程式人

用十分鐘瞭解 JavaScript 的模組

《還有關於npm套件管理的那些事情》

陳鍾誠

2016年3月29日

話說

如果你聽到 node. js, npm, gulp, grunt, bower, yo, browserify, webpack 等名 詞,應該會以為這是某外星人說的《克林頁語》吧!

雖然距離我第一次遇見 JavaScript

·已經有20個年頭了!

•但我還是不太瞭解

JavaScript 這個語言

而且自從 node. js 出現之後

•我就更不瞭解它了!

即使

- ·我開始用 node. js 已經超過3年了
- 我仍然一直聽到各種《克林貢語》出現在我的耳邊!
- 彷彿我來到這個星球才只有三天而已

更別說是

· 前端領域變來變去的套件,像是 angular, react, backbone, ember 等等那些火星文了!

沒辦法

· 自從我們揮別了《微軟帝國》的統一世界之後,世界就開始崩解、崩解、再崩解...

於是我們有了

- Apple, iPod, iPad, iPhone, iMac, iOS, iTune, Xcode, ...
- Google, Android, GAE, Play ...
- Amazon, EC2, Arduino, Raspberry Pi, Ruby, Python, Haskell ...

即使只把焦點鎖定在 node. js 領域

• 我們也有 async, lodash, underscore, async, kama, mocha, cordova, forever, express, koa, connect, commander, … 等等數十萬種套件可以使用

等等、還沒完

•由於這張投影片太小,無法 盡列,所以請自行上 npm 去找到這些套件!

npm

npm is the package manager for nodebots

45,462,317 downloads in the last day

859,197,758 downloads in the last week

3,686,536,515

downloads in the last month

packages people 'npm install' a lot

browserify

browser-side require() the node way 13.0.0 published 3 months ago by feross

Fast, unopinionated, minimalist web... 4.13.4 published 2 months ago by doug...

pm2

Production process manager for Nod... 1.0.0 published 3 months ago by tknew

grunt-cli

The grunt command line interface. 0.1.13 published 2 years ago by tkellen

npm

a package manager for JavaScript 3.7.1 published 2 months ago by iarna

karma

Spectacular Test Runner for JavaScri... 0.13.19 published 3 months ago by dign.

那是甚麼?

喔!

·那是 node. js 裏的一個指令

· 是 node package manager 的簡稱

npm可以用來幹嘛?

喔!

- 可以用來
 - -安裝套件
 - -發佈套件
 - -管理套件

問題是

· 甚麼是 npm 的套件?

·我要怎麼使用 npm 的套件?

·我要怎麼撰寫 npm 的套件?

喔!

·這些問題比較複雜!

讓我們先從《使用套件》開

始講起!

想使用 npm 套件

·首先您得上 npm 網站去查詢

你想要用的套件!

舉例而言

- ·假如我們知道有個叫 numeric 的套件
- 而且知道這是一個矩陣運算的套件
- ·那麼我們就可以上 npm 網站去看看 這個套件的描述!

您可以搜尋該套件

找到之後

看看套件的描述

有些比較好的套件

。還會有官方網站!

For further information, see http://www.numericjs.com/ Discussion forum:

http://groups.google.com/group/numericjs

於是你可以去看看

•該套件的詳細內容!

以及使用說明

還有函式庫定義等等

Reference card for the numeric module					
Function	Description	Function	Description	Function	Description
abs	Absolute value	dot	Matrix-Matrix, Matrix-Vector	round	Pointwise Math.round(x)
acos	Arc-cosine		and Vector-Matrix product	rrshift	Pointwise x>>>y
add	Pointwise sum x+y	eig	Eigenvalues and eigenvectors	rrshifteq	Pointwise x>>>=y
addeq	Pointwise sum x+=y	epsilon	2.220446049250313e-16	rshift	Pointwise x>>y
all	All the components of x are	eq	Pointwise comparison x === y	rshifteq	Pointwise x>>=y
	true	exp	Pointwise Math.exp(x)	same	x and y are entrywise
and	Pointwise x && y	floor	Poinwise Math.floor(x)		identical
andeq	Pointwise x &= y	geq	Pointwise x>=y	seedrandom	The seedrandom module
any	One or more of the	getBlock	Extract a block from a matrix	setBlock	Set a block of a matrix
	components of x are true	getDiag	Get the diagonal of a matrix	sin	Pointwise Math.sin(x)
asin	Arc-sine	gt	Pointwise x>y	solve	Solve Ax=b

對於那些

- 可以直接掛進瀏覽器的前端套件而言
- ·上面通常會有 .js 檔案的下載點!

