Integrating JavaScript into Native Applications

Session 615

Mark Hahnenberg
JavaScriptCore engineer

JavaScriptCore.framework


Mac

CAPI

JavaScriptCore.framework


Mac

C API C API

Objective-C API
Objective-C API

Overview API Goals

Automatic

Safety

Overview API Goals

Automatic

Safety

Overview API Goals

Automatic

Safety

Overview API Goals

Automatic

Safety

Objective-C → JavaScript

- Objective-C → JavaScript
- JavaScript → Objective-C

- Objective-C → JavaScript
- JavaScript → Objective-C
- Memory management

- Objective-C → JavaScript
- JavaScript → Objective-C
- Memory management
- Threading

- Objective-C → JavaScript
- JavaScript → Objective-C
- Memory management
- Threading
- JavaScriptCore C API

- Objective-C → JavaScript
- JavaScript → Objective-C
- Memory management
- Threading
- JavaScriptCore C API
- JavaScriptCore with a WebView

Demo ColorMyWords application

Objective-C → JavaScript

#import <JavaScriptCore/JavaScriptCore.h>

```
int main () {
 JSContext *context = [[JSContext alloc] init];

JSValue *result = [context evaluateScript:@"2 + 2"];

NSLog(@"2 + 2 = %d", [result toInt32]);
 return 0;
}
```

```
#import <JavaScriptCore/JavaScriptCore.h>
int main () {
 JSContext *context = [[JSContext alloc] init];

 JSValue *result = [context evaluateScript:@"2 + 2"];

 NSLog(@"2 + 2 = %d", [result toInt32]);
 return 0;
}
```

```
#import <JavaScriptCore/JavaScriptCore.h>
int main () {
 JSContext *context = [[JSContext alloc] init];

JSValue *result = [context evaluateScript:@"2 + 2"];


NSLog(@"2 + 2 = %d", [result toInt32]);
 return 0;
}
```

```
#import <JavaScriptCore/JavaScriptCore.h>
int main () {
 JSContext *context = [[JSContext alloc] init];

 JSValue *result = [context evaluateScript:@"2 + 2"];


 NSLog(@"2 + 2 = %d", [result toInt32]);
 return 0;
}
```

JSContext


JSContext


Context for evaluating code


JSContext

- Context for evaluating code
- Global object


Reference to JavaScript value


- Reference to JavaScript value
 - Strong reference


- Reference to JavaScript value
 - Strong reference
- Tied to a JSContext


- Reference to JavaScript value
 - Strong reference
- Tied to a JSContext
 - Strong reference


Creating JSValues

```
+ valueWithBool:(B00L)value inContext:(JSContext *)context;
+ valueWithDouble:(double)value inContext:(JSContext *)context;
+ valueWithInt32:(int32_t)value inContext:(JSContext *)context;
+ valueWithUInt32:(uint32_t)value inContext:(JSContext *)context;
+ valueWithNullInContext:(JSContext *)context;
+ valueWithUndefinedInContext:(JSContext *)context;
+ valueWithNewObjectInContext:(JSContext *)context;
+ valueWithNewArrayInContext:(JSContext *)context;
+ valueWithNewRegularExpressionFromPattern:
 (NSString *)pattern
 flags:(NSString *)flags
 inContext:(JSContext *)context;
+ valueWithNewErrorFromMessage:
 (NSString *)message
 inContext:(JSContext *)context;
```

Creating JSValues

```
+ valueWithBool:(B00L)value inContext:(JSContext *)context;
+ valueWithDouble:(double)value inContext:(JSContext *)context;
+ valueWithInt32:(int32_t)value inContext:(JSContext *)context;
+ valueWithUInt32:(uint32_t)value inContext:(JSContext *)context;
+ valueWithNullInContext:(JSContext *)context;
+ valueWithUndefinedInContext:(JSContext *)context;
+ valueWithNewObjectInContext:(JSContext *)context;
+ valueWithNewArrayInContext:(JSContext *)context;
+ valueWithNewRegularExpressionFromPattern:
 (NSString *)pattern
 flags:(NSString *)flags
 inContext:(JSContext *)context;
+ valueWithNewErrorFromMessage:
 (NSString *)message
 inContext:(JSContext *)context;
```

