Dezvoltarea aplicațiilor Web la nivel de client

inginerie software în contextul JavaScript

"There are two ways to write error-free programs; only the third one works."

Alan J. Perlis

Ce instrumente software și biblioteci JS pot fi folosite în contextul programării Web la nivel de client?

Editare de cod și dezvoltare de aplicații Web
Depanare
Testare
Documentare a codului
Compresie
Optimizare

instrumente: editare

Editoare + medii integrate (IDE) pentru *desktop*: Atom Editor, Brackets, JS Development Tools (Eclipse), Sublime Text, Visual Studio Code, WebStorm etc.

Disponibile pe Web – în *cloud*: Cloud9 IDE, Codepen, Codio, JS Bin, JS Fiddle, Plunker,...

unele oferă și partajarea codului-sursă cu alți dezvoltatori

a se considera și github.com/sorrycc/awesome-javascript#editors

instrumente: depanare

Utilizarea consolei JS obiectul **console** oferit de *browser* **console.spec.whatwg.org** (*Living Standard*, 25 oct. 2018)

metode utile: log (), error (), warn (), info (), assert (), time (), timeEnd (), trace (), group (), groupEnd (), table (), dir (), dirxml ()

developer.mozilla.org/Web/API/Console

Global 91.12% + 0.27% = 91.39%

% of all users

Method of outputting data to the browser's console, intended for development purposes.

de studiat și M. Burgess, *Beyond console.log()*, nov. 2018 medium.com/@mattburgess/beyond-console-log-2400fdf4a9d8

Notes Sub-features (1) Known issues (0) Resources (4) Feedback

- Specification [console.spec.whatwg.org] ref
- Chrome console reference [developer.chrome.com] (ref (info
- MDN Web Docs Console [developer.mozilla.org] (ref (info

instrumente: depanare

Instrumentele de depanare

incluse în navigatoarele Web moderne:
developers.google.com/web/tools/chrome-devtools/
developer.mozilla.org/docs/Tools
docs.microsoft.com/en-us/microsoft-edge/devtools-guide
developer.apple.com/safari/tools/

disponibile ca *proxy* – exemplu:

Telerik Fiddler – www.telerik.com/fiddler

medium.com/datadriveninvestor/stopping-using-console-log-and-start-using-your-browsers-debugger-62bc893d93ff

Verificarea corectitudinii codului JavaScript

construcția "use strict"; indică interpretorului că se va utiliza varianta strictă a limbajului

disponibilă începând cu ECMAScript versiunea 5

developer.mozilla.org/Web/JavaScript/Reference/Strict_mode

Verificarea corectitudinii codului JavaScript

erorile de programare (*e.g.*, crearea accidentală a variabilelor globale, nume identice de proprietăți etc.) vor conduce la emiterea de excepții

Verificarea corectitudinii codului JavaScript

sunt interzise diverse facilități:
numere exprimate în baza 8,
folosirea construcțiilor with, arguments.callee
etc.

Modul de procesare strict:

modifică semantica programelor

este implicit folosit pentru modulele de cod ES6 module code is always strict mode code

nu este impus de vreun *browser* Web

```
"use strict";

varAiurea = "Ah!";
obiect = {prop: 1, prop: true};
// eroare de sintaxă
console.error (varAiurea);
```

```
Undeclared 'varAiurea'.
varAiurea = "Ah!";
Undeclared 'object'.
obiect = {prop: 1, prop: true}; // eroare de sintaxă
Duplicate 'prop'.
obiect = {prop: 1, prop: true}; // eroare de sintaxă
Unexpected space between 'error' and '('.
console.error (varAiurea);
Undeclared 'varAiurea'.
console.error (varAiurea);
```

Verificare statică a codului

JSLint - www.jslint.com

a se consulta și github.com/douglascrockford/JSLint

Verificare statică a codului

alte instrumente utile:

JSHint – www.jshint.com

ESHint – eslint.org

JS Inspect (detects copy-pasted & structurally similar code) github.com/danielstjules/jsinspect

```
// Hello.
 opțiuni
 CONFIGURE
 // This is JSHint, a tool that helps to detect errors and potential
 ISHint
 // problems in your JavaScript code.
 ✓ Cyclomatic complexity
 // To start, simply enter some JavaScript anywhere on this page. Your
 // report will appear on the right side.

√ Unused variables

 // Additionally, you can toggle specific options in the Configure
 ✓ Undefined variables
 // menu.
 $(function() { // cod rulat atunci cand browser-ul e pregatit de interactiune
 $("div#ajutor").hide(); // initial, textul de ajutor nu e afisat
13
 $("#zar1").hide(); // initial, nu sunt afisate valorile...
14
 ✓ About == null
 $("#zar2").hide(); // ...zarurilor (nu au fost inca 'aruncate')
 ✓ About debugging code
16
 });
17
 ✓ About unsafe for..in
 function Zar (valoareZar) {
 // 'clasa' privitoare la managementul unui zar
19
 /* proprietati */

√ About arguments.caller and .callee

 this.valoareZar = valoareZar; // valoarea curenta a zarului
21
 /* metode */
 ✓ About assignments if/for/...
 this.obtineZar = function (){ // furnizeaza valoarea curenta a zarului

√ About functions inside loops

23
 return this.valoareZar;
24
 };

√ About eval.

 this.aruncaZar = function (){ // simuleaza actiunea de 'aruncare' a zarului
 // varianta apeland serviciul Web oferit de random.org
 ✓ About unsafe line breaks
 var rezultat;

√ About potential typos in logical operators

28
 $.ajax({
29
 url': 'http://www.random.org/integers/?num=1&min=1&max=6&base=10&col=1&forma-
 When code is not in strict mode
 'async': false,
 // transfer sincron (de ce?)
30
 'success': function (date) { rezultat = date; }
 ✓ When new is used for side-effects
 }).fail(function() {
 // apelul a esuat, semnalam la consola acest aspect
 console.log ('Cererea nu a putut fi satisfacuta de random.org');
34
 // ...si calculam valoarea zarului in mod clasic
 rezultat = Math.round (Math.random() * 5) + 1;
36

√ Browser

√ NodeJS

38
 return this.valoareZar = parseInt (rezultat, 10);
39

√ jQuery

 };
 }
 ✓ Development (console, etc.)
 New JavaScript features (ES6)
 function Joc (scorInitial){
 // clasa referitoare la implementarea jocului
 /* proprietati */
44
 Mozilla JavaScript extensions
 this.scorCurent = scorInitial;// scorul curent
 this.zar1 = new Zar (0);
 // instantele celor 2 zaruri
 Older environments (ES3)
47
 this.zar2 = new Zar (0);
```

Suport pentru testare, inclusiv unit testing

exemplificări:

AVA, Cypress, dom-testing-library, Flow, Jasmine, Jest, Mocha, PhantomJS, Qunit, Sinon.js, Tape, TestCafe etc. github.com/sorrycc/awesome-javascript#testing-frameworks

de studiat și *Let's Code: Test-Driven JavaScript* www.letscodejavascript.com

Testare *cross-browser* a aplicațiilor Web

exemple:

Browsera - www.browsera.com

Browserling - www.browserling.com

Browser Sandbox - turbo.net/browsers

Browser Shots - browsershots.org

instrumente: documentarea codului

Standarde de redactare a codului JavaScript

exemplificări:

Code Conventions for JavaScript
www.crockford.com/javascript/code.html
Principles of Writing Consistent, Idiomatic JavaScript
github.com/rwaldron/idiomatic.js

instrumente: documentarea codului

Standarde de redactare a codului JavaScript

ghiduri specifice – câteva exemple:
 Airbnb JavaScript Style Guide
 github.com/airbnb/javascript
 Google JavaScript Style Guide
 google.github.io/styleguide/jsguide.html
 React Native Code Style

facebook.github.io/react-native/docs/style.html

instrumente: documentarea codului

Standarde de redactare a codului JavaScript

instrumente utile (formatatoare a codului-sursă):