START OVER

MAKE PERMALINK

Version: lib/numeric-1.0.0.js (Update to lib/numeric-1.2.6.js)

您可以按右鍵選擇下載後存檔使用

但問題是

·下載完.js檔案後要怎麼用呢?

對於這種. js檔案

通常是放在網頁內使用的!

您必須要先寫個html網頁

記得加上 script 引用

然後就可以存檔

接著用 Chrome 瀏覽器打開 html 檔

您會看到空空如也!

但是沒關係

•我們有密技!

請選《更多工具/開發人員工具》

這時您會看到有個窗框跑出來

此時您可以選取 console

該 console 可以輸入指令

•而且有很好的提示!

您可以把它當交談式程式環境來用

而您剛剛所引入的.js套件

· 也可以在 console 中呼叫並使用

甚至如果你把結果輸出到網頁中

• 例如用 document. write(...)

那麼也會看到結果

這個 Chrome 瀏覽器的開發人員工具

·就是《前端開發者》,也就是 HTML+CSS+JavaScript 的網頁程式設計 者最常用的工具了!

當然

- · 您不只可以用 Chrome, 也可以用 火狐的 Firebug
- ·當然、您也可以堅持用 IE6 來開 發,我是不會阻止你的!

當然、前端開發者

· 要使用該套件,可以直接將 程式碼寫在網頁內!

像是這樣

```
⊟<html>
 2
 =d<body>
 <script src="numeric-1.2.6.js"></script>
 d<script>
 4
 function print (name, M) {
 6
 7
 document.write(numeric.prettyPrint(M)+"\n");
 - }
 8
9
10
 document.write('');
11
12
 var A = [[1,2,3],[3,2,2],[4,3,5]];
13
 print("A", A);
14
15
 var iA = numeric.inv(A);
16
 print("iA", iA);
17
18
 var AiA = numeric.dot(A, iA);
19
 print("A*iA", AiA);
20
21
 document.write('');
22
 </script>
23
 -</body>
24
 L</html>
```

然後在開啟該網頁時

• 這些程式就會被執行

於是您就可以在網頁中

·呼叫此套件並將結果顯示呈 現在網頁中!

精於此道的人

。我們會稱他為前端工程師!

當然

。既然有《前端工程師》

·必然有《後端工程師》

對於後端開發者而言

· 目前最強大的 JavaScript 平台

· 當然非 node. js 莫屬了!

問題是

·我該怎麼在後端開發 node. js 程式呢?

關於這個問題

當然得先安裝 node. js

安裝的方法很簡單

·就是下載後執行,然後一直按《下一步》就行了!

如果您在windows當中裝完之後

請啟動 node. js command prompt

對於使用 MAC 或 Linux 的人

·則請您啟動《終端機》(Terminal)

如果您還沒用過 node. js

•可以先試著寫一些小程式

·像是 hello. js 之類的

·以便習慣 node. js 的程式環境!

像是這樣

如果這些小程式可以正常執行

·那麼您就已經開始進入 node. js 的 JavaScript 程式領域了!

接著您可以開始安裝套件

例如用下列指令

-npm install numeric

。安裝剛剛那個 numeric. js 套件

像是這樣

```
Node.js command prompt
C:1.
2016/03/29
 <DIR>
2016/03/29 上午 09:47
 32 hello.js
 32 位元組
 - 133,582,602,240 位元組可用
D:∖jslab>node hello.js
Hello, 你好!
D:∖jslab>npm install numeric
D:∖jslab
'-- numeric@1.2.6
npm <mark>MARN</mark> encent ENCENT: no such file or directory, open 'D:\jslab\package.json'
npm <mark>MARN</mark> jslab No description
npm <mark>WARN</mark> jslab No repository field.
npm <mark>MARN</mark> jslab No README data
npm <mark>MARN</mark> jslab No license field.
D:∖jslab>
```