Creating JSValues Bridging

+ valueWithObject:(id)value inContext:(JSContext *)context;

Accessing JavaScript Values

```
- (BOOL)toBool;
- (double)toDouble;
- (int32_t)toInt32;
- (uint32_t)toUInt32;
- (NSNumber *)toNumber;
- (NSString *)toString;
- (NSDate *)toDate;
- (NSArray *)toArray;
- (NSDictionary *)toDictionary;
- (id)toObject;
- (id)toObjectOfClass:(Class)expectedClass;
```

```
var factorial = function(n) {
 if (n < 0)
 return;
 if (n === 0)
 return 1;
 return n * factorial(n - 1)
};</pre>
```

```
NSString *factorialScript = loadFactorialScript();
[_context evaluateScript:factorialScript];

JSValue *function = _context[@"factorial"];

JSValue *result = [function callWithArguments:@[@5]];

NSLog(@"factorial(5) = %d", [result toInt32]);
```

```
NSString *factorialScript = loadFactorialScript();
[_context evaluateScript:factorialScript];

JSValue *function = _context[@"factorial"];

JSValue *result = [function callWithArguments:@[@5]];

NSLog(@"factorial(5) = %d", [result toInt32]);
```

```
NSString *factorialScript = loadFactorialScript();
[_context evaluateScript:factorialScript];

JSValue *function = _context[@"factorial"];

JSValue *result = [function callWithArguments:@[@5]];

NSLog(@"factorial(5) = %d", [result toInt32]);
```

Calling JavaScript Functions

```
NSString *factorialScript = loadFactorialScript();
[_context evaluateScript:factorialScript];

JSValue *function = _context[@"factorial"];

JSValue *result = [function callWithArguments:@[@5]];

NSLog(@"factorial(5) = %d", [result toInt32]);
```

Demo ColorMyWords recap

Two ways to interact with Objective-C from JavaScript

- Two ways to interact with Objective-C from JavaScript
 - Blocks

- Two ways to interact with Objective-C from JavaScript
 - Blocks
 - JS functions


- Two ways to interact with Objective-C from JavaScript
 - Blocks
 - JS functions
 - JSExport protocol

- Two ways to interact with Objective-C from JavaScript
 - Blocks
 - JS functions
 - JSExport protocol
 - JS objects

Easy way to expose Objective-C code to JavaScript

- Easy way to expose Objective-C code to JavaScript
- Automatically wraps Objective-C block inside callable JavaScript function


```
context[@"makeNSColor"] = ^(NSDictionary *rgb){
 float r = [colors[@"red"] floatValue];
 float g = [colors[@"green"] floatValue];
 float b = [colors[@"blue"] floatValue];
 return [NSColor colorWithRed:(r / 255.0)
 green:(g / 255.0f)
 blue:(b / 255.0f)
 alpha:1.0];
};
```


```
context[@"makeNSColor"] = ^(NSDictionary *rgb){
 float r = [colors[@"red"] floatValue];
 float g = [colors[@"green"] floatValue];
 float b = [colors[@"blue"] floatValue];
 return [NSColor colorWithRed:(r / 255.0)
 green:(g / 255.0f)
 blue:(b / 255.0f)
 alpha:1.0];
};
```


```
var colorForWord = function(word) {
 if (!colorMap[word])
 return;
 return makeNSColor(colorMap[word]);
};
```


```
var colorForWord = function(word) {
 if (!colorMap[word])
 return;
 return makeNSColor(colorMap[word]);
};
```


Caveats

Avoid capturing JSValues

- Avoid capturing JSValues
 - Prefer passing as arguments

- Avoid capturing JSValues
 - Prefer passing as arguments
- Avoid capturing JSContexts

- Avoid capturing JSValues
 - Prefer passing as arguments
- Avoid capturing JSContexts
 - Use + [JSContext currentContext]

Bad


```
JSContext *context = [[JSContext alloc] init];

context[@"callback"] = ^{
 JSValue *object = [JSValue valueWithNewObjectInContext:context];
 object[@"x"] = 2;
 object[@"y"] = 3;
 return object;
};
```

return object;

