Patryk Jar Meet.js, Gdańsk 11 marca 2013 r.

MODULARNY JAVASCRIPT

0 mnie

- Patryk 'yarpo' Jar
- Programista JavaScript (nor-sta.eu)
- yarpo.pl

Agenda

- Chaos
- Obiekty
- Biblioteki
- AMD
- Podsumowanie
- Pytania

Dawno, dawno temu...

źródło grafiki: gadzetomania.pl

Początki JavaScript

- Brak "dobrych praktyk" dla modułów
- Traktowany jako banalny dodatek do HTML
- Słabe wsparcie ze strony przeglądarek
 - Rozbieżności
 - Wolne silniki
- Ni to "Java", ni to "Script"
 - D. Crockford: "The World's Most Misunderstood Programming Language"

Chaos

```
function dodaj(a, b) { return a+b; }
function odejmij (a, b) { return a-b; }
```

<script src='obliczenia.js'></script>

Obiekty

```
1. function Obliczenia() {
 this.dodaj = function(a, b) { return a+b; };
 this.odejmij = function(a, b) { return a-b; };
4. };
5. var obl = new Obliczenia();

 console.log(obl.dodaj(2,2)); // = 4
```

Zobacz: tnij.org/obiekty-js

Problemy integracji kodu

- Różne źródła różne koncepcje programistyczne
- Konflikty nazw zmiennych globalnych
 - Global namespace pollution

Wzorzec modułu

```
var app = {
 utils : {
2.
 CONST: 42 // to nadal tylko zmienna
3.
 },
4.
 ajax : {
 get : function(id) { ... },
6.
 add : function() { ... }
7.
8.
9. };
10. app.ajax.get(app.utils.CONST);
```

Biblioteki

jQuery: \$('future')

```
$('div').hide().parent().css('color', 'red');
jQuery.ajax({ ... }); // $ === jQuery
```

- + Nie zanieczyszczamy przestrzeni globalnej
- + Tworzymy wtyczki (moduły)
- Nadal globalnie załączamy pliki z kodem
- "\$ namespace pollution" (jQuery.noConflict())
- "Programista jQuery" często nie zna JavaScript

Dotychczasowy kod HTML

```
<html>
<head>
 <title>Robisz to źle</title>
  <script src="jquery/1.7.1/jquery.min.js"></script>
 <script src="pluginA.jquery.js"></script>
  <script src="pluginB.jquery.js"></script>
 <script src="logic.js"></script>
 <script src="dojo.js"></script>
 <link rel="stylesheet" type="text/css" href="all.css">
  <script src="stillNotEnoughJSFiles.js"></script>
  <link rel="stylesheet" type="text/css" href="style.css">
```

Trochę lepszy kod

```
<html>
<head>
  <title>Robisz to trochę lepiej;)</title>
 <script src="all.compressed.js"></script>
 link rel="stylesheet" type="text/css"
 href="all-styles.merged.css">
```

dojo.declare: ¿¡klasy w JS?!

```
 // plik `yarpo/MyFirstClass.js'


 dojo.provide("yarpo.MyFirstClass");
 dojo.require("yarpo.Xyz"); // pobiera yarpo/Xyz.js
 dojo.require("yarpo.Abc"); // pobiera yarpo/Abc.js
 dojo.declare("yarpo.MyFirstClass", [yarpo.Xyz], {
 constructor : function(a, b) {
6.
 console.log("działam", a, b);
7.
 var abc = new yarpo.Abc();
8.
 //this.inherited(arguments);
9.
10.
11. });
12. var obj = new yarpo.MyFirstClass(1, 2); // "działam 1 2"
```

dojo.declare

- + Czytelne i podobne do znanych rozwiązań
- + Prawie samowystarczalne (CSS)
- + Przyjemne i kompletne

- Uzależnienie od Dojo Toolkit

Użyjmy niezależnego API!

