Kissy 模块化实践

承玉

yiminghe@gmail.com

Draft 05.27.2011

大纲

• 0.模块化思想

• 1.前端代码演变

- 2.kissy 模块化实践
 - · 2.1 kissy 核心模块
 - · 2.2 kissy 业务应用

模块

模块化

• 一种将系统分离成独立功能部分的方法

- 。系统分割成独立功能部分
- 。严格定义模块接口
- 。模块间具备透明性
- 优缺点?

。优点:

- 可维护性
 - · 灵活架构,焦点分离
 - 方便模块间组合,分解
 - 方便单个模块功能调试, 升级
 - 多人协作互不干扰
- 可测试性

。缺点

- 性能损耗
 - 系统分层
 - ・模块间通信

语言层面支持

- Pascal
- Erlang
- Perl
- Python
- Ruby
- php
- Java
- c/c++
 - 。 同步模块(类)加载机制

C/C++

- A.h 申明模块类,结构,函数
- A.c/A.cpp/A.lib/A.so/A.dll 实现模块
- -----Main.c/Main.cpp

```
#include "A.h"
int main(){
 //use A
 return 0;
}
```

- 通过条件指令 #ifdef 防止重复载入同一模块申明
- 编译时指定搜索目录: 头文件, 库文件(链接, 运行)
- 离线编译器进行压缩,合并.

php

A.php 模块定义以及实现

• -----main.php
require_once("A.php");
//use A

- 使用 require_once 载入,防止重复
- 配置 include_path 定义查找路径
- 没有离线编译过程, 引擎动态优化

java/python

• A.java/A.py 模块定义实现

-----/main.java/main.py


```
import A;
//use A
```

- import 引用其他模块
- classpath/sys.path 定义模块路径,自动 补全后缀名查找对应模块文件
- Jar 来表现合并,class/pyc 来表现压缩.

前端代码

进化

混沌

```
<body onload="init()">
 <a href="#"
 onclick=""
 color="red">
 Click
 </a>
</body>
```

洪荒

• 脚本,标签,样式分离

```
<body>
 <a class='go'id='act'>
 click me
 </a>
 <script>
 window.onload=function(){};
 var a=document.getElementById('go');
 a.onclick=function(){};
 </script>
</body>
```

远古

• 外部脚本,全局勿扰,闭包

-----y.html

• -----xx.js (function(){})();

近代

• 代码逻辑分离

```
<script src='code1.js'>
</script>
<script src='code2.js'>
</script>
<script src='main.js'>
</script>
```

现代

- 动态并行加载
- 模块依赖
- 自动压缩打包

- Labjs : script loader
- Yui3/kissy : module loader
- Closure library : module program

labjs

• 不需要静态引入外部脚本

```
<script>
 $LABjs
 .script("a.js")
 .script("b.js")
 .wait()
 .script("c.js");
</script>
```

YUI3/kissy

利用 function wrapper 分离 load (下载), execute (执行) 阶段。

- 引入模块概念
 - 。模块定义
 - 。模块注册
 - 。模块使用

Yui3/kissy

• 模块定义

```
S.add("module1", function(S) {
 S.Module1=function() { };
});
```

Yui3/kissy

• 模块注册

```
S.add({
 module1:{
 fullpath:"xxx.js"
 }
});
```

Yui3/kissy

• 模块使用

```
S.use("module1", function(S) {
 //use S.Module1
});
```

Closure library

- 仅用于开发阶段的代码组织
- 通过 document.write script 模拟同步引入

```
goog.provide('goog.dom');
goog.require('goog.object');
goog.dom.setProperties = function(element
, properties)
  goog.object.forEach (properties,
 function(val, key) {
```

Closure library

 緊密结合closure compiler,明确区分 开发与部署(@define)阶段。

• 开发阶段格外载入deps.js,指明依赖。

• 部署阶段通过工具依赖合并以及去除 require 指令。

未来

- Commonjs/module 规范?
 - Requirejs ?
 - Seajs?
- kissy 1.2 ?

```
• <script

src='module.js'

data-main='init'>
</script>
```

• KISSY 模块化实践

KISSY 模块化演变

< 1.2

```
// core.js
KISSY.app("Biz");
Biz.add({xx:{
  fullpath: "http://yy/xx.js",
  requires: ["zz"],
} } );
```