Good

```
JSContext *context = [[JSContext alloc] init];

context[@"callback"] = ^{
 JSValue *object = [JSValue valueWithNewObjectInContext:
 [JSContext currentContext]];
 object[@"x"] = 2;
 object[@"y"] = 3;
```


• Easy way for JavaScript to interact with Objective-C objects

Objective-C

Objective-C

Objective-C

Objective-C

Objective-C

@end

```
@interface MyPoint : NSObject <MyPointExports>
- (void)myPrivateMethod; // Not visible to JavaScript code.
@end
@implementation MyPoint
```

• Enumeration of methods and properties to export to JavaScript

- Enumeration of methods and properties to export to JavaScript
- @property → JavaScript getter/setter

- Enumeration of methods and properties to export to JavaScript
- @property → JavaScript getter/setter
- Instance method → JavaScript function

- Enumeration of methods and properties to export to JavaScript
- @property → JavaScript getter/setter
- Instance method → JavaScript function
- Class methods → JavaScript functions on global class object

```
JSContext *context = [[JSContext alloc] init];
[context evaluateScript:geometryScript];

MyPoint *point1 = [[MyPoint alloc] initWithX:0.0 y:0.0];
MyPoint *point2 = [[MyPoint alloc] initWithX:1.0 y:1.0];

JSValue *function = context[@"euclideanDistance"];
JSValue *result = [function callWithArguments:@[point1, point2]];
```

```
JSContext *context = [[JSContext alloc] init];
[context evaluateScript:geometryScript];

MyPoint *point1 = [[MyPoint alloc] initWithX:0.0 y:0.0];
MyPoint *point2 = [[MyPoint alloc] initWithX:1.0 y:1.0];

JSValue *function = context[@"euclideanDistance"];
JSValue *result = [function callWithArguments:@[point1, point2]];
```

```
JSContext *context = [[JSContext alloc] init];
[context evaluateScript:geometryScript];

MyPoint *point1 = [[MyPoint alloc] initWithX:0.0 y:0.0];
MyPoint *point2 = [[MyPoint alloc] initWithX:1.0 y:1.0];

JSValue *function = context[@"euclideanDistance"];
JSValue *result = [function callWithArguments:@[point1, point2]];
```

```
context[@"MyPoint"] = [MyPoint class];

JSValue *function = context[@"midpoint"];

JSValue *jsResult = [function callWithArguments:@[point1, point2]];

MyPoint *midpoint = [jsResult toObject];
```

```
context[@"MyPoint"] = [MyPoint class];

JSValue *function = context[@"midpoint"];

JSValue *jsResult = [function callWithArguments:@[point1, point2]];

MyPoint *midpoint = [jsResult toObject];
```

```
// geometry.js
var euclideanDistance = function(p1, p2) {
 var xDelta = p2.x - p1.x;
 var yDelta = p2.y - p1.y;
 return Math.sqrt(xDelta * xDelta + yDelta * yDelta);
};
var midpoint = function(p1, p2) {
 var xDelta = (p2.x - p1.x) / 2;
 var yDelta = (p2.y - p1.y) / 2;
 return MyPoint.makePointWithXY(p1.x + xDelta, p1.y + yDelta);
```

Advanced API Topics

Objective-C uses ARC

- Objective-C uses ARC
- JavaScriptCore uses garbage collection

- Objective-C uses ARC
- JavaScriptCore uses garbage collection
 - All references are strong

- Objective-C uses ARC
- JavaScriptCore uses garbage collection
 - All references are strong
- API memory management is mostly automatic

- Objective-C uses ARC
- JavaScriptCore uses garbage collection
 - All references are strong
- API memory management is mostly automatic
- Two situations that require extra attention:

- Objective-C uses ARC
- JavaScriptCore uses garbage collection
 - All references are strong
- API memory management is mostly automatic
- Two situations that require extra attention:
 - Storing JavaScript values in Objective-C objects

