

INTRODUCTION TO WEBPACK

MODULE BUNDLER

HI, MY NAME IS JAN.

Frontend Developer
Ordina Belgium

@Mr_Jean
https://github.com/MrJean

TOPICS

Introduction

Configuration

Integration with AngularJS & React

INTRODUCTION

WEBWHAT?

- Like Gulp or Grunt, but different
- Does more with less
- Fairly easy configuration
- Bundles files
- Uses JavaScript modules
- Reduces the amount of (XHR) requests

BASICS

- \$ npm install webpack -g
- \$ webpack app.js bundle.js
- \$ webpack app.js bundle.js --watch

REQUIRE A FILE

```
require('./filename') // CommonJS syntax
```

```
import {filename} from './filename' // ES6 syntax
```

Relative referral to filename.js

EXAMPLE 1

world.js

```
module.exports = 'world!';
```

hello.js

```
var world = require('./world');
document.write('Hello' + world);
```

Run

\$ webpack hello.js bundle.js

EXAMPLE 2

world.js

```
module.exports = {
 sayWorld: function() {
 return 'world!';
 }
}
```

hello.js

```
var world = require('./world');
document.write('Hello ' + world.sayWorld());
```

Run

```
$ webpack hello.js bundle.js
```

WEBPACK-DEV-SERVER

- Use when you need HTTP
- Sets up webserver
- Serves files virtually (not from disk)
- Reloads browser when files change

WEBPACK-DEV-SERVER

Install

\$ npm install webpack-dev-server -g

Run

\$ webpack-dev-server

Needs webpack.config.js file

WEBPACK-DEV-SERVER

Default location gives status window with automatic reload

http://localhost:8080/webpack-dev-server/

Just the app and no reload

http://localhost:8080

Enable reload on http://localhost:8080

\$ webpack-dev-server --inline

CONFIGURATION

WEBPACK.CONFIG.JS

- Plain JavaScript
- Use require to include modules or plugins
- Write own custom logic

WEBPACK.CONFIG.JS

```
module.exports = {
 entry: ["./hello"],
 output: {
 filename: "bundle.js"
 }
}
```

FLAT STRUCTURE

hello.js
world.js
index.html
bundle.js
webpack.config.js

MORE STRUCTURE

```
/js
hello.js
world.js
/public
index.html
/build
/js
bundle.js
webpack.config.js
```

ENTRY

```
var path = require('path');

module.exports = {
 entry: ["./utils", "./hello"]
}
```

The entry files webpack will use.

OUTPUT

```
var path = require('path');

module.exports = {
 output: {
 path: path.resolve('build/js/'),
 publicPath: '/public/assets/js/',
 filename: "bundle.js"
 }
}
```

path: location where webpack will build the files.

publicPath: location where webpack webserver serves files from,
each request will be mapped to look up in build/js/.

CONTEXT

```
var path = require('path');

module.exports = {
 context: path.resolve('js')
}
```

The base directory for resolving the entry option

DEVSERVER

```
var path = require('path');

module.exports = {
 devServer: {
 contentBase: 'public'
 }
}
```

contentBase: Defines the root of the server.

RESOLVE

```
var path = require('path');

module.exports = {
 resolve: {
 extensions: ['', '.js']
 }
}
```

Options affecting the resolving of modules.

WEBPACK.CONFIG.JS

```
var path = require('path');

module.exports = {
 context: path.resolve('js'),
 entry: ["./utils", "./hello"],
 output: {
 path: path.resolve('build/js/'),
 publicPath: '/public/assets/js/',
 filename: "bundle.js"
 },
 devServer: {
 contentBase: 'public'
 },
 resolve: {
 extensions: ['', '.js']
 }
}
```

LOADERS

- Loaders are pieces that transform files
- Used to teach webpack some new tricks
- Much like tasks in other build tools
- Preprocess files as you require() or "load" them

