mozilla

Extension Bootcamp

Zero to "Hello world!" In 45(*2) Minutes

Myk Melez — myk@mozilla.org
Design Challenge — 2009 March 13
http://people.mozilla.com/~myk/bootcamp/

Your Mission, Should You Choose to Accept It

- · learn what extensions are, what they can do, the stuff they're made of
- configure your development environment
- make an extension
- package and test it

Required Gear

- a Linux, Mac, or Windows machine
- a terminal application (GNOME Terminal, Terminal, Command Prompt)
- a text editor (Text Editor, TextEdit, Notepad, or Komodo Edit on all three platforms)
- a ZIP archiver (zip, 7-Zip)
- basic knowledge of HTML, CSS, JavaScript

Rules of Engagement

- this is not a military bootcamp
- I won't be barking orders
- you don't have to do push-ups
- questions are encouraged!
- press the Fast button in WebEx if I'm talking too fast
- ask questions in Q&A (my colleagues will monitor and respond)
- contact me afterwards in the group or on IRC to go over something again or for more details

Step One: Shave Your Head

What's an extension?

- a package of files that modifies Firefox's appearance and/or behavior
- in the ZIP archive format (but with a .xpi file extension)
- two manifest files describe contents
- · distribute, browse, search via addons.mozilla.org
- install, manage, uninstall via Add-ons window

What can they do?

- add and remove interface elements (menus, buttons, etc.)
- modify appearance of elements (color, border, icons, etc.)
- listen and respond to events
 (page loads, mouse clicks, etc.)
- access modules/components
 (file manipulation, networking, data storage, etc.)
- add their own modules/components and override the built-in ones

Content vs. Chrome

- content is web pages that Firefox loads in browser tabs
- •chrome is Firefox's user interface (i.e. everything around those browser tabs, plus other windows like Preferences and Add-ons)
- chrome privileges are the ability to do anything that Firefox can do
- extensions are part of chrome and have chrome privileges!

Phenomenal Cosmic Power!

Itty Bitty Living Space

Extension Building Blocks

- the right tool for the job!
- XUL and XHTML for structure, widgets
- CSS for appearance, style
- JavaScript for behavior
- DTDs and properties files for localization
- JavaScript and C++ for modules/components

XUL

- XML User-interface Language
- XML vocabulary for building interfaces
- like HTML, but for applications
- tags like <menu>, <button>, and <tab>
- different layout (box) model
- much of Firefox's interface is built with XUL
- you can mix XUL and XHTML

Development Environment

- Firefox profile
- developer preferences
- developer extensions
- extension directory

Profiles

- a hidden feature of Firefox
- directories that store user data (preferences, bookmarks, saved passwords, etc.)
- extensions are profile-specific
- Firefox uses one profile by default
- a separate profile for development isolates changes and protects data in your regular profile
- create a profile by creating a directory:
 - mkdir -p ~/Profiles/helloworld-dev
 - md "%USERPROFILE%\Profiles\helloworld-dev"

Using a Profile

- run Firefox with the -profile command line argument
 - /usr/bin/firefox -profile ~/Profiles/helloworld-dev
 - /Applications/Firefox.app/Contents/MacOS/firefox -profile ~/Profiles/helloworld-dev
 - "C:\Program Files\Mozilla Firefox\firefox.exe" -profile "%USERPROFILE%\Profiles\helloworld-dev"
- use two profiles at the same time
 - -no-remote command line argument
 - MOZ_NO_REMOTE=1 environment variable

Developer Preferences

- make it easier to develop extensions
- editable via about:config
- extensions.logging.enabled: shows extension install/update errors in Error Console
- javascript.options.showInConsole: shows extension code errors in Error Console
- •browser.dom.window.dump.enabled: lets extensions use the dump function in JavaScript to print messages to standard console
- set them all to **true**!

Developer Extensions

• **DOM Inspector** lets you examine the structure and state of Firefox's chrome:

https://addons.mozilla.org/en-US/firefox/addon/6622

Console² separates chrome and content errors to make it easier to catch problems in your code:

https://addons.mozilla.org/en-US/firefox/addon/1815

Extension Directory

- the place where you put extension files
- you can call it anything you want
- you can put it anywhere you want
- I put mine in ~/Projects/:
 - mkdir -p ~/Projects/helloworld
 - md "%USERPROFILE%\Projects\helloworld"

Basic File Layout

- helloworld/
 - install.rdf
 - · chrome.manifest
 - chrome/
 - content/
 - locale/
 - en-US/

The Install Manifest

- tells Firefox about the extension (its name, with which versions of Firefox it is compatible, etc.)
- written in RDF, an XML vocabulary
- must be at top level of extension directory
- must be called install.rdf