JS Beautifier – jsbeautifier.org

Prettier - prettier.io

esformatter - github.com/millermedeiros/esformatter

```
define ('my/toy', function () {
  * A module representing a toy.
  * @exports my/toy
  * @version 1.0
  var toy = {
 /** A property of the module. */
 color: "black",
 /** @constructor */
 Toy: function(size) {
 /** A property of the class. */
 this.size = size;
  return toy;
});
```

marcaje (adnotări) speciale în cadrul comentariilor:

```
@abstract
 @author
@access
 @copyright
@alias
 @license
@async
 @summary
@extends
 @description
@class
 @version
@interface
 @example
@callback
 @since
@event
 @see
@emits
 @todo
@listens
 @deprecated
@function
@property
@module
@requires
```

documentarea codului: JSDoc Toolkit – usejsdoc.org

instrumente: compresie de cod

Instrumente privind compresia/minimizarea

exemple:

Javascript Compressor – javascriptcompressor.com Minify – www.minifier.org

UglifyJS (Mihai Bazon, absolvent FII) - lisperator.net/uglifyjs/

instrumente: optimizare javascript

Transformarea codului JS într-unul optimizat

exemple:

Closure Compiler – developers.google.com/closure/ Optimize – github.com/nolanlawson/optimize-js

> detalii într-un curs separat

instrumente: pachete

Managementul de pachete JavaScript pentru dezvoltarea de aplicații Web la nivel de client

căutare, instalare, compilare, verificare a dependențelor

exemple:

Bower, jspm, npm, Yarn etc.

github.com/sorrycc/awesome-javascript#package-managers

instrumente: pachete

Managementul de pachete JavaScript pentru dezvoltarea de aplicații Web la nivel de client

crearea de conglomerate de cod/resurse (bundles)

exemplificări:

browserify, Rollup (specific ES6), webpack

github.com/sorrycc/awesome-javascript#bundlers

instrumente: fluxuri de activități

Suport pentru fluxuri de activități (*workflow*-uri), eventual realizate automat

exemple:

Brunch, Grunt, Yeoman, Phantom.js, Plop, Selenium

instrumente: machete de redare

Sisteme de management al machetelor de redare a conținutului (templating engines)

exemplificări:

Dust.js, EJS, Handlebars, Mustache.js,...

github.com/sorrycc/awesome-javascript#templating-engines

instrumente: programare

Biblioteci pentru programarea funcțională

Lodash - lodash.com

Ramda – ramdajs.com

Underscore - underscorejs.org

resurse de interes la github.com/stoeffel/awesome-fp-js

instrumente: programare

Biblioteci pentru programarea reactivă

vizează procesarea fluxurilor de date asincrone pe baza paradigmei funcționale

adoptă șablonul de proiectare Observer

www.learnrxjs.io

instrumente: programare

Biblioteci pentru programarea reactivă

exemple:

RxJS - github.com/ReactiveX/rxjs

Cycle - cycle.js.org

MobX – mobx.js.org

Most.js – github.com/cujojs/most

Suport pentru creșterea performanței

asm.js (Mozilla, 2012—2014) subset JavaScript ce poate fi utilizat ca limbaj de nivel scăzut, eficient – în spiritul limbajului de asamblare

rulează nativ în Chrome, Edge și Firefox

asmjs.org

Suport pentru creșterea performanței

WebAssembly – wasm (în lucru, 20 noiembrie 2018)
limbaj de programare proiectat pentru execuție eficientă la nivel de (browser) Web

safe, portable, low-level code format

safe, portable, low-level code format

webassembly.org • developer.mozilla.org/WebAssembly

Suport pentru creșterea performanței

WebAssembly - wasm

include un set restrâns de tipuri de date și operații permite optimizări la momentul compilării axat pe realizarea de calcule numerice complexe

