程式人《十分鐘系列》


用 JavaScript

實踐《軟體工程》的那些事兒!

陳鍾誠

2017年3月10日

四年前

·我透過node. js 開始重新 接觸 JavaScript

然後

我發現 ...

JavaScript

。總是給我一次又一次的驚奇

四年來

·我就像劉姥姥二進大觀園一樣 還是沒能把大觀園給看遍!

但是既使沒看遍

也已經有非常多的收穫了!

今天

·我想透過 JavaScript

•來介紹一下我所知道的...

關於《軟體工程》

。還有那些軟體開發的工具...

首先我要介紹的

·是 JavaScript 的 IDE 開發工具

雖然 JavaScript 的 IDE 有很多

• 像是 WebStorm、Eclipse、Netbeans 等等


• 但是我目前採用的,是微軟免費的 Visual Studio Code (VS Code)

必須注意的是 Visual Studio Code ≠ Visual Studio

雖然之前

- 我都是用 Notepad++ 或 Sublime 這樣的編輯器開發 JavaScript
- ·但是最近愈來愈覺得VS Code 不只是個編輯器,反而比較像是 IDE


以下是 VS Code 的畫面


如果您選擇《檢視/整合式終端機》

M			ex1.js - chinese_con	vert - Visual Studio Code
檔案(F)	編輯(E) 選取項目(S)	檢視(V) 移至(G) 說明(H)		
a	檔案總管	命令選擇區(C)	Ctrl+Shift+P	
	▲ 已開啟的編輯器	檔案總管(E)	Ctrl+Shift+E	chinese_convert')
Ω	ex1.js example	搜尋(S)	Ctrl+Shift+F	
1		Git(G)	Ctrl+Shift+G	
4	▶ dist	偵錯(D)	Ctrl+Shift+D	,
1	■ example ex1.js	搪充功能	Ctrl+Shift+X	s', cn, tw) %s', tw, cn2)
8	▶ test	輸出(O)	Ctrl+Shift+U	,,
	.travis.yml	問題(P)	Ctrl+Shift+M	
¢.	chinese_convert	偵錯主控台(B)	Ctrl+Shift+Y	
	cn2tw.js LICENSE	整合式終端(**(I)	Ctrl+`	
	package.json	切換全螢幕(F)	F11	
	README.md	切換無干擾模式 〔Ctrl+KZ〕	1	
	tw2cn.js	切換功能表列(B)		
		分割編輯器(E)	Ctrl+\	
		切換編輯器群組配置(L)	Alt+Shift+1	
		將提要欄位右移(M)		


就會有《命令列》出現


您可以邊寫程式邊執行

M		ex1.js - chinese_convert - Visual Studio Code
檔案(F)	編輯(E) 選取項目(S) 檢視(V)	移至(G) 説明(H)
0	檔案總管	ex1.js ×
Ω ♦ ⊗	■ 已開啟的編輯器 ex1.js example ■ CHINESE_CONVERT Deliase ■ example ex1.js Deliase test .travis.yml	<pre>var convert = require('/chinese_convert') var cn = '简繁转换功能测试' var tw = convert.cn2tw(cn) var cn2 = convert.tw2cn(tw) console.log('cn=%s => tw=%s', cn, tw) console.log('tw=%s => cn2=%s', tw, cn2)</pre>
	chinese_convert.js cn2tw.js LICENSE package.json README.md tw2cn.js	問題 輸出 值錯主控台 終端機 Microsoft Windows [版本 6.3.9600] (c) 2013 Microsoft Corporation. 著作權所有,並保留一切權利。 D:\Dropbox\github\chinese_convert>cd example D:\Dropbox\github\chinese_convert\example>node ex1 cn=简繁转换功能测试 => tw=簡繁轉换功能测试 tw=簡繁轉换功能测试 => cn2=简繁转换功能测试 D:\Dropbox\github\chinese_convert\example>
		I


不需要一直切換視窗


您可以在程式碼前點一下 (就能設定中斷點)


接著按下那個甲蟲符號(會出現偵錯環境)


