

Structured web programming

An introduction to Dart

Seth Ladd
Developer Advocate
@sethladd / +Seth Ladd

" Dart helps developers from all platforms build complex, high performance client apps for the modern web."

-- Our goal

Agenda

- Introduction
- Motivations
- Dart language
- Dart runtimes
- Dart tools
- Community and the future

The Dart project

Dart is Open Source

- BSD-style license
- dart.googlecode.com
 - GitHub mirror
- Contributing guide

Dart comes with "batteries included"

- Language
- Libraries
- Virtual machine
- Dart Editor
- Browser integration
- Compiler to JavaScript

Dart runs on the client and server

Dart targets the entire modern web

Dart is for modern web apps

- Rich client apps
- Offline-capable
- 60fps
- ES5+
- HTML5

Dart is Technology Preview

- Still building out the platform
- Some changes ahead
- Your feedback counts!

Motivations

Web development is good

- Iterative development
- Platform independent
- Evolving fast
- Getting faster
- Modern browsers on the rise

But, it should be easier to:

- Understand program structure
- Build better tool support
- Start up faster
- Integrate code across frameworks
- Work with larger teams
- Meet user demands
- Sidestep 15 years of cruft

Innovation is Essential

- Dart fills a vacuum
- Dart provides an option
- Non-endemic developers should also build for the web

The Dart language

You can: Learn Dart quickly

- Class-based, single inheritance, OO language
- Interfaces
- Optional static typing
- Real lexical scoping
- Single threaded
- Familiar syntax

Variables, lists, iteration, final, string interpolation

```
main() {
  var fruits = ['apples', 'bananas', 'oranges'];
  for (final fruit in fruits) {
 print('I like to eat $fruit');
  }
}
```


Dart

```
typedef num adder(num); // alias
adder makeAdder(num n) {
  return (num i) \Rightarrow n + i;
main() {
  adder add2 = makeAdder(2);
  print(add2(3)); // 5
```


Hard to share code today

```
// MooTools
var Cat = new Class({
  initialize: function(name) {
 this.name = name;
  }
});
```

```
// Prototype
var Person = Class.create({
  initialize: function(name) {
 this.name = name;
  }
});
```

```
// Dojo
declare("mynamespace.MyClass", null, {
 // Custom properties and methods here
});
```

```
// ExtJS
Ext.define('Ext.Window', {
  extend: 'Ext.Panel',
  requires: 'Ext.Tool'
});
```


You can: Structure and share code

```
Dart
class Point {
  num x, y;
  Point(this.x, this.y);
  num distanceTo(Point other) {
 var dx = x - other.x;
 var dy = y - other.y;
 return Math.sqrt(dx * dx + dy *
dy);
```

```
Dart
interface Widget {
 Element parent;
 render();
// From framework A
class Panel implements Widget {
// From framework B
class Menu extends Panel {
```


You can: Reason about unfamiliar code more easily

```
function recalculate(origin, offset, estimate) {
 ...
}
```

```
num recalculate(Point origin, num offset,
 [bool estimate=false]) {
 ...
}
```

Optional static type annotations

- Dart supports duck typing, but sometimes we want:
 - inline documentation
 - easier to understand code for developers
 - machines to give us early errors and warnings
- Helps you scale from small idea to large app

Demo time. To the Dart Editor!

You can: rely on 'this' not changing

```
#import('dart:html');
class Awesome {
 Awesome (Element button) {
 button.on.click.add((e) => cool()); // which cool?
 // lexically scoped cool!
 cool() {
 window.alert("ice cold");
main() {
 new Awesome(document.query("#button"));
```


Dart

You can: Expect sane for loops

```
Dart
main() {
  var callbacks = [];
  for (var i = 0; i < 2; i++) {
 callbacks.add(() => print(i));
  callbacks.forEach((c) => c());
// 0
// 1
```


You can: Create readable method calls

```
Dart
flipFlags(bool on, bool up, bool hidden) {}
// wha??
flipFlags(true, false, true);
// turn on named args, default values
flipFlags([bool on, bool up, bool hidden=false]) {}
// ahh... better!
flipFlags(on: true, up: false, hidden: true);
// optional args!
flipFlags(on: true, up: false); // hidden == false
```


Hard to write deeply async code

```
// Yikes! This will lock the page by running too
// many long processes in the main UI thread.
button.on.click.add((e) {
  costlyQuery();
  expensiveWork();
  lengthyComputation();
  print("done!");
});
```


```
// Nasty nested callbacks
button.on.click.add((e) {
  costlyQuery(() {
 expensiveWork(() {
 lengthyComputation(() {
 print("done!");
 });
 });
  });
});
```


JS

```
JS
```

```
// Using futures
button.on.click.add((e) {
 // Each function returns a Future
 costlyQuery()
 .chain((value) => expensiveWork())
 .chain((value) => lengthyComputation())
 .then((value) => print("done!"));
});
```


