

构建富客户端时代的前端框架

---剖析 kissy 设计思想

承玉@taobao

富客户端时代到来

Google 前端背后的

Closure library

Who uses Closure Library?

The Closure Library serves as the base JavaScript library for many Google products, including:

Gmail

Maps

Docs

Sites

Books

Reader

Blogger

Calendar

Photos

电子商务的复杂交互

Taobao 前端背后的

KISSY

▲ 1 5 5 ▼ 小巧灵活、简洁实用、愉悦编码、快乐开发

源码丨博客

快速入门

KISSY是由淘宝前端攻城师们发起的一个开源项目。

KISSY提供了设计模式库、脚本库和最佳开发流程等工具,致力于减少重复 开发,提高开发效率。

我们为你准备了一份快速入门教程,教你从最基本的地方开始<mark>熟悉可爱的</mark> KISSY ^o^。

API文档 & 范例

Seed

种子

- kissy
- lang
- loader 详细

Core 作弊条

核心文件

- ua
- dom
- event

Components 作弊条

UI组件

- cssreset
- cssgrids
- csscommon
- sizzle
- template
- datalazyload
- flash
- switchable

编码最佳实践

通用约定 HTML 编码规范 CSS 编码规范 JavaScript 语言规范 JavaScript 编码风格 KISSY 组件开发规范

常用丁具

Closure Compiler: JS压缩 YUI Compressor: CSS压缩 JsDoc Toolkit:文档生成 Closure Linter:检查校验 Ant: 自动配置、打包 iDebug:页面调试 CSSEmbed:图片转DataURI ConvertZ:繁简转换

PNGOut:PNG优化

开发计划

KISSY的新闻、更新、发布公告

加入我们

旺旺群: 29676575

邮箱: kissyteam@gmail.com

如果你想贡献你的代码,你可 以先了解**KISSY的**开发流程。

大纲

- ▶ Kissy 总体介绍
- ▶ Kissy 核心
- Kissy 模块化机制
- ▶ Kissy 组件模型
- ▶ Kissy 相关工具与第三方框架
- ▶ Kissy 展望

Kissy 总体介绍

Kissy on github

名字来源

Keep It Simple, Stupid!

小巧灵活, 简洁实用

总体架构

> 核心

▶ 组件:tab,slider,overlay,imagezoom ...

公告 论坛 规则 安全保障 公益
[故事] 打油诗讲淘宝故事 [热议] 地震应急包热销
[聚焦] 爆抢初春公主洋装 [搜店] 半年0交易店破处

▶ 自动补全 - suggest

▶ Kissy editor:编辑器

Kissy 核心

Core {dom/event/anim/ajax...}

Web.js kissy.js Lang.js Loader.js seed

kernel

独立于环境,可运行于任意宿主环境 客户端 Browser 服务器端 Nodejs,命令行自动化测试

Web.js

客户端浏览器环境常用方法

Loader.js

浏览器环境与nodejs环境

add: 模块定义

use:动态加载模块与使用

Kissy 模块化机制

- ▶ Taobao 首页示例
- ▶ 模块化思想
- ▶ 前端代码的演变
- ▶ Kissy 模块化

模块

Taobao 首页模块划分

首页 js 文件

每个模块控制自身区域的交互与业务逻辑

```
http://a.tbcdn.cn/??
s/kissy/1.1.6/switchable/switchable-pkg-min.js,
s/kissy/1.1.6/suggest/suggest-pkg-min.js,
s/kissy/1.1.6/datalazyload/datalazyload-pkg-min.js,
s/kissy/1.1.3/flash/flash-pkg-min.js,
p/fp/2011a/expressway/profile-min.js,
p/fp/2011a/header/header-min.js,
p/fp/2011a/attraction/attraction-min.js,
p/fp/2011a/expressway/expressway-min.js,
p/fp/2011a/category/category-min.js,
p/fp/2011a/category/sub-promotion-min.js,
p/fp/2011a/guide/alimama-ecpm-min.js,
p/fp/2010c/js/fp-hubble-monitor-min.js,
p/fp/2011a/hotsale/p4p-min.js,
p/fp/2011a/footer/footer-min.js?t=20110322.js
```

前端页面构建

模块化设计

- 一种将系统分离成独立功能部分的方法
 - 函数分割成独立功能组
 - 。使用面向对象来描述模块接口
 - 。通过使用工业标准达到系统的透明可扩展
 - 缺点:由于模块间的消息通信导致性能受损
 - 。 优点: 可维护性, 焦点分离

语言层面支持

- Pascal
- Erlang
- Perl
- Python
- Ruby
- php
- Java
- **▶ C**/**C**++
- ▶ 同步加载

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
- ▶ Java 只用类来来实现模块编程,没有合并过程 (jar?),只有压缩过程(编译为紧凑的class/pyc)

前端代码所经历的....