BABEL LOADER (ES6 - ES5)

\$ npm install babel-core babel-loader babel-preset-es2015 --save-dev

- babel-preset-es2015 is required
- .babelrc file required and must contain { "presets": ["es2015"] }
- filetype is .es6 when using ES6 (ES2015)
- run in strict mode 'use strict'

INTEGRATING THE BABEL LOADER

PRELOADERS

- Just like loaders but ...
- Before executing your loaders
- Before building your bundles

JSHINT

\$ npm install jshint jshint-loader --save-dev

• .jshintrc is required and contains {} by default

INTEGRATING JSHINT

PLUGINS

- Inject custom build steps (like a grunt task)
- Do things you can't do with loaders
- Work on the entire bundle

EXAMPLE: PROVIDE JQUERY

Install

```
$ npm install jquery --save
```

Make the jQuery object visible in every module, without requiring jQuery.

EXAMPLE: ADD BANNER (TIMESTAMP, ...)

Install

```
$ npm install timestamp-webpack-plugin --save-dev
```

START SCRIPTS

No need to run webpack jibber jabber all the time

Use package.json to define a start script

```
"scripts": {
 "start": "webpack-dev-server --inline"
}
```

Run

\$ npm start

PRODUCTION BUILDS?

Separate config files

Not easy to maintain

Guaranteed headache

RIGHT?

STRIP THINGS

Strip things from your files before going to production

\$ npm install strip-loader --save-dev

MINIMISE + UGLIFY

Built into webpack

Use the **-p** flag

\$ webpack -p

WEBPACK-PRODUCTION.CONFIG.JS

```
var WebpackStrip = require('strip-loader');
var devConfig = require('./webpack.config.js');
var stripLoader = {
 test: [/\.js$/, /\.es6$/],
 exclude: /node_modules/,
 loader: WebpackStrip.loader('console.log', 'perfLog')
}
devConfig.module.loaders.push(stripLoader);
module.exports = devConfig;
```

RUN IT

\$ webpack --config webpack-production.config.js -p

SCRIPT IT

Add in package.json

```
"scripts": {
 "prod": "webpack --config webpack-production.config.js -p"
}
```

Run

\$ npm run prod

DEBUGGING

Source maps

\$ webpack -d

Debugger statement

debugger;

MULTIPLE BUNDLES

- Multiple HTML pages
- Lazy loading
- Resources per page

MULTIPLE BUNDLES

```
module.exports = {
 context: path.resolve('js'),
 entry: {
 about: './about_page.js',
 home: './home_page.js',
 contact: './contact_page.js'
 },
 output: {
 filename: "[name].js"
 }
}
```

SHARED CODE

Using the **CommonsChunkPlugin** which generates an extra chunk, which contains common modules shared between entry points.

```
var webpack = require('webpack');
var commonsPlugin = new webpack.optimize.CommonsChunkPlugin('shared.js');

module.exports = {
 context: path.resolve('js'),
 entry: {
 about: './about_page.js',
 home: './home_page.js',
 contact: './contact_page.js'
 },
 output: {
 filename: "[name].js"
 },
 plugins: [
 commonsPlugin
 ]
}
```

INTEGRATING STYLES

- css-loader
- style-loader
- Require/import css files
- CSS integrated in bundle
- Less network requests
- css-loader adds inline style tags in the head of the page

IMPLEMENT

Install node packages

npm install css-loader style-loader --save-dev

Add loader

```
{
 test: /\.css$/,
 exclude: /node_modules/,
 loader: "style-loader!css-loader
}
```

Require

```
import {} from '../css/default.css'
```

USING SASS OR SCSS

Install node packages

npm install sass-loader --save-dev

Add loader

```
{
 test: /\.css$/,
 exclude: /node_modules/,
 loader: "style-loader!css-loader!sass-loader
}
```