奇怪的是、為何有警告訊息?

```
Node.js command prompt
C:4.
2016/03/29
 <DIR>
2016/03/29 上午 09:47
 32 hello.js
 32 位元組
 133,582,602,240 位元紀可用
D:∖jslab>node hello.js
Hello, 你好!
D:∖jslab>npm install numeric
D:∖islab
'-- numeric@1.2.6
npm <mark>MARN</mark> encent ENCENT: no such file or directory, open 'D:\jslab\package.json'
npm <mark>MARN</mark> jslab No description
npm <mark>WARN</mark> jslab No repository field.
npm <mark>WARN</mark> jslab No README data
npm <mark>MARN</mark> jslab No license field.
D:∖islab>
```

請不用擔心

- ·那只是告訴你,你沒有定義 package. json 裏的一些欄位
- 因為你根本還沒創建 package. json 這個安 裝指引檔案
- · 待會我們會說明如何定義 package. json!

在安裝完 numeric 套件後

· 您會看到出現了 node_modules/numeric 這些子資料夾

```
Node.is command prompt
C:Y.
D:∖jslab>dir
 磁碟區 D 中的磁碟是 Data
 磁碟區序號: 9EBE-C367
D:\jslab 的目錄
2016/03/29 上午 09:52
 <DIR>
2016/03/29 上午 09:52
 <DIR>
2016/03/29 上午 09:47
 32 hello.js
2016/03/29
 上午 09:52
 node_modules
 <DIR>
 133,582,372,864 位元組可用
D:∖jslab>dir node_modules
 磁碟區 D 中的磁碟是 Data
 磁碟區序號: 9EBE-C367
D:\jslab\node_modules 的目錄
 上午 09:52
2016/03/29
 <DIR>
2016/03/29
 上午 09:52
 <DIR>
2016/03/29
 上午 09:52
 <DIR>
 numeric
 133,582,331,904 位元組可用
```

• 那些就是剛剛安裝的套件內容!

現在、讓我們開始在 node. js 裏使用

·剛剛所安裝的 numeric 套件吧!

我們先寫一個測試程式

• 就叫 test. js 好了!

```
D:\islab\test.is - Notepad++
 編輯(E) 尋找(S) 檢視(V) 編碼(N) 程式語言(L) 自訂(T) 巨集 執行 外掛模組(P) 視窗(W) ?
 📑 hello. js 🔀 📙 test. js 🔀 📙 matrix. html 🗵
 var numeric = require("numeric");
 □function print(name, m) {
 4
 console.log(numeric.prettyPrint(m));
  6
 var A = [[1,2,3],[3,2,2],[4,3,5]];
 引用 numeric 套件
 print("A", A);
 10
 11
 var iA = numeric.inv(A);
 print("iA", iA);
 12
 13
 14
 var AiA = numeric.dot(A, iA);
 print ("A*iA", AiA);
 15
JavaScript file
 length: 330 lines: 15
 Ln:5 Col:36 Sel:0|0
 Dos\Windows
 UTF-8 w/o BOM
 INS
```

然後執行該程式看看

如果能正常執行

•那就代表引用套件成功

• 而且您使用該套件的方法是

正確的!

寫到這裡

您以為故事講完了嗎!

其實

。剛好相反!

本文的主題

•才剛剛開始而已!

因為我們的主題是

用十分鐘瞭解 JavaScript 的模組

《還有關於npm 套件管理的那些事情》

陳鍾誠

2016年3月29日

但是、到目前為止

我們都還沒開始

撰寫自己的模組呢?

問題是

•我們要怎麼樣撰寫自己的模組呢?