Inside the browser

- Better execution for languages and toolkits that are currently cross-compiled to the Web (C/C++, GWT, ...).
- Image / video editing.
- · Games.
- Peer-to-peer applications (games, collaborative editing, decentralized and centralized).
- · Music applications (streaming, caching).
- · Image recognition.
- · Live video augmentation (e.g. putting hats on people's heads).
- VR and augmented reality (very low latency).
- · CAD applications.
- · Scientific visualization and simulation.
- Platform simulation / emulation (ARC, DOSBox, QEMU, MAME, ...).
- · Language interpreters and virtual machines.
- Developer tooling (editors, compilers, debuggers, ...).
- · Remote desktop, VPN, Encryption
- · Local web server.
- Fat client for enterprise applications (e.g. databases).

Outside the browser

- Game distribution service (portable and secure).
- · Server-side compute of untrusted code.
- Server-side application.
- · Hybrid native apps on mobile devices.

diverse studii de caz: webassembly.org/docs/use-cases/

instrument online:

WebAssembly Playground - ast.run

Utilizarea unui modul wasm via API-ul disponibil webassembly.org/docs/js/

```
fetch ("factorial.wasm") // încărcare asincronă a codului WebAssembly
.then (response => { response.ArrayBuffer (); })
.then (buffer => {
 var tablouDate = new Uint32Array (buffer);
 var fact = WebAssembly.instantiate (tablouDate);
 var rezultat = fact.factorial (5);
...
```


Alte limbaje – compilate în JS – pentru dezvoltarea de aplicații Web la nivel de client:

CoffeeScript (Jeremy Ashkenas, 2009)

coffeescript.org

dialecte CoffeeScript:

dialecte CoffeeScript:

CoffeeScriptRedux - github.com/michaelficarra/CoffeeScriptRedux LiveScript - livescript.net

Alte limbaje – compilate în JS – pentru dezvoltarea de aplicații Web la nivel de client:

TypeScript (Microsoft, 2012)

www.typescriptlang.org

instrumente + resurse: github.com/dzharii/awesome-typescript

Portarea altor aplicații în JavaScript

Emscripten – compilator LLVM generând cod JS/wasm (e.g., programe C sau C++ care se compilează în asm.js sau WebAssembly, cod OpenGL în WebGL)

kripken.github.io/emscripten-site/

Portarea altor aplicații în JavaScript

JSIL – compilator care transformă codul CIL (*Common Intermediate Language*) al aplicațiilor .NET în programe JavaScript rulând în *browser*

jsil.org

Portarea altor aplicații în JavaScript

ClosureScript – Closure ► JS: github.com/clojure/clojurescript

PyPy.js – Python ▶ asm.js: pypyjs.org

Scala.js – compilează programele Scala în cod JS

www.scala-js.org • www.lihaoyi.com/hands-on-scala-js/

PureScript - www.purescript.org

N-am putea recurge la biblioteci/framework-uri JS specifice?

All Items	Popular New Tr	rending	Search	Search	
Animation Application Tools	React	React is a JavaS	cript library for building user interfaces.	100	
Audio	Angular			99	
Development Aids ▶ Dom	Redux	Predictable stat	e container for JavaScript apps	98	
Forms	Angular.js	AngularJS lets y	ou write client-side web applications as if you had a smarter browser. It let	86	
Games ▶ Helpers Vue		Intuitive, fast & composable MVVM for building interactive interfaces.		98	
► Images	6to5	Turn ES6 code into readable vanilla ES5 with source maps		97	
Data Mobile and Touch	Babel	Babel is a compiler for writing next generation JavaScript. Advanced HTML5 Mobile App Framework. A beautiful front-end framework for developing. 97 Parse, validate, manipulate, and display dates in javascript. 97			
Typography User Interface	Ionic				
Video	Moment				
Miscellaneous	Chart.js	Simple HTML5 (Charts using the <canvas> tag</canvas>	97	
From Our Blog	Leaflet	JavaScript library for mobile-friendly interactive maps 97			
Building Your Own React Clone in Five Easy Steps	Yarn	Fast, reliable	calactii da (micro)hiblioteci I	C.	
The Problem with Redux And How to Fix It	Webpack	Packs Comn	colecții de (micro-)biblioteci JS www.javascripting.com	5.	
Encapsulation in Redux: the Right Way to Write Reusable Components	Socket.io	Realtime app	jster.net		
	Socket.io	Reattime ap	jster.net microjs.com		