定义模块

```
// xx.js
Biz.add("xx", function(B) {
 B.XX = function() {}
});
```

缺点

- 中央配置无法模块解耦
 - 。模块不具备内聚性

- 开发部署过程不容易分离
 - 。文件打包与独立动态加载不容易实时切换

首页

'fp-mods': { fullpath: 'http://a.tbcdn.cn/??s/kissy/1.1.6/switchable/switchable-pkgmin.js,s/kissy/1.1.6/suggest/suggest-pkgmin.js,s/kissy/1.1.6/datalazyload/datalazyload-pkgmin.js,s/kissy/1.1.3/flash/flash-pkgmin.js,p/fp/2011a/expressway/profilemin.js,p/fp/2011a/header/headermin.js,p/fp/2011a/attraction/attractionmin.js,p/fp/2011a/expressway/expresswaymin.js,p/fp/2011a/category/categorymin.js,p/fp/2011a/category/sub-promotionmin.js,p/fp/2011a/guide/alimama-ecpm-min.js,p/fp/2010c/js/fphubble-monitor-min.js,p/fp/2011a/hotsale/p4pmin.js,p/fp/2011a/footer/footer-min.js?t=20110513.js'

不容易拆开 fiddler 调试

• KISSY 1.2 核心模块组织

避免污染全局模块

• 之前:

```
S.add("dom", function(S) {
 S.DOM=function() { };
});
```

模块也有值

• 1.2:

```
S.add("dom", function(S) {
  var DOM=function() { }
  return DOM;
});
```

精简命名空间

- 之前:
- 两处命名空间

```
S.add("event-target",
function() {
 S.namespace("Event.Target");
 S.Event.Target=function() { };
});
```

精简命名空间

- 1.2:
- 依赖文件路径 event/target.js

```
S.add(function() {
 var EventTarget=function() { }
 return EventTarget;
});
```

依赖注入

- 之前:
- 定义模块

```
KISSY.add("switchable",
 function(S) {
 var DOM = S.DOM;
});
```

依赖注入

- 1.2 :
- 定义模块

```
KISSY.add("switchable",
 function(S,DOM){},{
 requires:["dom"]
});
```

依赖注入

- 之前:
- 使用模块

```
S.use("dom", function (S) {
 var DOM=S.DOM;
 //use DOM
});
```

依赖注入

- 1.2 :
- 使用模块

```
S.use("dom",

function (S,DOM) {
 //use DOM
});
```

子模块组织

- 之前:
- 同一模块使用 host 分文件:

```
S.add("dom-attr",
 function(){},
 {host: ["dom"]}
);
S.add("dom-base",
 function(){},
 {host: ["dom"]}
```

子模块组织

- 1.2:
- 模块间依赖

```
S.add("dom", function() { } , {
 requires:["dom/base", "dom/attr"]
});
S.add("dom/attr", function() { } , {
 requires:["dom/base"]
});
```

摆脱模块注册

• 之前:

```
S.add({
 'switchable':{
 fullpath:"switchable/switchable.js"
 },
 'overlay':{
 fullpath:"overlay/overlay.js"
 }
});
```

摆脱模块注册

- 1.2:
- 包与路径约定

```
S.config({
 packages:[{
 name:'',
 path:"."
 }]
});
S.use("overlay")->./overlay.js
S.use("switchable")->./switchable.js
```

代码版本更新

• 之前:

```
S.add({
 'switchable':{
 fullpath: "switchable.js?t=201105"
 },
 'overlay':{
 fullpath: "overlay.js?t=201105"
});
```

代码版本更新

- 1.2
- 包级别更新机制:

```
S.config({
 packages:[{
 name:'',
 tag:'20110401',
 path:"./"
 }]
```

• 请求包内模块文件时加入后缀,强制更新

应用级的兼容性

• 兼容 1.1.7 以下应用代码

• 约定优先配置

• 配置优先约定

全局命名空间

• 重新污染全局 S

```
KISSY.add("core", function
 (S, UA, DOM, Event, Node, JSON, Ajax, Anim, Base, Cookie) {
  var re={
 UA: UA, DOM: DOM, Event: Event, Node: Node, JSON: JSON,
 Ajax: Ajax, Anim: Anim, Base: Base, Cookie: Cookie,
 one: Node.one, all: Node.List.all, get: DOM.get,
 query: DOM. query
  };
  S.mix(S,re);
  return re;
},{ requires:[ "ua", "dom", "event", "node", "json",
 "ajax", "anim", "base", "cookie" ] });
```