方法不難

- •一樣是寫 . js 程式
- 只是最後要加上
 - -module.exports = <object>
- 這樣才能給其他程式使用

例如

- •我們可以用剛剛那個 numeric. js 套件 為基礎
- 重新包裝出自己的 jslab. js 這個科學計算函式庫。

以下是 jslab. js 的程式碼

您可以看到、我們只不過把 numeric 重新包裝成 jslab, 然後就用 module. exports 匯出了

```
hellotjs 🔀 📙 jslabtjs 🔣 📙 matrix.html 🔀 📙 jslab_test.js 🔀
 var N = require("numeric");
 □var jslab = {
 inv:N.inv,
 dot:N.dot,
 str:N.prettyPrint
 module.exports = jslab;
```

接著我們就可以寫一個測試程式 jslab_test 來使用這個 jslab 模組

```
🔚 hellotjs 🔀 📙 jslabtjs 🔀 📙 matrix.html 🔀 📙 jslab_test.js 🔀
 var J = require("./jslab");
 var C = console;
 var A = [[1,2,3],[3,2,2],[4,3,5]];
 C.log("A=\n", J.str(A));
  6
 var iA = J.inv(A);
  8
 C.log("iA=\n", J.str(iA));
  9
 10
 var AiA = J.dot(A, iA);
 C.log("A*iA=\n", J.str(AiA));
 11
```

jslab_test的執行結果如下

```
Node.js command
C:4.
D:\jslab>node jslab_test
Ĥ=
 2,
 31.
3, 2,
4, 3,
 21,
 511
iA=
[[ -0.5714, 0.1429, 0.2857],
 1, 1, -11,
[ -0.1429, -0.7143, 0.5714]
A*iA=
[[ 1,
 0],
 0,
[ -1.665e-16, 1, -2.22e-16],
[ -4.441e-16, 4.441e-16,
D:∖jslab>
```

換句話說、每個程式 只要用 module. exports 匯出物件

```
hello.js 🗵 📙 jslab.js 🔀 📙 matrix.html 🗵 📙 jslab_test.js 🗵
 var N = require("numeric");
 ⊽var jslab = {
 4
5
 inv:N.inv,
 dot:N.dot,
 str:N.prettyPrint
 8
 module.exports = jslab;
```

接著就可以用 require() 函數 引入該物件來使用

```
📙 hellotjs 🔀 📙 jslabtjs 🔀 📙 matrix.html 🗵 📙 jslab_test.js 🔀
 var J = require("./jslab");
 var C = console;
 var A = [[1,2,3],[3,2,2],[4,3,5]];
 C.log("A=\n", J.str(A));
 var iA = J.inv(A);
  8
 C.log("iA=\n", J.str(iA));
 10
 var AiA = J.dot(A, iA);
 C.log("A*iA=\n", J.str(AiA));
```

但必須注意的是

·引入自己定義的模組,必須要指定路徑,如果兩者放在同一資料夾,那也必須加上 ./ 的符號,告訴 node. js 該檔案在同一資料夾底下。

```
var J = require("./jslab");
var C = console;
```

不過如果是引用

- · 系統預設的模組或者 npm 安裝的套件
- 那麼就不用加上 ./ ,直接寫模組名稱就可以了。

好了、現在我們已經學會了

如何自己定義模組了!

但問題是

·我寫的模組要怎麼發佈給別 人使用呢?

關於這個問題,就必須要請 package. json 登場了

Description

This document is all you need to know about what's required in your package.json file. It must be actual JSON, not just a JavaScript object literal.

A lot of the behavior described in this document is affected by the config settings described in npm-config.

package. json

• 是用來描述《發佈模組》的一個檔案。

· 其中會記載《套件名稱、版本代號、作者、套件網址...》等資訊。

您可以用 npm init 指令 來新建一個 package. json 檔案

```
C:4.
 npm
D:∖jslab>npm init
This utility will walk you through creating a package.json file.
It only covers the most common items, and tries to guess sensible defaults.
See 'npm help json' for definitive documentation on these fields
and exactly what they do.
Use 'npm install <pkg> --save' afterwards to install a package and
save it as a dependency in the package.json file.
Press ^C at any time to quit.
name: (jslab)
version: (1.0.0) 0.0.1
description: A Scientific Computing Library like R and Matlab
entry point: (jslab.js)
test command: jslab_test
git repository: http://ccckmit.github.com/jslab
keywords: R. Matlab. Matrix. Statistics
license: (ISC)
About to write to D:\jslab\package.json:
  "name": "jslab",
  "version": "0.0.1".
```