然後按下綠色箭頭(就可以開始除錯了)


不過、當你開啟整個資料夾當專案時

- · VS Code 不知道你的哪一個程式是待 測試的主程式,所以會亂猜一個並寫 入 launch. json 當中
- ·如果 VS Code 猜錯的話,你應該編輯主程式(待測試程式)的名稱。

例如以下我們設定 example/ex1. js 為主程式


然後設定好中斷點(按下綠色箭號就可以開始除錯了)


這種方式

- 有點像在使用 Visual Studio 的感覺
- · 或許這也是為何叫做 Visual Studio Code 的原因

(這兩個根本就是不同的產品阿!)

更厲害的是 VS Code 連 Intellisense 這樣的成員提示功能都有


根本就是

·Visual Studio 的輕量版

現在

· 您應該已經瞭解,如何用 VS Code 當作 JavaScript 開發的 IDE 了

但是、這樣還是不夠厲害的


因為自從微軟被蘋果K了之後

。終於開始理解了一件事...

只有產品好是不夠的

- ·必須要注重社群生態(Ecology)
- · 所以要能讓大家能輕易地撰寫插件 Plugin


於是 VS Code 創造了 Marketplace


目前我所使用的 VS Code 插件只有一個

那個插件稱為 StandardJS

(i) standardjs.com/readme-zhtw


JavaScript Standard Style

build passing code style standard downloads 348k/month npm v9.0.1

統一 JavaScript ,只需一種樣式

寫過 JavaScript 的人都知道

· JavaScript 最大的缺點,

就是寫法太多又太亂 ...

以下是各種允許的寫法

- 字串可用單引號或雙引號
- 行尾可以加分號,但也可以不加
- === 與 == 很像但又有點不同
- 函數可用 function xxx()或 xxx=function() …
- 物件導向的寫法更是不計其數 …
- ES6 才有的 yield/generator 竟然又有了新的 async/await


所以很多公司

· 都為 JavaScript 雜亂的語法感到傷腦筋

• 因為不只太方便,而且是太隨便了

所以比較在乎程式碼統一性的公司

• 會使用像 JsLint 或 JsHint 這樣的工具來統一限制語法


StandardJS

• 其實就是利用 JsHint 所建構出來的 一套工具,讓你可以完全不用自己 規定,而是採用完全標準的統一語法

當然付出的代價是

- 你的程式碼要受更多規範
- 原本沒有問題的程式碼,在檢查之後 會出現一堆語法不夠好的警告訊息

不過我覺得

·習慣StandardJS的風格之後, JavaScript程式碼看起來好多了!

所以前天開始

· 我寫程式都會採用 StandardJS 檢查語法

以下是 StandardJS 的語法限制

① standardjs.com/readme-zhtw

語法規則

- 兩個空白 當作縮排
- 字串用單引號 除非要避免跳脫字元
- 沒有不必要的變數 這可以解決 超多的 Bug!
- 不要加分號 這真的 很 OK , 真的!
- 絕對不要用(、[或`當開頭
 - 這是不用分號 **唯**一 可能遇到的問題 那就自動幫你檢查吧!
 - 更多解釋
- 關鍵字後加空白 if (condition) { ... }
- 函數名稱後加空白 function name (arg) { ... }
- 統一用 === 取代 == 但是 obj == null 可以用來檢查 null || undefined =
- 一定要例外處理 node.js 中的 err 參數
- 一定要對瀏覽器中的全域變數加上window 前綴 除了 document 和 navigator 可以不用
 - 避免使用那些命名得很爛的全域變數,像是open、length、event和name。

看看一些用 JavaScript Standard Style 寫的範例來了解更多,或查看其他數以千計使用 standard 的專案。

您可以用下列指令安裝 StandardJS 的檢查工具

安裝

使用 JavaScript Standard Style 最簡單的方法就是安裝在全域下,變成一個 Node 指令列程式。在 Terminal 中執行以下指令來安裝:

```
$ npm install standard --global
```