Biblioteci JavaScript specializate:

procesarea formularelor Web facilitarea transferurilor asincrone de date tehnici criptografice realizarea de efecte vizuale generarea de conținut grafic 2D/3D vizualizarea datelor dezvoltare de jocuri (e.g., game engines)

. . .

Biblioteci/framework-uri populare conform 2018.stateofjs.com

front-end: React, Vue.js, Angular, Preact, Ember, Polymer altele: Svelte, Aurelia, Hyperapp, Backbone, Mithril,...

data layer: Redux, GraphQL, Apollo, MobX, Relay (Modern) altele: VueX, ember-data, NgRx, RxJS etc.

testing: Jest, Mocha, Jasmine, Enzyme, Karma, Storybook altele: Cypress, QUnit, Tape, Chai, TestCafe, Protractor,...

mobile & desktop: Electron, React Native, Cordova, Ionic altele: Flutter, Weex, Quasar, Expo etc.

Biblioteci/framework-uri specializate – exemple:

prelucrare/generare de date în diverse formate: Js Barcode, jsPDF, JS Xlsx, MathJax, Numeric, Papa Parse, pdfmake, Psd.js, Qrcodejs, SheetJS, STDlib, Superstruct

baze de date: Alasql, Juggling DB, Knex, Local Forage, Loki JS, PouchDB, Typeorm, Watermelon Db,...

internaționalizare: Globalize, i18next, Lingui, Polyglot

suport pentru OAuth: hello.js, JSO, Salte Auth

proiectarea interfeței cu utilizatorul: Anypixel, Ant Design, Ace, Deck.js, Materialized, Reveal, Styled Components, Semantic UI, Slate etc.

dezvoltare de jocuri: Cannon, Easystar, LiquidFun, Melon, P2.js, Phaser, Pixi.js, Whitestorm,...

Biblioteci/*framework*-uri specializate – exemple:

rețea: Axios, Faye, Request, PeerJS, SockJS, Superagent,...

arhivare: JSZip, LZ String, ZIP.js

prelucrare audio: Howler, Midi.js, SoundManager2, Tone.js

manipulare de imagini: Anypixel, Bonsai, Caman, Cytoscape, Dagre, Drawingboard, Fabric.js, MetricsGraphics.js, Nude.js, Paper.js, Plotfly, Processing.js

învățare automată: Clmtrackr, Ml5, TensorFlow.js, TFjs,...

rețele neuronale: Brain.js, Convnet.js, Keras.js, Synaptic

hardware (e.g., roboţi, IoT, imprimante 3D): Cylon, IoTjs, Johnny-five, Maker.js, Ruff.io etc.

Nu putem adopta diverse șabloane de proiectare pentru JavaScript?

Şabloane de proiectare tradiționale

creaționale Builder, Prototype, Singleton

structurale Adapter, Bridge, Decorator, Façade, Flyweight, Proxy

comportamentale Command, Iterator, Mediator, Observer, State, Visitor

Şabloane de proiectare MV*

MVC (Model-View-Controller) MVP (Model-View-Presenter) MVVM (Model View ViewModel)

pentru detalii, de explorat:

Addy Osmani, Learning JavaScript Design Patterns (2017)

www.addyosmani.com/resources/essentialjsdesignpatterns/book/

Şabloane de proiectare MV*

exemplificări de implementări JS:

Dusan Gledovic, *Basic JS MVC Implementation* (2015) gist.github.com/gschema/4157554