- Objective-C uses ARC
- JavaScriptCore uses garbage collection
 - All references are strong
- API memory management is mostly automatic
- Two situations that require extra attention:
 - Storing JavaScript values in Objective-C objects
 - Adding JavaScript fields to Objective-C objects

Retain Cycles

```
function ClickHandler(button, callback) {
 this.button = button;
 this.button.onClickHandler = this;
 this.handleEvent = callback;
};
```

JSManagedValue Bad


```
@implementation MyButton


- (void)setOnClickHandler:(JSValue *)handler
{
 _onClickHandler = handler; // Retain cycle
}
@end
```

Retain Cycles


JavaScript


Retain Cycles


Objective-C

JavaScript


JSManagedValue Good


JSManagedValue Good


JSManagedValue


JavaScript


Strong

Weak

Garbage collected


JSManagedValue by itself is a weak reference to a JavaScript value


- JSManagedValue by itself is a weak reference to a JavaScript value
- -addManagedReference:withOwner: turns JSManagedValue into a "garbage collected" reference


- If JavaScript can find the Objective-C owner of a managed reference
 - Reference is kept alive


- If JavaScript can find the Objective-C owner of a managed reference
 - Reference is kept alive
- Otherwise
 - Reference is released


Threading


JSVirtualMachine


JSVirtualMachine


JSVirtualMachine


API is thread safe

- API is thread safe
- Locking granularity is JSVirtualMachine

- API is thread safe
- Locking granularity is JSVirtualMachine
 - Use separate JSVirtualMachines for concurrency/parallelism

Interfacing with the JavaScriptCore C API

Interfacing with the CAPI

- JSValue ↔ JSValueRef
- JSContext ↔ JSGlobalContextRef

JSContext \(\to \) JSGlobalContextRef

JSValue ↔ JSValueRef


```
JSValueRef valueRef = ...
JSValue *value = [JSValue valueWithJSValueRef:valueRef inContext:context];

JSValue *value = ...
JSValueRef valueRef = [value JSValueRef];
```


Demo ColorMyCode

WebKit WebView


-webView:didCreateJavaScriptContext:forFrame:


- -webView:didCreateJavaScriptContext:forFrame:
- Install custom objects using context argument


- -webView:didCreateJavaScriptContext:forFrame:
- Install custom objects using context argument
- Replaces old callbacks gracefully


- -webView:didCreateJavaScriptContext:forFrame:
- Install custom objects using context argument
- Replaces old callbacks gracefully
- iTunes store uses WebView


```
@implementation MyFrameLoadDelegate

- (void)webView:(WebView *)webView didCreateJavaScriptContext
(JSContext *)context forFrame:(WebFrame *)frame
{
 MyConsole *console = [[MyConsole alloc] init];
 context[@"myConsole"] = console;
}
@end
```

Summary

What We've Covered

- Objective-C → JavaScript
- JavaScript → Objective-C
- Interfacing with the JavaScriptCore C API
- Reference counting vs. Garbage collection
- Threading
- Custom objects in WebKit WebViews

Call to Action

- Convert one bit of old code to use the new Objective-C API
- Add a small snippet of JavaScript to your app

More Information

John Geleynse

Director, Technology Evangelism geleynse@apple.com

Documentation

JavaScriptCore.framework Headers https://developer.apple.com/library/mac/#documentation/Carbon/Reference/ WebKit_JavaScriptCore_Ref/

Apple Developer Forums

http://devforums.apple.com

Related Sessions

Getting to Know Web Inspector	Russian Hill Tuesday 10:15AM	
Getting the Most Out of Web Inspector	Russian Hill Tuesday 11:30AM	
Power and Performance: Optimizing Your Website for Great Battery Life and Responsive Scrolling	Russian Hill Wednesday 9:00AM	
Preparing and Presenting Media for Accessibility	Nob Hill Wednesday 10:15AM	
Implementing OS X Push Notifications for Websites	Marina Friday 9:00AM	
Integrating JavaScript into Native Apps	Marina Friday 10:15AM	

Labs

Integrating Web Technologies into Native Apps Lab	Media Lab A Friday 11:30 AM	
Safari and Web Tools Lab	Media Lab A Friday 2:00 PM	

ÓWWDC2013