Nowe sposoby na moduły

AMD – Asynchronous Module Definition

- Dojo 1.7+
- jQuery 1.7+
- Mootools 2.0+
- Node.js
- CommonJS
 - Node.js

Zobacz: RequireJS.org

AMD - przykład: quick start

```
// plik 'moduly/Obliczenia.js'
1.
 define('moduly/Obliczenia', function() {
2.
 return function() {
3.
 this.dodaj = function(a, b) { return a + b; };
 this.odejmij = function(a, b) { return a - b; };
5.
6.
 };
 });
7.
 require(['moduly/Obliczenia'], function(Obliczenia) {
8.
 var obliczenia = new Obliczenia();
9.
 console.log(obliczenia.dodaj(2,2)); // 4
10.
 });
11.
```

AMD – przykład 2: zależności

```
define('moduly/Obliczenia', ['mat/dodaj', 'mat/odejmij'],
 function(dodaj, odejmij) {
2.
 return function() {
3.
 this.dodaj = function(a, b) { return dodaj(a, b); }
4.
 this.odejmij = function(a,b){ return odejmij(a, b); }
5.
6.
 };
7. });
 // plik 'mat/dodaj.js'
 define('mat/dodaj', function() {
 return function(a, b) { return a+b; };
4. });
```

AMD - wtyczki

- Szablony widgetów, pliki txt
 - dojo/text!sciezka/do/pliku
- Pliki językowe
 - dojo/i18n!nls/nazwaModulul18n
 - Język ustalony per aplikacja
- Style CSS
 - xstyle!./sciekza/do/pliku.css
 - github.com/kriszyp/xstyle

Zobacz: requirejs.org/docs/plugins.html

AMD – wady: kolejność

```
define('tct/DetailsPanel', [
 "dojo/_base/declare",
2.
 "dijit/_TemplatedMixin",
3.
 "dojo/i18n!./nls/DetailsPanel"],
 function(
 declare,
6.
 template,
7.
 _TemplatedMixin) {
8.
 return declare("tct.DetailsPanel", [_TemplatedMixin],
9.
 function() { ... });
10.
```

AMD - wady: nazwy

```
define('tct/DetailsPanel', [
 "dojo/_base/declare",
2.
 "dijit/_TemplatedMixin",
3.
 "dojo/i18n!./nls/DetailsPanel",
 "dojo/text!./templates/detailsPanel.html"],
 function(
 deklarowanie,
7.
 templejt,
8.
9.
 a,
 template) {
10.
 return deklarowanie("tct.DetailsPanel", [templejt], fun... });
11.
```

AMD - zalety

- Lokalny (nie brudzimy globalnej przestrzeni)
- Samowystarczalny (sam definiuje, jakie moduły muszą być pobrane)
 - Szablony widgetów, pliki txt (np. `dojo/text!`)
 - Pliki językowe (np. `dojo/i18n!`)
 - Pliki stylów CSS! (github.com/kriszyp/xstyle)
- Uniwersalny (define.amd == true)
- Dobrze się kompresuje (np. Shrinksafe)

AMD - zalety: kompresja

```
define("dojo/cookie",["./_base/kernel","./regexp
  "],function(_1,_2){_1.cookie=function(_3,_4,_
  5){var
  c=document.cookie,_6;if(arguments.length=
  =1){var _7=c.match(new RegExp("(?:^|;
  )"+_2.escapeString(_3)+"=([^{7};]^{*})"));_6=_7?de
  codeURIComponent(_7[1]):undefined;}else{__
  5=_5||{};var_8=_5.expires;if(typeof
  8=="number"){
```

. . .

Zobacz: shrinksafe.dojotoolkit.org

Podsumowanie

- Aktualny kierunek: uniwersalne API modułów
- Moduł vs. Biblioteka
- Przyszłość: ECMAScript Harmony
- Alternatywa: Asemblaryzacja JavaScript
 - Google Web Toolkit
 - Cappucino (cappuccino-project.org)
 - CoffeScript (coffeescript.org)
 - TypeScript (typescriptlang.org)
 - Poniekąd jQuery

Pytania

Dziękuję za uwagę

- yarpo.pl
- Jar.Patryk@gmail.com