A "Simple" Install Manifest

```
<?xml version="1.0" encoding="UTF-8"?>
<RDF xmlns="http://www.w3.org/1999/02/22-rdf-syntax-ns#"</pre>
 xmlns:em="http://www.mozilla.org/2004/em-rdf#">
 <Description about="urn:mozilla:install-manifest">
 <em:id>helloworld@myk.melez</em:id>
 <em:name>Hello World!
 <em:version>0.1
 <em:targetApplication> <!-- Firefox -->
 <Description>
 <em:id>{ec8030f7-c20a-464f-9b0e-13a3a9e97384}id>
 <em:minVersion>3.0
 <em:maxVersion>3.2a1pre/em:maxVersion>
 </Description>
 </em:targetApplication>
 </Description>
</RDF>
```

http://people.mozilla.com/~myk/bootcamp/install.rdf

The Chrome Manifest

- tells Firefox about the contents of the extension (the kinds of files it contains and where they are located)
- written in a simple line/space-delimited format
- must be at top level of extension directory
- must be called chrome.manifest

A Simple Chrome Manifest

```
content helloworld chrome/content/
locale helloworld en-US chrome/locale/en-US/
overlay chrome://browser/content/browser.xul chrome://helloworld/content/browser.xul
```

http://people.mozilla.com/~myk/bootcamp/chrome.manifest

XUL Overlays

- a way to insert your XUL into Firefox's XUL
- · add elements, style, script, localization strings
- chrome.manifest instructions tell Firefox which overlay to insert into which Firefox XUL file

chrome: URLs

- reference files inside Firefox application and extensions
- require instruction in chrome.manifest file
- Firefox translates them to locations on disk
- chrome://helloworld/content/browser.xul ==
 helloworld/chrome/content/browser.xul

A Simple XUL Overlay

```
<overlay xmlns="http://www.mozilla.org/keymaster/gatekeeper/there.is.only.xul">
 <button label="Hello world!"/>
</overlay>
```

http://people.mozilla.com/~myk/bootcamp/browser.xul

Installing Your Extension: Link File Method

- create a text file inside the extensions/ subdirectory of your development profile
- the name of the file must be the ID of your extension (f.e. **helloworld@myk.melez**)
- the contents of the file must be a single line specifying the path to your extension directory:
 - /home/myk/Projects/helloworld/
 - /Users/myk/Projects/helloworld/
 - C:\Documents and Settings\myk\Projects\helloworld\
 - C:\Users\myk\Projects\helloworld\

Testing Your Extension

- start Firefox
- it should open the Add-ons window and tell you that your extension was installed
- a **Hello world!** button should appear at the bottom of the browser window

Troubleshooting

- the Add-ons window doesn't open
 - the link file's name might not match the ID of your extension
 - the path inside the link file might not point to your extension directory
 - install.rdf might not be readable or contain necessary information
 - chrome.manifest might not be registering the overlay
- an XML error window opens
 - the <button> might not contain a closing slash

Are we having fun yet?

http://flickr.com/photos/soldiersmediacenter/397614855/

Putting It Somewhere Specific

- surround it with a tag representing its parent
- use **insertbefore** or **insertafter** to specify its position relative to its siblings

http://people.mozilla.com/~myk/bootcamp/browser-2.xul

Testing Your Changes

- restart Firefox
- the button should be inside the statusbar after the part of the statusbar that displays messages

Troubleshooting

- the button has disappeared
 - did you give the **<statusbar>** tag the right ID?

Making It Do Something

- event handler attributes
- inside a XUL **<script>** tag
- external file referenced by a XUL <script> tag

http://people.mozilla.com/~myk/bootcamp/browser-3.xul

External Script

- put into chrome/content/
- define functions and variables inside an object to minimize the risk of conflicting with those defined by other extensions or core Firefox code

```
let HelloWorld = {
  onCommand: function(event) {
 dump("Hello world!\n");
  }
};
```

http://people.mozilla.com/~myk/bootcamp/browser.js

Testing Your Changes

- restart Firefox from the terminal (Windows users: add **-console** argument to command)
- press the button
- the text "Hello world!" should appear in the console

- "Hello world!" doesn't appear in the console
 - did you set browser.dom.window.dump.enabled to true?
 - on Windows, did you start Firefox with the **-console** argument?
 - does Tools > Error Console report a JavaScript error?

