be written in CommonJs
var commonjs = require("./commonjs");
// or in AMD
define(["amd-module", "../file"], function(amdModule, file) {
 // while previous constructs are sync
 // this is async
 require(["big-module/big/file"], function(big) {
 // for async dependencies webpack splits
 // your application into multiple "chunks".
 // This part of your application is
 // loaded on demand (Code Splitting)
 var stuff = require("../my/stuff");
 // "../my/stuff" is also loaded on demand
 // because it's in the callback function
 // of the AMD require
 });
});
```

```
require("coffee!./cup.coffee");
// "Loaders" can be used to preprocess files.
// They can be prefixed in the require call
// or configured in the configuration.
require("./cup");
// This does the same when you add ".coffee" to the extensions
// and configure the "coffee" loader for /\.coffee$/
```

bundle it

```
webpack ./entry.js bundle.js
```

- npm install webpack-dev-server -g
- webpack-dev-server –progress –colors
- Code Splitting: http://webpack.github.io/docs/code-splitting.html

- programmatically work with modules
- configure module loading
- Loader: NOT part of the standard
- System: NOT part of the standard
- ... both are expected to be
- https://github.com/ModuleLoader/es6-module-loader

- Provides System.import
- Runtime, not build time
- Assumes Traceur, Babel, or TypeScript
- ► ES6 circular refs
- paths
- [show basic]

```
System.paths['jquery'] = '//ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js';
System.import('jquery').then(function($)

{
 // ...
});
```

```
var System = require('es6-module-loader').System;
/*
  Include:
 System.transpiler = 'babel';
* to use Babel instead of Traceur or
 System.transpiler = 'typescript';
 to use TypeScript
*/
System.import('some-module').then(function(m) {
 console.log(m.p);
```

- Built on ES6-Module-Loader
- loads any module format (CommonJS, AMD, ES5, ES6, None)
- Supports RequireJS-style maps, paths, shims, etc.
- Loader plugin works with CSS, JSON, and Images
- Browser + Node
- Gallons of plugins like Browserify & Webpack have

- Zebra Striping
- Modules
- Standalone

```
<script src="system.js"></script>
<script>
  // set our baseURL reference path
  System.config({
 baseURL: '/app'
  });
  // loads /app/main.js
  System.import('main.js');
</script>
```

```
var System = require('systemjs');
System.transpiler = 'traceur';

// loads './app.js' from the current directory
System.import('./app').then(function(m) {
 console.log(m);
});
```

- package manager for SystemJS
- called ES6 module loader (but you know better)
- loads from npm and Github
- dev == load, prod == standalone (or load)
- CLI for installing; use jspm instead of npm
- global registry
- http://jspm.io/

- npm should work out of the box
- NodeJS libs for Browser are same as Browserify
- GitHub version is semvar
- package.json by default, or overridden by you
- flattens dependencies

jspm install jquery

improves package.js with new tags

```
jspm bundle app/main - react + moment build.js
```

```
<!doctype html>
 <script src="jspm_packages/system.js"></script>
 <script src="config.js"></script>
 <script src="build.js"></script>
 <script>
 System.import('app/main.js');
 </script>
```

standalone (production)

```
jspm bundle-sfx app/main.js app.js
```

CONCLUSIONS

- JSPM should be all you need
- Will probably be standard
- Runtime + Build time
- All 3 libraries built-on top of each other
- > supports 3 languages and all module formats

JESSE WARDEN

- @jesterxl
- jesse@jessewarden.com
- https://www.youtube.com/user/jesterxl
- http://jessewarden.com/blog/