Camilo Reyes, *The MVC Design Pattern in Vanilla JavaScript* (2017)

www.sitepoint.com/mvc-design-pattern-javascript/

Şabloane de proiectare MV*

utilizare pragmatică via biblioteci/framework-uri:

Angular – angular.io

Aurelia - aurelia.io

Backbone – backbonejs.org

Backbone Marionette – marionettejs.com

Ember.js – emberjs.com

Anumite biblioteci/framework-uri pot fi specializate, tratând doar un anumit aspect al MVC/MVVM

privind dirijarea:

router - github.com/kevindurb/router

pentru *View* – exemple:

Knockout - knockoutjs.com

React – reactjs.org

Vue – vuejs.org

vizând partea de *Model* – exemplificare:

Breeze.js - www.getbreezenow.com/breezejs

aspect de interes: modularizarea codului

în cazul JS clasic, specificarea modulelor se poate realiza via limbajul AMD (*Asynchronous Module Definition*)

github.com/amdjs/amdjs-api

aspect de interes: modularizarea codului

în cazul JS clasic, specificarea modulelor se poate realiza via limbajul AMD (*Asynchronous Module Definition*)

încărcare de cod folosind biblioteci specifice: curl.js, PINF, RequireJS,...

aspect de interes: modularizarea codului

alternativ, se poate recurge la CommonJS un format de declarare a modulelor și pachetelor reutilizabile la nivel de server

wiki.commonjs.org/wiki/CommonJS

abordare fără module	abordare modulară	
(monolitică)	(pachete + module)	
fiecare fragment de cod	pachetele expun interfețe publice	
este implicit global	ușor de înțeles	
numele (clase, funcții,	numele sunt locale pachetului	
constante,) sunt globale	ce le definește	
acces direct la implementarea efectivă	detaliile de implementare sunt ascunse	
dependența de ordinea încărcării	ordinea încărcării fișierelor	
fișierelor	nu are importanță	
dependențele de cod	dependențele de cod	
sunt implicite	sunt declarate explicit	
relații nespecificate	fiecare fișier expune	
între fișiere & module	un modul unic	
dependențele depind de contextul rulării (uzual, <i>browser</i>)	se permite rularea din linia de comandă (headless browser)	

aspect de interes: modularizarea codului

pentru alte resurse de interes, a se consulta Nicolás Bevacqua, *Module Design*, 2018 ponyfoo.com/articles/module-design Serg Hospodarets, *Native JavaScript modules*, 2018 slides.com/malyw/native-js-modules

ES6 modules for Web usage: github.com/webmodules

aspect de interes: SPA (Single Page Applications)

rescrierea dinamică a conținutului paginii Web
– pe baza transferului asincron al datelor –
în urma interacțiunii cu utilizatorul

structura de bază a unei SPA de studiat Mikito Takada, *Single Page Apps in Depth* (2017) singlepageappbook.com

write-only DOM

nu sunt preluate date din DOM managementul stării se face independent de DOM

models are the single source of truth modelele reprezintă toate datele/stările aplicației Web și sunt păstrate în memorie

views observe model changes

view-urile reflectă conținutul modelelor și primesc notificări de actualizare din partea modelelor

decoupled modules that expose small external surfaces arhitectura aplicației este compusă din sub-sisteme (module) independente, specializate ▶ pachete expunând o interfață simplă publică

minimizing DOM dependent-code minimizarea și izolarea codului JS vizând manipularea arborelui DOM

SPA (Single Page Applications)

managementul stării aplicației la momentul rulării URL⇔stare

starea curentă a *view*-ului e dependentă de URL uzual, de #fragment-identifier

tools.ietf.org/html/rfc3986#section-3.5

SPA (Single Page Applications)

definirea unor componente ce ulterior pot fi inițializate

suport pentru reutilizare

aceste componente pot fi încărcate asincron (eventual, la cerere) via module

componente majore ale unei SPA (Patrick Ackerman, 2017)

aspect de interes: SPA (Single Page Applications)

framework-uri/biblioteci: Angular, Aurelia, Ember.js Meteor.js – meteor.com Mithril – mithril.js.org

