面向未来的前端类库开发——KISSY 类库构想与实践

王保平(玉伯)@淘宝 2010/12/18

Topics

- KISSY 类库介绍
- 种子 seed
- 种子的长大 core
- 基于 mixin 的 UI 组件构建
- 展望

不重复造"相同的"轮子

KISSY on Github

小巧灵活,简洁实用 使用起来让人感觉愉悦

• switchable • calendar components overlay • dom • event core ajax kernel seed • web loader

种子 seed

kissy.js

```
(function(host, S) {
 var meta = { mix: function },
 host[S] = meta.mix(seed,meta,false);
})(this, 'KISSY');
```

```
• 原子(meta):
 var meta = { mix: fn }
• 宿主(host):
 (function(host, S) {
 })(this, 'KISSY');
• 种子(seed):
 meta.mix(seed, meta, false);
```

• 种子具有 mix() 和 host 两方面特性。

 一个系统诞生自一个种子, host 是种子的 培育土壤, 种子通过不断 mix() 而成长, 可生长成任意复杂的系统。

• 传入的种子可以是已存在的复杂系统。

用 jQuery 做种子

```
<script src="jquery.js"></script>
<script>
 window['KISSY'] = jQuery;
</script>
<script src="kissy.js"></script>
<script>
 KISSY('Hello world!')
 .appendTo(document.body);
</script>
```

种子的长大

```
<script src="labjs.js"></script>
<script>
  KISSY.mix(KISSY, $LAB);
</script>
<script>
  KISSY.script('a.js').wait()
 .script('b.js');
</script>
```


基于 seed, 构建基础类库的方式

- ① seed + mix (开源类库)
- ② seed + mix(自主研发)
- ③ seed + mix (开源类库 + 自主研发)

• KISSY 选择第三种方式

• mix 的开源类库有: sizzle, json2

• seed 和其他功能自主研发

kernel 的特性

• host 无关,可运行在任意宿主环境中

例子一:在BESENShell 中运行

例子二:在 Photoshop CS5 中运行

好处一:在服务器端运行

好处二:可装载到任意闭包,沙箱隔离

• 与 ES5 兼容

面向未来,春暖花开

loader

- 内置模块 , 无需 add, 直接 use
- 支持静态和动态两种方式

```
KISSY.add('modName', {
  fullpath: 'path/to/mod.js',
  requires: ['core']
});

KISSY.use('modName, calendar', callback);
```

用 S.app 构建应用

```
KISSY.app('D2');
D2.add('克军', {
 fullpath: '中国/北京/豆瓣'
});
D2.use('克军', function() { ... });
D2.namespace('China');
```


前端页面构建

Module Module Module Module Module PageLogic Apps KISSY

小结

- 系统诞生于种子
- 种子通过 mix 长大
- KISSY 选择 seed + mix (开源 + 自主研发)
- seed 里包含 kernel + web.js + loader
- kernel 与 host 无关
- 构建应用的方式:S.app
- kissy seed 是一个独立的迷你类库

种子的长大 core

模块化、颗粒化

• 模块是 kissy 里文件级 的代码组织方式

一个模块可以由多个 子模块组成

API的 20/80 原则

- 实现常用的 20% 功能
- 满足用户 80% 的需求

- 例子—: selector 默认只支持 #id tag.class
- 例子二: dom 中无 range 相关方法

core 层的实现方式

attr 的演化(1)

```
DOM.getAttribute =
  function(el, name) {
  }

DOM.setAttribute =
  function(el, name, value) {
  }
}
```

attr的演化(2)

```
DOM.attr =
  function(el, name, value) {
 if(value === undefined) {
 return getAttribute(el, name);
 setAttribute(el, name, value);
```

attr的演化(3)

```
DOM.META.getAttribute = fn
DOM.META.setAttribute = fn

DOM.attr = publish('Attribute');
```

attr 的演化(4)

```
DOM.META = {
  getAttribute: fn,
  setAttribute: fn,
  getStyle: fn,
  setStyle: fn,
S.publish (DOM.META).to (DOM, config);
```


attr的演化(5)

```
S.publish(DOM.META).to(DOM, cfg);
S.publish(Event.META).to(Event, cfg);
S.publish([DOM, Event]).to(Node, cfg);
S.Node('')
.attr('data', 'Hedger is an JS ninja!');
```

实现方式小结

- 一处只干一件事
- 用 META 层封装原子方法
- 用 publish 机制变换为 public api
- 注1:目前尚未完成重构。
- 注2:要特別感谢 QWrap 团队的分享, publish 构想借 鉴了 QWrap 的 retouch 思路。
- 注3:做好后,会尝试将 META 层独立开源出来,使得能像 sizzle 一样,可复用到其他类库,可自由替换。

基于 Base 的组件开发

Base 示例

```
var S = KISSY;
function Pig(config) {
  Pig.superclass.constructor.call(this, config);
Pig.ATTRS = { name: { value: 'Unknown' } };
⇔S.extend(Pig, S.Base, {
  shout: function() {
 alert('I am ' + this.get('name'));
 this.fire('shout');
var pig = new Pig({ name: 'GG Bond' });
pig.on('shout', function() { alert('猪猪侠?'); });
pig.shout();
```


小结

- 代码组织方式:模块化、颗粒化
- 代码实现方式: META 层 + publish 变换
- 组件基础构建:Base

kissy.js	216.6 k
kissy-min.js	50.4 k
seed.js	48.2 k
seed-min.js	11.0 k

基于 mixin 的 UI 组件构建

基于约定的 UIBase Extension

- constructor / destructor
- UI 的三个阶段: renderUI / bindUI / syncUI
- uiSetAttribute

```
function Position() {}
Position.ATTRS = { x:\{\}, y:\{\}, xy:\{\}\}
Position.prototype = {
 renderUI: fn,
 bindUI: fn,
  syncUI: fn,
 uiSetX: fn,
  destructor: fn
```

模拟 C++ 的多继承

基于 mixin 的多继承小结

- 世界很复杂,完美的类抽象很难
- 适度继承 + 选择性 mix
- 约定优于配置

• 好处:可复用性高,整体维护方便

• 不足:成员冲突,门槛稍高

展望

Roadmap

社区化、子品牌

常用组件

基础核心

KISSY Team

KISSYTeam

期待这里出现你的名字

It's NOT the destination,

but just where we BEGIN!

Any Questions?

kissy: http://kissyteam.github.com/

twitter: @lifesinger

blog: http://lifesinger.org/

gtalk: lifesinger@gmail.com

