

Modules in JS

Modules, Babel, RequireJS, Other JavaScript Module Systems

SoftUni Team
Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Modular Code in JS
- 2. Formats and Loaders
- 3. Native Syntax in ES6
- 4. Transpilers

Have a Question?

What is a Module?


```
persons.js
class(Person
 app.js
  constructor(name) {
 let Person = require('./person');
 this.name = name;
 let p = new Person('Pesho');
  toString() {
 console.log(p.toString());
 return `I'm ${this.name}`;
module.exports = Person;
```

Submitting Modules in the Judge

- SoftUni Judge (https://judge.softuni.bg) submissions should consis t of a zip file, containing all required files
- Attach members as requested by the problem description as properties of the result object:

```
let Person = require('./person');
result.Person = Person;
```


The entry point of your solution is always app.js

Check your solution here: https://judge.softuni.bg/Contests/342

Modular Code

- Reduced global scope pollution
- Improved performance only load the code that is needed
- Easier to maintain
- Interchangeable code use parts of one application in another

IIFE

- An Immediately-Invoked Function Expression
 - Maintains hidden state
 - Limits the exposure of variables

```
let count = (function() {
  let counter = 0;
  return function() { counter++; }
})();
```

Revealing Module Pattern

- Expands the IIFE concept
- Return objects with internal state and complex functionality

```
let revModule = (function() {
  let counter = 0; // private
  function increase(num) { counter += num; }
  function decrease(num) { counter -= num; }
  function value() { return count; }
  return { increase, decrease, value }; // public
})();
```


Module Systems for JS Formats and Loaders

Formats and Loaders

- Module Format → Syntax
- Module Loader → Execution

Node.js uses CommonJS

Asynchronous
Module Definition
(AMD)

CommonJS

Universal Module Definition (UMD)

System.register

ES6 Format

Loaders

- RequireJS
 - Most popular for browsers
 - Works with AMD format

- SystemJS
 - Prefered on server-side implementations

- Supports AMD, CommonJS, UMD, System.register
- CommonJS is used by Node.js

AMD and RequireJS Syntax and Configuration

AMD and RequireJS

External dependancies

Dependencies received as parameters

```
define(['./player'], function(player) {
  console.log(`Starting game for ${player.getName()}`);
  function calculateScore() {
 // calculate the score here
  return {
 calculateScore: calculateScore
 Exported members
});
```

Installing RequireJS

Download RequireJS using WebStorm's terminal

```
npm install --save requirejs
```

- Or download from <u>requirejs.org</u>
- Use a script tag with data-main set to your app's path

```
<script data-main="./app.js"
src="node_modules/requirejs/require.js">
</script>
```

Note: It's best if your project has a package.json file.

CommonJS and System.js Syntax and Configuration

CommonJS and SystemJS


```
External
 dependancies
let player = require('./player.js'); -
console.log(`Starting game for ${player.getName()}`);
function calculateScore() {
 // calculate the score here
 Exported members
exports.calculateScore = calculateScore;
```

```
// module.exports === exports
```

Installing SystemJS

Download SystemJS using WebStorm's terminal

npm install --save systemjs

You can find documentation at <u>SystemJS' github</u>

 Node.js supports CommonJS format natively – you don't need to d ownload anything if you're writing a node module

Note: It's best if your project has a package.json file

Configuring SystemJS

Load the library in your host HTML

```
<script src="node_modules/systemjs/dist/system.js">
</script>
```

Configure and load your app's path

```
<script>
 System.config({ meta: { format: 'cjs' } });
 System.import('./app.js');
</script>
```


ES6 (Harmony) Modules Syntax and Configuration

ES6 Native Modules

- Functions similar to module formats
 - Dependency management
 - Hide from scope and expose explicitly
 - Used from Angular, React, Ember
- Some major differences
 - Cleaner syntax
 - Slightly better performance

ES6 Export Syntax

■ export → expose public API

```
export function updateScoreboard(newResult) { ... }
export let homeTeam = 'Tigers';
```

You can export multiple members

```
export { addResult, homeTeam as host };
```

Default exports can be imported without a name

```
export default function addResult(newResult) { ... }
```

ES6 Import Syntax

■ import → load dependency

```
import * as scoreboard from './scoreboard.js';
scoreboard.updateScore(); // call from module
```

Import specific members

```
import {addResult, homeTeam} from './scoreboard.js';
addResult(); // call directly by name
```

Import default member by specifying alias

```
import addResult from './scoreboard.js';
addResult(); // call directly by name
```


Using Babel to Transpile ES6 Modules

Workflow with Transpilers

- Transpilers convert source code from one language to another
 - Or from one version to another of the same language

Transpiling with Babel

- Babel allows us to use the latest JS features in today's browsers
 - Creates clean and readable code
 - Integrates seamlessly into WebStorm

```
export function getScore() {
 // get score
}

Object.defineProperty(
 exports, "__esModule",
 { value: true });
 exports.getScore = getScore;
 function getScore() {
 // get score
 }
}
```

Installing Babel

Download Babel-CLI globally using WebStorm's terminal

npm install --save-dev babel-cli -g

- Configure WebStorm with the correct path to babel.cmd
- You can find documentation at <u>babeljs.io</u>
- Babel requires plug-ins to work

Note: It's best if your project has a package.json file

Babel Configuration Cheat Sheet (2)

- Quick settings:
 - Program: (path to) node_modules\.bin\babel.cmd
 - Arguments: \$FilePathRelativeToProjectRoot\$ --source-maps
 --out-dir build
 - Working dir: \$ProjectFileDir\$
 - Output paths: build Name of output directory

Configuring for AMD and RequireJS

Download the plugin from WebStorm's terminal

```
npm install --save-dev babel-plugin-transform-es2015-modules-amd
```

Create a .babelrc configuration file in the project's root

```
echo { "plugins": ["transform-es2015-modules-amd"] } > .babelrc
```

To load the resulting files, you also need RequireJS installed

Note: It's best if your project has a package.json file

Configuring for CommonJS and SystemJS

Download the plugin from WebStorm's terminal


```
npm install --save-dev babel-plugin-transform-es2015-modules-commonjs
```

Create a .babelrc configuration file in the project's root

```
echo { "plugins": ["transform-es2015-modules-commonjs"] } > .babelrc
```

To load the resulting files, you also need SystemJS installed

Note: It's best if your project has a package.json file

Live Exercises in Class (Lab) Practice: Writing Modular Code

Summary

- Modular code improves workflow
- JS files can be loaded with external libraries
- ES6 gives us built-in module support

```
import addResult from './scoreboard';
export { homeTown as host };
```

Use the latest features today with Transpilers

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

