Webpack: from 0 to 2(.3.3)

Milano_JS 04.04.2017

Alessandro Bellini

frontend developer @ Spryker

- web: <u>ilmente.com</u>
- github: github.com/ilmente
- twitter: @ilmente

Agenda

- grunt, gulp and webpack
- webpack modules
- entry points
- loaders and plugins
- configuration code overview
- code splitting code overview
- tree shaking code overview

in the beginning it was **grunt**

grunt

- focus on configurations
- built around a set of built-in commonly used tasks
- extension using plugins
- each plugin has its own custom configuration
- every task is an array of different plugin configurations, that simply get executed one after another, in a strictly independent, and sequential fashion

then came gulp

gulp

- focus on code
- micro-tasks connected to each other (agnostic about their nature)
- extension using plugins
- plugins use API to be programmed
- streams and pipelines

and now webpack

grunt

- focus on configurations
- built around a set of built-in commonly used tasks
- extension using plugins
- each plugin has its own custom configuration
- every task is an array of different plugin configurations, that simply get executed one after another, in a strictly independent, and sequential fashion

grunt webpack

- focus on configurations
- built around a set of built-in commonly used tasks
- extension using plugins
- each plugin has its own custom configuration
- every task is an array of different plugin configurations, that simply get executed one after another, in a strictly independent, and sequential fashion

close, but it's not exactly like this...

grunt webpack

- focus on configurations
- built around a set of built-in commonly used tasks features
- extension using plugins and loaders
- each plugin/loader has its own custom configuration
- every task compile process (or step) is an array of different plugin loaders (eventually configured/extend using plugins) configurations, that simply get executed one after another, in a strictly independent, and sequential fashion
- loaders can be chained together: this is helpful for applying multiple transformations to a file in a pipeline

grunt - gulp - webpack

- grunt and gulp are task runners
- webpack is a module bundler
- gulp and webpack are not necessary enemies

You can use webpack with grunt/gulp:

- https://webpack.js.org/guides/task-test-runner/
 (almost useless page)
- http://webpack.github.io/docs/usage-with-grunt.html
- http://webpack.github.io/docs/usage-with-gulp.html

webpack modules

not just modules

modules

- discrete chunk of functionality a program is broken into
 - abstraction
 - single responsability
 - reusability
 - better debugging and testing

webpack modules

- a dependency expressed by:
 - import (es2015)
 - require() (CommonJS)
 - define() and require() (AMD)
 - @import (css/sass/less)
 - url() (stylesheet)
 - (html)

(!) Please refer to https://webpack.js.org/concepts: it's well done and explained

entry points

the root of the tree

loaders and plugins

is this a kind of magic?

loaders

- functions
- transform the source code of a module
- synchronous or asynchronous
- can be configured with options
- can be chained
- can emit additional arbitrary files

plugins

- webpack backbone
- "anything else that a loader cannot do" (cit.)
 - it's wizardry
 - can you do everything?
 - may I have a coffee?
- hooks into the whole webpack build system
- allow you to access, change, extend any phase of the build process,
 from resolving a module to bundling the output

https://webpack.github.io/docs/plugins.html

in a nutshell

- if you want to tell webpack how to load that specific type of resource: **use loaders**

- everything else: use plugins

in a nutshell

- if you want to tell webpack how to load that specific type of resource: **use loaders**

- everything else: use plugins
- if you want to change how this module is resolved and compiled: use
 plugins

a real configuration

let's switch to the code

code splitting

introducing performance superheroes

code splitting

- it's a features
- split your code into various bundles
 - smaller bundle size
 - resource load prioritization control
 - on-demand loading
- may have significant performance impact
 - on build/rebuild time
 - on application/site load time
- you have the freedom to choose and implement your own strategy to optimise the assets management

code splitting superheroes

- CSS
 - style-loader
 - ExtractTextWebpackPlugin
- vendor
 - CommonsChunkPlugin
- on-demand
 - import()
 - require.ensure()

tree shaking

bullshit, myth or *shut-up-and-take-my-money* feature?

tree shaking

- positive selection of actual used code (live code)
- in opposition to dead code removal (UglifyJs plugin)
- introduced in bundlers world by github.com/rollup/rollup

Known limitations for webpack:

- static structure
- relies on es2015 module import/export

the code said...

- babel:
 - use preset babel-preset-es2015 with { "modules": false }
 - use plugin babel-plugin-syntax-dynamic-import
- limited to es2015 source code
- unable to shake objects or inside statements
- capable of dropping functions, but not classes
- uglifyJS plugin needed

https://webpack.js.org

it's my main source

thanks

yes, it's finally over...