KISSY.js 与 core

• KISSY.js 结尾初始化 core

• KISSY.use ("core");

核心模块 与 core

• 内置配置

```
KISSY.config({
 combine:{
 core:['dom','event','anim',...]
 }
});
```

• 遇到需要载入 dom,event 等核心模块时,从 core 所在的 javascript 文件载入。

依赖注入

• 可以不使用,模块定义时依然污染全局空间。

```
S.add("biz", function(S) {
 S.Biz=function() { };
});
```

代码结构

seed/core/kissy/kissy-aio

Kissy module compiler

Closure compiler + kissy module combiner

• 只需指定最终使用的模块

Java -jar module-compiler.jar

只打包用到的模块

- only use switchable,只打包用到的 代码
- 依赖透明, no combo.

- requires=switchable
- output=switchable.js

• KISSY 1.2 业务中的应用

app deprecated

- KISSY.app("Biz");
 - 。需要静态引入文件 biz-core.js
 - · 业务模块需要和 Biz 交互
 - 无谓得加了一层
 - · 业务模块无法依赖 KISSY 内置模块
 - · // custom 依赖 Biz 的 overlay , 无法引用 KISSY 内置模块
 - Biz.add("custom", function(B, overlay
) {
 - },requires:["overlay"])

前端页面构建

• 交易平台化,模块划分与通信

页面组成模块编写

• 确认充值模块依赖表单验证模块

```
//-----tc/mods/charge.js
KISSY.add(function(S,Form){
 //调用通用表单验证对自己数据进行验证
 // 验证通过后广播
 this.broadcast("verify-ok");
},{requires:"tc/mods/form"});
```

- 1. 模块命名空间
- 2. 模块依赖注入
- 3. 模块通过直接依赖或者全局广播使用其他模块的服务
- 4. 单个模块具备完整的自描述

启动模块编写

• 页面有且只有一个启动入口模块

```
//-----tc/page/main.js
KISSY.add(function(S,Charge){
//启动页面各个组成模块
//页面级逻辑
},{requires:"tc/mods/charge"});
```


- 特征:
 - 1. 一个页面只有一个启动模块
 - 2. 启动模块负责初始化组成模块

页面代码

• 页面负责启动模块初始化

```
----- page.html
<script>
KISSY.use ("tc/page/main", function (S
  ,Main) {
 //初始化启动模块
});
</script>
```

模块与代码下载

开发阶段载入 kissy.js

模块与代码下载

线上载入 kissy-min.js

• 线上环境

1. page.html

tc/mods/form.js

tc/page/main-min.js

tc/form/charge.js

tc/page/main.js

tc/page/main.js

tc/page/main.js

线上调试采用 ucool 或 url 加 ?ks-debug 即可返回开发阶段

文件更新机制 (一)

基于path

```
~110526/
 `~tc/
 ~cart/
 -address-test-min.js
 -address-test.combine.js
 -autobuy-min.js
 -autobuy.combine.js
 -cart-min.js
 -cart.combine.js
 -fastBuyAccount-min.js
 -fastBuyAccount.combine.js
 -fastbuyphone-min.js
 -fastbuyphone.combine.js
 -fastBuyWow-min.js
 -fastBuyWow.combine.js
```

```
|+110526/

|+2.0/

|~4.0/

| |~tc/

| | |+cart/

| | |+core/

| | |+form/

| | |~mods/

| | | |+address/

| | | |+anony/

| | | |+authentication/

| | | |+fare/

| | | |+fareInsure/

| | | |+fastBuyAgreed/
```

文件更新机制 (二)

• 基于path/tag,二次封装

```
var isDaily = document.domain.indexOf('daily.') > -1;
cdn = cdn || (isDaily ? 'http://assets.daily.taobao.net' : 'http://a.tbcdn.cn');
S.config({packages: [{
 name: 'tc',
 path: cdn + '/apps/tradeface/' + timestamp + '/',
 tag: tag || timestamp,
 //path: '../',
 charset: 'gbk'
}]});
return S;
```

```
KISSY.TC.setTimeStamp('110526', 'http://assets.daily.taobao.net', '1234567890');
```


依赖关系单一(正向)

item

依赖关系单一(正向)

order

依赖关系单一(反向)

tc/mods/generWow/ui

tc/mods/generQRCode/generQRCode

Module is future

感谢

- 李牧 kissylite
- 玉伯 seajs
- 拔赤 kissy loader
- Andy Chung requirejs