Modern Web Development with Dart

Alan Knight Google

The Web

- As an application platform
- We want...
 - Large, extensible widget set
 - Simple, clean APIs
 - Model/View separation
 - Encapsulation
 - Portable
 - Fast startup
 - Performance
 - Good Development Experience

Overview

- Making the web better
 - Web Components
 - Dart
- Relevance to Smalltalk

Web Components

- Data binding (Model-Driven Views)
- Custom Elements
- Shadow DOM
- Scoped CSS

==> Widgets for the web

Work in Progress

Model-Driven Views

Template syntax for two-way binding

```
<div>Current time is {{timeString}}</div>
@observable
var timeString;

@observable
palindrome() =>
 currentTime.split("").reversed.join();
```

Custom Elements

```
<element extends="div"
 name="x-converter"
 constructor="Converter">

class Converter extends WebComponent {...}

<x-converter ratio="{{0.5}}">
```

Simplifies the HTML we write ...

But in the DOM...

```
▼ <div tabindex="0" style="position: relative; min-height: 100%;" aria-hidden="false">
 ▶ <div class="vI8oZc cS">...</div>
 ▼<div class="nH" stvle="width: 1404px:">
 ▼<div class="nH" style="position: relative;">
 ▶ <div class="nH w-asV aiw">...</div>
 ▼<div class="nH">
 ▼<div class="no">
 ▶ <div class="nH oy8Mbf nn aeN" style="width: 204px; height: 644px;">...</div>
 ▼<div class="nH nn" style="width: 1200px;">
 ▼<div class="nH">
 ▼<div class="nH">
 ▼<div class=" ar4 z">
 ▶ <div id=":ro" class="aeH">...</div>
 ▼<div class="A0">
 ▼<div id=":rp" class="Tm aeJ" style="height: 624px:">
 ▼<div id=":rr" class="aeF" style="min-height: 194px;">
 ▼<div class="nH">
 ▼<div class="BltHke nH ov8Mbf" role="main" stvle>
 <div style></div>
 <div class="afn"></div>
 <div class="afn"></div>
 ▼<div class="UI" gh="tl">
 <div class="aDP"></div>
```

- Back to primitives
- No encapsulation
- Modularity, library usage, security

Encapsulation

- iframes
 - complete isolation
- Shadow DOM
 - Internal structure hidden from other nodes
 - CSS limited in scope
 - Ability to selectively expose structure

Implementations

- Multiple implementations
 - Mozilla: x-tags.org
 - Google: polymer-project.org
 - Dart web-ui
- Parts starting to ship in Chrome, Firefox

The Web

- We want...
 - Large, extensible widget set
 - Simple, clean APIs
 - Model/View separation
 - Encapsulation
 - Portable
 - Fast startup
 - Performance
 - Good development experience

Javascript (Sort-Of)

- Sort-of Scheme
- Sort-of Smalltalk
- Sort-of Self
- Sort-of Perl
- Sort-of Pascal

```
failbowl:~(master!?) $ jsc
> [] + []
> [] + {}
[object Object]
> {} + []
0
> {} + {}
NaN
> ■
```


Web Development Forces

- Download everything every time
- Size really matters
 - Mobile
 - Minification
- Fragmented libraries
- Hard to scale up

Dart

- Google-sponsored, open-source
- Dual-target: Javascript, Dart VM
- Goals
 - Structured, toolable
 - Good development experience
 - Rich standard libraries
 - 10x faster startup
 - Predictable 2x faster execution
 - Avoid fragmentation of the web, interop

Dart example

```
import "dart:math" as math;
class Thing {
  int _a; var b;
  Thing(this._a);
  get a => _a;
  toString() => 'aThing($a)';
  _log() => math.log(a);
  compare(other, {tolerance : 0}) {
 return (_log() - other._log()) <= tolerance;
```

Dart Influences

- Syntax: JavaScript and C#
- Object Model: Smalltalk
- Compilation Strategy: Self
- Optional Types: Strongtalk
- Isolates: Erlang

Design constraints

- Familiar to "mainstream" programmers
- Compile to efficient JavaScript

Structured, but Dynamic

Structured

- classes
- libraries
- no evaluation of strings at runtime
- reflection separated into "mirrors" library

Static Types (optional)

- Documentation
- Code completion
- Warnings
- Zero runtime effect (production mode)
- unsound
 - List<Shape> foo = new List<Circle>();

What Do You Mean "Types Help"?