Giving It Style

- interface elements in Firefox are styled using CSS
- mostly it works the same as with HTML web pages
- there are also some Mozilla-specific selectors and properties
- sometimes the OS's style overrides CSS (workaround: set **-moz-appearance: none** in CSS)

Including CSS

- the **style** attribute to XUL/XHTML tags
- external file referenced by an **xml-stylesheet** processing instruction

http://people.mozilla.com/~myk/bootcamp/browser-4.xul

External Stylesheet

- a regular CSS stylesheet
- put into chrome/content/

```
#helloWorldButton {
 font-weight: bold;
}
```

http://people.mozilla.com/~myk/bootcamp/browser.css

Testing Your Changes

- restart Firefox from the terminal
- the text of the button should be green and bold

- the text of the button isn't green
 - is the CSS rule in the **style** attribute correct?
- the text of the button isn't bold
 - did you put the stylesheet into chrome/content/?
 - did you specify the stylesheet via the xml-stylesheet processing instruction?
 - did you set the button's id attribute to helloWorldButton?

Almost There!

http://www.flickr.com/photos/soldiersmediacenter/397616850/

Going Local

- combination of technologies for localizing interface
- DTDs provide strings that appear in the interface from the moment it is loaded and don't change
- properties files provide strings that can be inserted into interface (or removed from it) dynamically while Firefox is running
- each language has its own set of locale files
- Firefox picks the right set automatically based on each user's locale

External DTD

- name/value pairs
- uses special !ENTITY tags
- put into chrome/locale/en-US/

<!ENTITY helloWorldButton.label "Hello world!">

http://people.mozilla.com/~myk/bootcamp/browser.dtd

Including a DTD

- include external file via DOCTYPE declaration
- insert string from DTD via character entity

http://people.mozilla.com/~myk/bootcamp/browser-5.xul

Test Your Changes

- restart Firefox
- the button should still say "Hello world!"

- Firefox displays an undefined entity error
 - did you put the DTD file in chrome/locale/en-US/?
 - did you include the DTD via a DOCTYPE declaration?
 - did you define the en-US localization via chrome.manifest?
 - are you using the en-US version of Firefox?
- the button says "helloWorldButton.label"
 - did you prefix the name of the entity with an ampersand (&) and suffix it with a semi-colon (;)?
- the button has disappeared
 - are you referencing the DTD at the right location?

External Properties File

- name/value pairs
- values can contain placeholders that will be replaced by other strings (%1\$S, %2\$S, etc.)
- put into chrome/locale/en-US/

```
helloWorld = %1$S world!
morningGreeting = Good morning
eveningGreeting = Good evening
```

http://people.mozilla.com/~myk/bootcamp/browser.properties

Including a Properties File

• include external file via **<stringbundle>** tag

http://people.mozilla.com/~myk/bootcamp/browser-6.xul

Using a Properties File

- access properties file via string bundle API
- get string bundle via DOM methods
- use getString to get a simple string from bundle
- use getFormattedString to get a string with placeholders from bundle

http://people.mozilla.com/~myk/bootcamp/browser-2.js

Test Your Changes

- restart Firefox
- press button
- the text "Good morning world!" or "Good evening world!" should appear in the console

- the text doesn't appear in the console
 - did you set browser.dom.window.dump.enabled to true?
 - on Windows, did you start Firefox with the **-console** argument?
 - does Tools > Error Console report a JavaScript error?

Packaging Your Extension

- packaging is easy!
- packages are ZIP files (but with .xpi extensions)
- you need a ZIP archiver
- change to the extension directory
- create a ZIP archive of the files you've created
 - Linux/Mac: zip -r helloworld.xpi install.rdf chrome.manifest chrome
 - Windows: 7za a -tzip -r helloworld.xpi install.rdf chrome.manifest chrome

Testing Your Extension

- create another profile
 - mkdir -p ~/Profiles/helloworld-test
 - md "%USERPROFILE%\Profiles\helloworld-test"
- start Firefox with that profile
 - /usr/bin/firefox -profile ~/Profiles/helloworld-test
 - /Applications/Firefox.app/Contents/MacOS/firefox
 -profile ~/Profiles/helloworld-test
 - "C:\Program Files\Mozilla Firefox\firefox.exe" -profile "%USERPROFILE%\Profiles\helloworld-test"
- open the package you created: File > Open File...
- press the Install Now button
- press the **Restart Firefox** button

- Firefox reports an error installing your extension
 - did you archive the extension directory itself instead of its contents?

Congratulations! You are an extension developer.

//www.flickr.com/photos/soldiersmediacenter/254145943

Further Topics

- the XUL box model
- using built-in and third party JavaScript modules and XPCOM components
- writing your own modules and components
- making your extension's appearance OS-specific
- additional developer preferences (f.e. nglayout.debug.disable xul cache)
- additional developer extensions (f.e. Extension Developer's Extension, Chromebug)
- unit testing frameworks

Getting Help

- Mozilla Developer Center http://developer.mozilla.org/
- mozilla.dev.extensions discussion group
 http://groups.google.com/group/mozilla.dev.extensions>
- #extdev and #labs IRC channels on irc.mozilla.org
 - <ircs://irc.mozilla.org:6697/extdev>
 - <ircs://irc.mozilla.org:6697/labs>