You can: Write concurrent apps

```
Dart
#import('dart:isolate');
echo() {
  port.receive((msg, SendPort replyTo) {
 replyTo.send("I received: $msq");
  });
main() {
  SendPort echoPort = spawnFunction(echo);
  echoPort.call("Hello from main").then((replyMsg) {
 print(replyMsg); // I received: Hello from main
  });
```


Dart isolates

- Inspired by Erlang processes
- Isolated memory heaps
- No shared state
- Communicate with message passing
- Can run on separate thread or process
- Compile to Web workers for HTML5 apps

You can: Still write dynamic code

```
class Ninja {
 equip(weapon) { .. }
}

class Pirate {
 equip(weapon) { .. }
}
```

```
Dart
armForBattle(warrior) {
  // duck typing at work
  warrior.equip(new SuperSword());
main() {
  armForBattle(new Ninja());
  armForBattle(new Pirate());
```


You can: Get more dynamic-er

```
Dart
class JsonObject {
  Map properties;
  JsonObject(String json) {
 properties = JSON.parse(json);
  noSuchMethod(String functionName, List args) {
 // translate functionName to property name, get from Map
main() {
  var jsonObj = new JsonObject("{'hello':'world'}");
  print(jsonObj.hello); // world
```


Dart on the server

You can: Write server apps in Dart

```
Dart
```

```
// simple web server
runServer(String basePath) {
  HttpServer server = new HttpServer();
  server.defaultRequestHandler = new StaticFileHandler(basePath).onRequest;
  server.listen('127.0.0.1', 1337);
main() {
  File script = new File(new Options().script);
  script.directory().then((Directory d) {
 runServer(d.path);
  });
```


Dart VM for server-side apps

- Files, directories
- Sockets
- HTTP server and client
- Web sockets server and client
- Async or Future style
- Share code on client and server
- Demo!

Dart on the client

You can: Use a friendlier DOM lib

```
Dart
// to the Dart Editor!!
#import('dart:html');
void main() {
 ButtonElement button = new Element.tag('button');
 button.text = 'Click me';
 button.classes.add('important');
 button.on.click.add((e) => window.alert('Clicked!!'));
  document.body.elements.add(button);
```


Compile Dart to JavaScript

- dart2js compiler in SDK and Dart Editor
- Targets ES5 (modern browsers)
- Tree shaking and dead code elimination
- Written in Dart
- In progress:
 - smaller JavaScript output
 - performance improvements

The Dart Editor and Dartium

You can: run Dart apps directly in Chromium

- Dartium == Chromium + Dart VM
- Bundled in Dart Editor download
- Great for development and debugging
 - Fast edit/reload cycles
 - Dev Tools integration

You can use the Dart Editor to:

- Jump to definition
- Perform simple refactorings such as renaming methods and variables
- Debug code
- Run Dart in Dartium
- Compile Dart to JavaScript

Package management

You can install 3rd party packages

- pub is the Dart package manager
- Clones remote package repos
- Manages depedencies
- Coming soon
 - pub.dartlang.org for discovery and publishing

Using pub

```
# Dart

#library('catapp');

#import('dart:html');

#import('package:catpic/catpic.
 dart');

#import('package:frame/frame.dart');

#import('package:widget/widget.
 dart');
```

```
pub install
 .. cloning libs ..
Dependencies installed!
```

```
dependencies:
 catpic:
 git: git://github.com/munificent/catpic.git
 frame:
 git: git://github.com/munificent/frame.git
 widget:
 git: https://bitbucket.org/munificent/widget.
 git
```

4) Deploy kittens! (demo)

Learn more

crypto

dart:core

- AssertionError
- bool
- Clock
- Collection<E>
- Comparable
- Date
- double
- Duration
- Dynamic
- Expect
- FallThroughError
- Function
- Future<T>
- Futures
- Mashable
- HashMap<K, V>
- MashSet<E>
- int
- Iterable<E>
- Iterator<E>
- StrinkedHashMap<K, V>

#dartlang List<E>

dart:core library

Functions

void print(Object obj)

Classes

AssertionError

Clock

Expect

FallThroughError

Futures

Math

Object

Strings

TypeError

Interfaces

bool

Collection<E>

Comparable

Completer<T>

Date

double

Duration

Dart API docs

JavaScript

Getting started

Code embedding

```
<script src='program.js'></script>
 // Note: This will only work in Dartium (a build of
 // Chromium with Dart VM)
 <script type='application/dart' src='program.dart'></script>
 // Also, you'll need this to kickstart the Dart engine.
 <script type='text/javascript'>
 if (navigator.webkitStartDart) {
 navigator.webkitStartDart();
 </script>
```

Entry point

```
// Not required.
function main() {
 // To be used as the entry point, but it must be
 // called manually.
main();
// Sometimes the entry point is written as an
  anonymous function
```

```
// REQUIRED.
main() {
  // this is the entry point to the program
```


Search

Downloads & Source

Getting Started

Language Tour

Library Tour

Technical Overview

Translations from JavaScript

Dart Editor Tutorial

Language & Libraries

Language Specification

API Reference

Tools

Dart Editor

Chromium with the

Dart VM

SDK

Resources

Articles

FAQ

Code Samples

A Tour of the Dart Language

Welcome to the Dart language tour! We'll show you how to use each major Dart language feature, from variables to operators to classes and libraries, with the assumption that you already know how to program in another language.