Smalltalk subtly helps avoid some errors


```
if (anAccount.isOverdue) { ...
```

What if isOverdue is a method?

```
if (anAccount.isOverdue()) { ...
```

What if isOverdue is a field or getter?

image.onClick.listen ...

Idiomatic DOM APIs...

DOM: Implemented in C++, specified in IDL Javascript

```
var arr = document.body.childNodes;
for (var index in arr) {
 // index = 0, 1, 2, 3, length, item

Dart

List<Node> list= document.body.children;
for(var eachNode in list) {
 OR

list.where((each) => each is MyElement))
 .map((x) => x.thing));
```

...DOM APIs

- Good coverage of APIS
- Sub-libraries rather than prefixes
- Compatibility layer for browser variations
- Named arguments
- JQuery-like mechanisms, performant
- XSS-safe!

Performance - Dart2js

- Code size, transformations
- Minification
- Tree-shaking
- Dart2dart
- Static types not used
- Requires care with mirrors and other general facilities
 - MirrorSystem.getName(aSymbol)
 - Function.apply

Performance - VM

- Startup
 - snapshots
 - parsing
 - Runtime
- Multiple levels of JIT
 - Inlining
 - OSR
 - Bailouts and de-optimization
 - SIMD

Performance

Things Smalltalkers Will Like

- Optional, unsound types
- Cascades
- Mirrors, MirrorBuilders
- Classes
- Speed
- Collections
- noSuchMethod
- Function.apply

- Symbols
- Named parameters
- Terseness
- Numbers
- Redefining operators
 - +, -, =, call

Mirror examples

```
var p = new Person();
var mirror = reflect(thing);
mirror.setField(const Symbol("name"), "Alan");
mirror.invoke(new Symbol(methodName), []);
```

Function.apply(p.doSomething, [1, 2, 3]);

```
var classMirror = reflectClass(Person);
classMirror.newInstance([]);
```

Things Smalltalkers Will Miss

- Class extensions (especially with type tests)
- Non-local returns
- Resumable exceptions
- Class inheritance
- Really easy meta-programming
- become:, thisContext, etc.
- Generality on class operations
 - new MustBeLiteralClassName()
- Coding in the debugger
- DSL-building
- Development image, tool extensibility

[&]quot;Source code in files. How quaint. How 70's" - Kent Beck

New Things for Smalltalkers

- Standalone functions, closurization
- String interpolation
- Mixins
- Library-based privacy
- Easy tree-shaking
- Source VM, no bytecode
- Async concurrency and isolates

Why should Smalltalkers care?

- Complex web clients
- Congenial language
- Well-supported
- Fast
- Portable
- Runs "natively" on the web
- Compilation target? NS2Dart

Dart Status

- Not yet 1.0
 - Currently M4, M5 soon
- Targeting "Modern" web browsers
 - Safari 5.1+
 - Not IE8-
- Dart VM standalone
- "Dartium" for development
- In use in real sites
 - glyph3d.com
 - "critical internal projects"

Summary

- Web Components
 - Core technologies enabling opinionated frameworks
 - Make the web much more like a real widget framework
- Dart
 - High-performance, structured language for rapidly building rich web apps
 - Well-supported, with good tools
 - Improving rapidly

Resources

- www.dartlang.org
- try.dartlang.org
- Google I/O sessions
 - Dart: HTML of the future: Cherem, Fortuna
 - Fast Code is Always in Fashion: Bak, Lund
 - Others
- Mailing lists, StackOverflow
- Web Components
 - polymer-project.org
 - x-tags.org