. . .

aspect de interes: comunicare prin paradigma *publish/subscribe*

WebSub (*W3C Recommendation*, ianuarie 2018): www.w3.org/TR/websub/

biblioteci:

AmplifyJS – amplifyjs.com PubSubJS – github.com/mroderick/PubSubJS

JavaScript în contextul Web-ului mobil

instrumente multi-platformă pentru crearea așa-numitor aplicații hibride (Web + native)

Apache Cordova (ex-PhoneGap) - cordova.apache.org Ionic - ionicframework.com React Native - facebook.github.io/react-native/ Sencha Ext JS - www.sencha.com/products/extjs/ Tabris.js - tabrisjs.com

Tabris.js Playground

Snippet:

navigationview-searchaction.js

Save

```
import {Button, Composite, NavigationView, Page, SearchAction, TextView, ui} from
 2
 // Create an action on NavigationView to perform a search with dynamic proposals
 4
 const PROPOSALS = ['baseball', 'batman', 'battleship', 'bangkok', 'banana'];
 5
 6
 const navigationView = new NavigationVie '
 Go to Definition
 Ctrl+F12
 left: 0, top: 0, right: 0, bottom: 0
 }).appendTo(ui.contentView);
 9
 Peek Definition
 Alt+F12
10
 const page = new Page({
11
 Find All References
 Shift+F12
 title: 'Search action'
12
 Go to Symbol...
 CtrI+Shift+O
13
 }).appendTo(navigationView);
14
15
 const searchBox = new Composite({
 Change All Occurrences
 Ctrl+F2
 centerX: 0, centerY: 0
15
 }).appendTo(page);
17
 Format Document
 Shift+Alt+F
18
 Format Selection
 Ctrl+K Ctrl+F
 const textView = new TextView().appendTo
19
20
 const action = new SearchAction({
21
 Cut
 title: 'Search',
22
 Copy
23
 image: {
 src: device.platform === 'iOS' ? 're
24
 png
25
 'resources/search-white-
 Command Palette
 F1
 scale: 3
26:
```

How to Run:

1 - Get the Developer App

2 - Scan QR Code

Press the barcode button in the app's URL tab and scan this:

Ctrl+Space: Auto Complete | F1: Command Palette | Right Click: Context Menu Compiled Code

The playground is bound to the latest release of Tabris.js. TypeScript and JSX are supported.

JavaScript în contextul Web-ului mobil

framework-uri și biblioteci JavaScript specializate

componente de interfață (eventual, pentru prototipizare):

jQuery UI – jqueryui.com

jQuery Mobile – jquerymobile.com

Mobile Angular UI – mobileangularui.com

Onsen UI – onsen.io

JavaScript în contextul Web-ului mobil

framework-uri și biblioteci JavaScript specializate

e.g., interacțiune prin gesturi:

Hammer.js – hammerjs.github.io iScroll – github.com/cubiq/iscroll Slideout.js – slideout.js.org

altele la www.javascripting.com/mobile-and-touch/

JavaScript în contextul Web-ului mobil

recurgerea la API-uri JavaScript oferite de platformă Amazon Fire

developer.amazon.com/webapps

Microsoft Windows Universal Applications

docs.microsoft.com/en-us/windows/uwp/

Tizen

developer.tizen.org/category/tags/javascript

Extinderi

JS++ (garantează tipul variabilelor – *type guarantees*) www.onux.com/jspp/

Objective-J (modelat după Objective-C, integrat în *framework*-ul Cappuccino) www.cappuccino-project.org

PLV8 (extensie JavaScript pentru PostgreSQL) plv8.github.io

www.codefellows.org/blog/a-list-of-foundational-javascript-tools

episodul viitor: suita de tehnologii HTML5