或者,你也可以在單一專案下局部的安裝standard:

```
$ npm install standard --save-dev
```

注意: 為了執行前面的指令, 請確保你已經安裝了 Node.js 和 npm。

然後用下列指令檢查語法

用法

在你安裝 standard 之後,你就可以使用 standard 這支程式了。最簡單的用法就是在當前目錄下檢查所有 JavaScript 檔案的樣式:

```
$ standard
Error: Use JavaScript Standard Style
  lib/torrent.js:950:11: Expected '===' and instead saw '=='.
```

你也可以選擇性的檢查部分目錄們(請確保路徑前後有引號,避免出錯)。

```
$ standard "src/util/**/*.js" "test/**/*.js"
```

注意: standard 預設會檢查所有符合名稱為 **/*.js 和 **/*.jsx 的檔案。

但這些都還不夠方便

• 我們需要在打程式的時候

立刻看到語法是否有錯 ...

好消息是

StandardJS

提供了各種編輯器

的插件

有文字編輯器的插件嗎?

首先,安装 standard。接下來,就可以依據你使用的編輯器安裝對應的插件了:

Sublime Text

使用 Package Control 安装 SublimeLinter 和 SublimeLinter-contrib-standard。

如果想要在儲存時自動修改樣式,可以安裝 <u>StandardFormat</u>.

Atom

安裝 <u>linter-js-standard</u>.

如果想要在儲存時自動修改樣式,可以安裝 <u>standard-formatter</u>。或是安裝 <u>standardjs-snippets</u> 可以使用自動補完。

Visual Studio Code

安裝 vscode-standardjs. (包含自動修改樣式的支援。)

需要 JS 自動補完,可以安裝: <u>vscode-standardjs-snippets</u>。 需要 React 自動補完,可以安裝: <u>vscode-react-standard</u>。

Vim


安裝 Syntastic, 然後把以下加到.vimrc中:

let g:syntastic_javascript_checkers = ['standard']

如果想要在儲存時自動修改樣式,加入以下到 .vimrc 中:


autocmd bufwritepost *.js silent !standard --fix %
set autoread

我們只要按照指示 在VS Code 裡安裝插件就行了


您只要在 VS Code 裏按下 Ctrl-P


然後在輸入框中貼上 ext install vscode-standard js


就可以找到JavaScript Standard Style 這個插件,按下安裝就行了


安裝完畢後,切到《問題》視窗 就可以看到程式碼是否有語法錯誤


只要把所有的語法錯誤都修掉

· 您的程式就符合了 StandardJS 的規格


這樣

· JavaScript 的程式,就有了一套標準語法可循

· 比較不會那麼混亂了!

但是、語法統一了

•不代表程式就沒有問題!


所以我們需要寫測試程式

•測試程式是否有錯誤!


在 node. js 裡 面

·Mocha是一套最常用的測試框架


我們只要在 test 資料夾中 寫好測試程式


然後安裝好 mocha 測試框架


接著打上mocha指令


就可以看到測試結果了!

在測試程式裏

• descripe 是測試群, it 則是單一測試, assert. equal 這類的函數可用來檢定結果正確與否

```
var assert = require('assert')
var convert = require('../chinese_convert')

describe('convert', function () {
 it('test cn2tw', function () {
 assert.equal(convert.cn2tw('简体转繁体功能测试'), '簡體轉繁體功能测試')
 })
 it('test tw2cn', function () {
 assert.equal(convert.tw2cn('繁體轉簡體功能測試'), '繁体转简体功能测试')
})

})

})

12
```

但是

· Node. js 官方只支援簡易的 assert 判斷句

· 這種語法是給工程師看的,稱為TDD (Test Driven Development)語法

如果你直接接觸客戶

- 是從需求分析開始作的程式人
- 那麼客戶可能會看不懂你的測試案例
- 這將不利於和客戶溝通 ...