當您回答完一堆問題後, npm init 就會產生 package. json

產生的 package. json 內容如下


```
🖰 hello .js 🔀 📙 jslab .js 🗵 📙 matrix.html 🗵 📙 jslab_test.js 🗵 📔 package.json 🗵
 "name": "jslab",
 "version": "0.0.1",
  4
 "description": "A Scientific Computing Library lib
 "main": "jslab.js",
 "dependencies": {
 "numeric": "^1.2.6"
  8
  9
 "devDependencies": {},
 10
 "scripts": {
 11
 "test": "jslab test"
 12
 13
 "repository": {
 14
 "type": "git",
 15
 "url": "http://ccckmit.github.com/jslab"
 16
```

這樣、我們就已經準備好

•可以將 jslab 套件發佈到 npm 官網上了

但是、請先確定 該套件名稱沒有被別人先申請走

·否則您的上傳可能會失敗!

接著、我們就可以進入發佈程序

·將 jslab 套件發佈到 npm 官網上

但是、在發佈之前

·你必須先讓 npm 知道你是誰!

所以我要先執行下列指令

```
npm set init.author.name "ccckmit"
npm set init.author.email "ccckmit@gmail.com"
npm set init.author.url "http://ccc.nqu.edu.tw"
npm adduser
```

然後就可以用下列指令發布

npm publish ./


```
C:4.
D:∖jslab>npm publish ./
+ jslab00.0.1
D:∖jslab>_
```

接著再上npm官網查一下

• 看看您的專案是否真的發布成功了

點選jslab連結進去檢查看看

您會發現

• 該專案雖然發佈成功,但是卻缺少了

README 的資訊

jslab Public

A Scientific Computing Library like R and Matlab

ERROR: No README data found!

沒有 README 資訊

•别人就不知道怎麼用你的專案

所以我們應該加入README資訊

README 是個文字檔

·現在通常用 markdown 格式寫這種檔案,所以副檔名可以用.md

也就是要寫一個 README. md 檔案

以下是 jslab 的 README. md 檔案

```
📙 hello.js 🔀 📙 jslab.js 🔀 📙 matrix.html 🔀 📙 jslab_test.js 🔀 📙 package.json 🔀 📙 README.md 🔀
 jslab -- A Scientific Computing Library like R and Matlab
 ## Introduction
 npm install jslab
 ## Use jslab
 10
 file : jslab test.js
 12
 13
 ```javascript
 var J = require("jslab");
 14
 1.5
 var C = console;
 16
 var A = [[1,2,3],[3,2,2],[4,3,5]];
```

#### 寫好後就可以更新版本再發佈

C:1. Node is command pro D:\jslab>npm version patch -m ∕add README.md" ν0.0.2 D:\jslab>npm publish ./ + jslab00.0.2 D:∖jslab>\_

#### 再檢查一下就會發現 README 資訊已經放上去了


#### 然後、當別人想要用 這個 jslab 套件時

。就可以使用下列指令

-npm install jslab

•輕輕鬆鬆的安裝你的套件來用了。

## 現在、您應該已經學會

·如何使用別人的套件,以及如何將套件發佈在 npm 官網上了!

## 當然

。這份投影片只是個起點

並不是全部!

## 或許您還可以進一步學習

#### 如何發佈《網站型 npm 專案》,像是

- 設定 package. json 中的 bin 欄位
- 將套件用 browserify 或 webpack 轉為網站用的. js 程式
- 正確放置《網頁資料夾》與撰寫《伺服器程式》
- · 如何使用 express, koa 套件撰寫《伺服器程式》
- 如何存取 mongodb, postgreSQL 資料庫
- 如何架站或將網站發佈在 Heroku, MS. Azure, Amazon EC2 等 雲端網站上等等。

## 關於這些主題

· 就請各位讀者再去參考相關資源了!

#### 以上

。就是我們今天的十分鐘系列!

## 希望

• 這次的十分鐘系列

能讓您真正學會

撰寫與發佈 npm 模組的方法!

## 我們下次見囉!

## Bye Bye!