90年代

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

2000-2005

▶ 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>
```

2005-2009

▶ 外部脚本,全局勿扰,闭包

2010 - 2011

- 动态并行加载,前端模块依赖,自动压缩打包
- Labjs : script loader
- Yui3 : 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

- ▶ 利用 function wrapper 分离 load, execute,引入模块概念
- ▶ 模块定义:

▶ 模块注册

```
YUI.add({module1:{
 Fullpath:"xxx.js"
}});
```

模块使用

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

未来

▶ Commonjs/module 规范?

```
> <script
 src='module.js'
 data-main='init'>
 </script>
```

Kissy 模块化

- ▶原则
 - 。内聚性
 - 。松耦合
 - 。零重复
 - 。封装
 - 。可测试性
 - 。可读性
 - 单一职责
- 模块解耦与焦点分离

1.模块也有值

```
KISSY.add("dom", function() {
 KISSY.DOM = { addClass:function() { } };
});
```

▶直接返回值

```
KISSY.add("dom", function(KISSY) {
  return { addClass:function() { } };
});
```

2.模块名的命名空间

```
KISSY.add("event-target", function() {
  KISSY.Event.Target = function() { };
});
▶ 命名空间精简:
KISSY.add("event/target", function() {
  var EventTarget = function(){}
  return EventTarget;
});
```

3.去除模块名

根据文件系统确定模块名字

• event / base.js :

```
KISSY.add(function() { } );
```

▶ 就表示模块 event/base

4.包配置

▶ 包与路径约定, 批量注册模块集合

```
S.config({
 packages:[{
 name:'m1',
 path:"http://xx.com/"
 } ]
});
S.use("m1/base")->http://xx.com/m1/base.js
```

5.依赖注入

▶ 定义模块

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


5.依赖注入

▶ 使用模块:

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

6.模块依赖打包工具

▶ Module compiler: 根据应用打包最紧凑的框架库

Kissy 组件模型

- ▶ 组件 == 模块集合
- 淘宝组件开发所经历的阶段介绍
- Suggest->Switchable->overlay->menu

阶段1

▶ 代表: Suggest

代码采样

▶ //默认配置 var defaultConfig={}; function Suggest(config) { S.mix(config, defaultConfig, false); //初始化 //功能 S.augment (Suggest, EventTarget, { });

阶段1特点

- 单类,单文件,单模块
- >逻辑 (数据,控制,渲染)集中
- 维护性不佳

阶段2

▶ 代表: Switchable

给力秒杀 家装大牌联合巨献

公告 论坛 规则 安全保障 公益

- 政协常委建言扶植电商
- 高位瘫痪 开网店创业
- 卖家主动提醒买家维权
- 淘宝购物你有信心吗?

阶段2结构图

阶段2特点

- ▶ 总体逻辑分离为几个模块文件.
- ▶ 单个模块逻辑功能(数据,控制,渲染)集中.
- > 分离机制不能被其他组件公用,仅适合自身.

阶段3

▶ 代表: Overlay using UIBase

代码采样

```
var Component=UIBase.create(Parent,['MixComponent'],{
initializer:function(){},
 uiSetX:function(){
renderUI:function()
 属性x变化处理逻辑
 渲染周期,生成html
bindUI:function()
 绑定事件,
destructor: functi
 销毁逻辑
}, {
ATTRS: {
 x:{
},
 声明属性特征
HTML PARSER: {
 从html中获取组件属性
} );
```

阶段3特点

- ▶ 完善的属性管理机制
- 生命周期管理
- ▶ mixin 支持的基础框架

Refer: http://goo.gl/sgvXP

阶段4

▶ 代表: menu, menubutton

▶ Component, MVC 分离

层次结构

阶段4特点

- ▶ 基于阶段3发展而来
- ▶ 根据 MVC 逻辑模块分离
- ▶ Render: 渲染逻辑
- ▶ ModelControl: 数据与控制逻辑

KISSY 相关工具与第三方框架

- 单元测试框架
- ▶ Build 构建工具
- 文档生成工具

单元测试框架

Behavior-driven development framework


```
describe("Jasmine", function() {
  it("makes testing JavaScript awesome!",
  function() {
 expect(yourCode).toBeLotsBetter();
  });
});
```

Kissy on jasmine

KISSY 集成化测试

KISSY Seed Test Cases

构建工具

文档工具

▶ Sphinx:半自动化文档工具

Cheers for a great tool that actually makes programmers want to write documentation!

最终文档

Home / Blog / About

KISSY Loader 文档

by 承玉<yiminghe@gmail.com>

内容

- API
 - 引入
 - 添加模块
 - 函数接口
 - KISSY 1.2 新增接口
 - 使用模块
 - 函数接口
 - kissy 1.2 新增接口
- 使用示例
 - o KISSY 1.2 前
 - 注册模块
 - 定义模块
 - 使用模块
 - demo
 - o KISSY 1.2
 - 包配置

Kissy 展望

基于kissy独 立开源项目

Components 电子商务组件 库

Kissy 核心

kissyteam

期待你的参与

Kissyteam.github.com

FAQ

- Gtalk/email: yiminghe@gmail.com
- Blog: http://yiminghe.javaeye.com