此時您可能就會想用客戶 容易看懂的BDD語法

• 像是 should 或 expect 就是這類 BDD 語法

```
Should
chai.should();


foo.should.be.a('string');
foo.should.equal('bar');
foo.should.have.lengthOf(3);
tea.should.have.property('flavors')
 .with.lengthOf(3);
Visit Should Guide •
```

```
Expect
var expect = chai.expect;

expect(foo).to.be.a('string');
expect(foo).to.equal('bar');
expect(foo).to.have.lengthOf(3);
expect(tea).to.have.property('flavors')
 .with.lengthOf(3);
Visit Expect Guide •
```

BDD: 行為驅動開發 (英語: Behavior-driven development)

有個 chai 套件能支援 TDD/BDD 的三類語法


Chai has several interfaces that allow the developer to choose the most comfortable. The chain-capable BDD styles provide an expressive language & readable style, while the TDD assert style provides a more classical feel.

Should chai.should(); foo.should.be.a('string'); foo.should.equal('bar'); foo.should.have.lengthOf(3); tea.should.have.property('flavors') .with.lengthOf(3); VisitShould Guide •>

```
Expect

var expect = chai.expect;

expect(foo).to.be.a('string');
expect(foo).to.equal('bar');
expect(foo).to.have.lengthOf(3);
expect(tea).to.have.property('flavors')
.with.lengthOf(3);

Visit Expect Guide •
```

```
var assert = chai.assert;

assert.typeOf(foo, 'string');
assert.equal(foo, 'bar');
assert.lengthOf(foo, 3)
assert.property(tea, 'flavors');
assert.lengthOf(tea.flavors, 3);

Visit Assert Guide •>
```


您可以視需要

·選擇到底要使用TDD還是BDD語法

• 到底要用 assert/expect 還是 should

只要用得順手就行了!

測試好之後,您就可以 用 git 指令上傳到 github 上發布


甚至使用 npm 發佈 node. js 套件

```
問題 輸出 信備主控台 終端機

D:\Dropbox\github\chinese_convert>npm version patch v1.0.3

D:\Dropbox\github\chinese_convert>npm publish ./
+ coinese_convert@1.0.3

D:\Dropbox\github\chinese_convert>
```

讓人家可以輕易地安裝

C ☐ GitHub, Inc. [US] | https://github.com/ccckmit/chinese_convert

chinese_convert

Install

```
$ npm install chinese_convert
```

Example

File: ex1.js

```
var convert = require('chinese_convert')
var cn = '简繁转换功能测试'
var tw = convert.cn2tw(cn)
var cn2 = convert.tw2cn(tw)

console.log('cn=%s => tw=%s', cn, tw)
console.log('tw=%s => cn2=%s', tw, cn2)
```

這樣差不多就完成 套件開發與布署的任務了!

不過

•我們還可以做得更好!

在今日的軟體工程上

• 通常會採用《持續整合》

(Continuous Integration)的方式,

讓您的程式一上傳就能進行測試。


Travis-CI 是一個提供《持續整合》的網站

· 而且可以和 gi thub 搭配


您只要用github的帳號註冊啟用

• 就可以從中選擇哪些專案要《持續整合測試》


然後你必須在專案裏 寫一個. tarvis. yml 的檔案

· 說明 測試環境 與版本


並在 package. json 裏描述 script/test 的測試方式


若還不清楚可以參考下列文章


• [Node. js] 用 mocha 做單元測試並整合 Travis-CI

http://larry850806.github.io/2016/10/02/mocha-travis-ci/


這樣

·當你每次將專案推向github時, travis-ci 就會自動幫你進行測試!

測試的結果,除了 在 travis-ci 網站上可以看到之外


也可以在您的e-mail 裏看到


現在

· 您應該已經大致瞭解 JavaScript 從 除錯、TDD/BDD 測試、發布到 持續整合的那些事情了!

剩下的

·就是自己真正去寫個程式, 把上述的事情通通做一遍!

透過這樣的實戰訓練

相信您應該會有很多收穫才對!

這就是我最近幾年

·透過 JavaScript/Node. js

對軟體工程的新認識!

也是我們今天的

一十分鐘系列!

希望您會喜歡!

我們下回見!

Bye Bye!

