

Efficient Beautiful Maintainable Modular Javascript Codebase with RequireJS

HelsinkiJS 2012 June Mikko Ohtamaa

Bio

Mikko Ohtamaa moo9000 @ Twitter http://opensourcehacker.com

Audience

 Front end developers working with medium and large size Javascript codebases(> 2k lines of code)

Grab the example code

 https://github.com/miohtama/require-jsmooapp-tutorial

Javascript module systems

- Global namespace objects: YUI, ExtJS, ¡Query
- Node: CommonJS
- RequireJS

RequireJS

- Javascript module loader for client-side
- Version 2.0 still fresh
- MIT

Asynchronous Module Definition (AMD)

- No wait for <script> tag to complete before loading the next Javascript file
- UMD (Universal Module Definition): boilerplate which makes your JS file to cooperate with several module systems
- https://github.com/umdjs/umd

Benefit #1: More maintainable code base

Benefit #2: parallel loading of non-interdependent modules

Benefit #3: automatic, more optimized, minification

Benefit #4: avoiding globals


```
COMMON_FILES = [
 'Three.js',
15
 'core/Clock.js',
16
 'core/Color.js',
17
 'core/Vector2.js',
18
 'core/Vector3.js',
19
 'core/Vector4.js',
20
 'core/Frustum.js',
21
 'core/Ray.js',
22
 'core/Rectangle.js',
23
24
 'core/Math.js',
 'core/Matrix3.js',
25
 'core/Matrix4.js',
26
 'core/Object3D.js',
27
28
 'core/Projector.js',
29
 'core/Quaternion.js',
 'core/Vertex.js',
30
 'core/Face3.js',
31
32
 'core/Face4.js',
 'core/UV.js',
33
 'core/Geometry.js',
34
 'core/Spline.js',
35
 'cameras/Camera.js',
36
 'cameras/OrthographicCamera.js',
37
 'cameras/PerspectiveCamera.js',
38
 'lights/Light.js',
39
 'lights/AmbientLight.js',
40
 'lights/DirectionalLight.js',
41
 'lights/PointLight.js',
42
 'lights/SpotLight.js',
```

```
11
12
 <script src="jquery.js"></script>
<script src="jquery-buddy.js"></script>
13
14
 <script src="file1.js"></script>
15
 <script src="file2.js"></script>
16
 <script src="file3.js"></scription:</pre>
17
 <script src="file3-maybe-4.js"></script>
18
 <script src="file-was-this-5.js"></script>
19
20
```

Refresh

NAMESPACE CODE INTO A "PROPER PACKAGE STRUCTURE" TO MAKE BACKEND DEVS FEEL AT HOME.

```
var com = {,
 AwesomeCo: {
 util: {
 info: function ( message) {
 alert(message);
 return message;
 }
 }
};
com.AwesomeCo.util.info("SRSLY!?");
```


Basic JS development challenges

- Maintaining internal code dependencies
- Integrating third party libraries
- Exporting packages for production and distribution

Example codebase: mooapp

```
# Fancy designer stuff
./css
./css/colorpicker.css
./images
# Entry point
./index.html
# Our code
./mooapp/main.js
./mooapp/moo.js
./mooapp/mooficator.js
# Something we stole from the internets
./thirdparty/colorpicker.js
./thirdparty/jquery.js
./thirdparty/require.js
```

Defining a module

- define(deps, creator) RequireJS global function
- deps:Array of modules we depend on
- creator: function() which takes argument I modules as parameters
- creator returns module exports

```
define(["jquery", "js/internalmod"], function($,
internalmod) {
 return { someVar : 5 }
});
```


Configuring RequireJS

- require() and require.config()
- Base URL
- Paths where modules can be found
- Shim and dependencies for non-AMDcompatible modules
- Do in JS so can be later consumed by optimizer

HTML file

is now clean

RequireJS limitations

- Source code tree SHOULD match module paths
- Shim existing libraries
- Not file:// compatible

\$ python -m SimpleHTTPServer Serving HTTP on 0.0.0.0 port 8000 ...

Deployment

Let's get the party started

r.js - the optimizer

- Analyzes require() and define()
 dependencies of a JS entry point
- Will merge and bundle everything to one minified JS file preserving the correct dependency loading order
- No globals > every var can be minified > more compact minification

The Magic

define() and require() functions perform correctly in the merged bundle and do not actually need separate JS files

No HTML changes on production needed!

...because main.js is the only JS reference in index.html...

Bundled

```
$ ls -lh dist/mooapp
total 148K
-rw-r--r-- 1 moo staff 147K Jun 28 17:12 main.js

$ ls -lh mooapp
-rw-r--r-- 1 moo staff 1.5K Jun 28 17:11 main.js
-rw-r--r-- 1 moo staff 1.3K Jun 28 16:20 moo.js
-rw-r--r-- 1 moo staff 840 Jun 28 16:18 mooficator.js
```

Thank You

@moo9000 http://opensourcehacker.com