Tip: Create a server application project in Dart Editor so you can play with each feature. See Getting Started with Dart Editor for instructions.

Consult the Dart Language Specification whenever you want more details about a language feature.

Contents

A basic Dart program

Variables

Built-in types

Functions

Operators

Control flow

Exceptions

Classes

Interfaces

Generics

Libraries and visibility

Isolates

Typedefs

Comments

Dart language tour

DART

STRUCTURED WEB APPS

Search

Downloads & Source

Getting Started

Language Tour

Library Tour

Technical Overview

Translations from JavaScript

Dart Editor Tutorial

Language & Libraries

Language Specification

API Reference

Tools

Dart Editor

Chromium with the Dart VM

SDK

A Tour of the Dart Libraries

Welcome to the Dart library tour! We'll show you how to use the major features in each library that comes with Dart.

This tour is just an overview of library functionality; it is by no means comprehensive. Consult the Dart API reference for the full details about a class or interface.

Note: Expect major changes to the Dart libraries before Dart's first release.

Contents

dart:core - Strings, collections, and more

Collections

Lists

Sets

Common collection methods

Maps (aka dictionaries or hashes)

Dates and times

Utility interfaces

Math and numbers

Strings and regular expressions

Asynchronous programming

Dart library tour

A New Language for Building Structured Web Apps

O'REILLY®

Kathy Walrath & Seth Ladd

Join the community

Third party Dart libraries

- Dart-crypto
- PureMVC
- Buckshot UI
- Logging
- Offline
- Vector math
- Box2D
- Nintendo emulator
- JSONP
- Mustache templates

- Cordova/Phonegap
- Three.dart
- MongoDB driver
- Redis driver
- AWS libs
- Z-machine
- Flash DisplayList
- mod_dart for Apache
- Dart on Heroku
- Many more...

Join the Dart conversation

- Twitter: @dart_lang
- G+: +Dart: Structured web apps
- Hashtag: #dartlang
- Blogs: http://dartosphere.org
- IRC: #dart
- Mailing list: misc@dartlang.org
- Stack Overflow: Tag dart

Get started today!

- Like rich code editors?
 - Download the Dart Editor bundle
- Like vi/emacs/Sublime?
 - Download the standalone SDK
- Learn Dart at dartlang.org and api.dartlang.org
- Send feedback!

The future

Dart is not done

- In progress
 - Reflection support
 - Simplifications to equality
 - Package manager
 - Method cascades
 - Shipping Dart in Chrome
 - UI libs for apps
- In discussion
 - class mixins
 - more...

Summary

Today you learned that Dart:

- . Compiles to modern JavaScript
- . Is easy to learn
- . Has type annotations that fit your style
- . Helps you avoid common web programming puzzlers
- . Runs on the client and the server
- . Ships an editor
- . Is in active development
- . Has an active community

Dart is structured web programming compatible with today's web.

Please try it and give us feedback!

dartlang.org

Thank You!

Try Dart today at *dartlang.org*

@sethladd

+Seth Ladd

FluentConf office hours: 1:45pm, see you there!

Types, from Closure to Dart

```
// Closure compiler code
/**
 * @param {String} name
 * @return {String}
makeGreeting = function(name) {
  /** @type {String} */
  var greeting = 'hello ' + name;
  return greeting;
```

```
// Dart code
String MakeGreeting(String name) {
  String greeting = 'hello $name';
  return greeting;
```


Isolate use cases

- Concurrency
- Security
- Mashups
- Inter-app communication
- Intra-app communication

You can: Handle Web socket connections

```
Dart
void main() {
  HttpServer server = new HttpServer();
  WebSocketHandler wsHandler = new WebSocketHandler();
  server.addRequestHandler((req) => req.path == "/ws", wsHandler.onRequest);
  wsHandler.onOpen = (WebSocketConnection conn) {
 conn.onMessage = (message) {
 conn.send("Echo: $message");
 };
 conn.onClosed = (int status, String reason) {
 print('closed with $status for $reason');
 };
  };
  server.listen('127.0.0.1', 8000);
```


You can: Run in browsers without Dart

- 1. Checks if Dart VM exists. If not:
 - a. Dart script is removed and replaced with JS script
- 2. Starts program when DOMContentLoaded fires

You can: Be more specific with collections

```
List<String> fruits = <String>['apples', 'oranges'];
assert(fruits is List<String>);
fruits.add(42); // static warning, runtime
exception!
```


Dart