Use by requiring .scss file

USING LESS

Install

npm install less-loader --save-dev

Add loader

```
test: /\.css$/,
 exclude: /node_modules/,
 loader: "style-loader!css-loader
}
```

Use by requiring .less file

SEPARATE CSS BUNDLES

Use separate files instead of inlined styles in the head.

```
npm install extract-text-webpack-plugin --save-dev
```

Include plugin and adapt output params

```
var ExtractTextPlugin = require('extract-text-webpack-plugin');
output: {
 path: path.resolve('build/'),
 publicPath: '/public/assets/'
}
```

Add plugin

```
plugins: [
 new ExtractTextPlugin('styles.css')
]
```

SEPARATE CSS BUNDLES

Adapt loaders

```
{
 test: /\.css$/,
 exclude: /node_modules/,
 loader: ExtractTextPlugin.extract("style-loader", "css-loader")
},
{
 test: /\.scss$/,
 exclude: /node_modules/,
 loader: ExtractTextPlugin.extract("style-loader", "css-loader!sass-loader")
}
```

AUTOPREFIXER

Install

npm install autoprefixer-loader --save-dev

Adapt loader

```
test: /\.css$/,
 exclude: /node_modules/,
 loader: ExtractTextPlugin.extract("style-loader", "css-loader!autoprefixer-loader
},
{
 test: /\.scss$/,
 exclude: /node_modules/,
 loader: ExtractTextPlugin.extract("style-loader", "css-loader!autoprefixer-loader
}
```

IMAGES

Webpack can add images to your build Based on the limit, webpack will:

- Base64 encode inline the image
- Reference the image

IMAGES

Install

npm install url-loader --save-dev

Add the loader

```
{
 test: /\.(png|jpg)$/,
 exclude: /node_modules/,
 loader: 'url-loader?limit=100000'
}
```

ADDING FONTS

Also uses the url-loader loader.

Add extensions to the loader

```
{
 test: /\.(png|jpg|ttf|eot)$/,
 exclude: /node_modules/,
 loader: 'url-loader?limit=100000'
}
```

CUSTOM LOADERS

Install

```
$ npm install json-loader strip-json-comments --save-dev
```

Create file strip.js in loaders folder.

```
var stripComments = require('strip-json-comments');

module.exports = function(source) {
 this.cacheable();
 console.log('source', source);
 console.log('strippedSource', stripComments(source));
 return stripComments(source);
}
```

CUSTOM LOADERS

Implement loader

INTEGRATION WITH ANGULARIS & REACT

ANGULARJS AND WEBPACK

AMD, CommonJS, ES6 are real module systems

The Angular 1 way is not really module based

GET STARTED

\$ npm install angular webpack babel-loader --save-dev

WON'T WORK

Webpack cannot use global module var like so

```
var app = angular.module('app', []);
app.controller();
```

WILL WORK

```
var angular = require('angular');
var app = angular.module('app', []);
angular.module('app').controller();
```

CREATE A DIRECTIVE, FACTORY, ...

INCLUDE DIRECTIVE

```
var angular = require('angular');
var app = angular.module('app', []);
require('./hello-world')(app);
```

ORGANISING AN ANGULARIS APP

index.js in subfolder

```
module.exports = function(app) {
 require('./hello-world')(app);
 require('./hello-jworks')(app);
}
```

In app.js

require('./bands')(app)

ADDING TEMPLATES

Install

```
$ npm install raw-loader --save-dev
```

Add loader

```
{
 test: /\.html$/,
 exclude: /node_modules/
 loader: 'raw-loader'
}
```

ADDING TEMPLATES

```
{
 template: require('./hello-world.html')
}
```

This way you can bundle the templates and prevent XHR requests.

REACT AND WEBPACK

Install

```
$ npm install react --save
$ npm install babel-preset-react --save-dev
```

Add .babelrc file

```
{ "presets": ["es2015", "react"] }
```

Ready

THANKS FOR WATCHING!

Now kick some ass!

