

Node.js e Electron

Desenvolvimento de Aplicativo para Desktop

Prof. Diego Stiehl

Executando JavaScript fora do browser

Node.js

- Definição:
 - Node.js® é um runtime JavaScript desenvolvido com o Chrome's V8 JavaScript engine.

- Site: https://nodejs.org
- Criado em 2009

JavaScript fora do Browser

Browser do usuário

Qualquer computador (ex: meu servidor)

JavaScript no computador

- Com Node.js podemos executar <u>JavaScript</u> em <u>qualquer computador</u>
 - Antes ele era restrito ao browser
- Node.js estende as capacidades do JavaScript
 - Acessar sistema de arquivos
 - Melhoria nas capacidades de rede
 - Detalhes do sistema operacional
 - Módulos
 - **–** ...

Possibilidades

- Node.js === novas possibilidades
- Principais:
 - Desenvolvimento para dispositivos móveis
 - React Native
 - Desenvolvimento para a web (server-side)
 - Desenvolvimento para desktop
 - Electron

Por quê?

- Comunidade de desenvolvedores muito ativa
 - Muitas bibliotecas (NPM)
- Muitas empresas importantes usando
 - Netflix
 - Trello
 - Paypal
 - LinkedIn
 - Walmart
 - Uber
 - NASA

Instalação

- Acessar https://nodejs.org
- Baixar a última versão estável
 - Hoje 12.16.1 LTS
 - Cuidar com sistema operacional e 32/64 bits
- Instalar no seu sistema
 - Talvez precise reiniciar
- Observação
 - No laboratório já está instalado

REPL

- O Node.js vem com um REPL
 - Read–eval–print loop
- Semelhante ao Console do browser
- Podemos executar código JavaScript
- Para abrir:
 - node ← No terminal
- Para sair:
 - Ctrl + D

Arquivo .js

- O comando node também é usado para executar nossos arquivos .js
- Executar:
 - node arquivo.js

Módulos

- Node.js provê muita modularidade de código
 - Bibliotecas
- Módulo é uma forma de <u>exportar objetos</u>
 <u>JavaScript</u> para <u>outros</u> usarem
- Podemos usar módulos:
 - Do próprio Node.js
 - Criados por nós
 - De terceiros

Usando Módulos

Para usar um módulo usamos a sintaxe:

```
const modulo = require('nome-modulo');
```

- O módulo da string precisa existir no meu ambiente
- A variável criada dá acesso a tudo que o módulo exporta
 - Funções, propriedades, objetos, ...

- npm (Node Package Manager)
- É um serviço de registro e distribuição de pacotes JavaScript
- Consiste em três componentes
 - Site (https://www.npmjs.com)
 - Command Line Interface (CLI)
 - Repositório de pacotes
- Mais informações:
 - https://docs.npmjs.com/about-npm

npm

- O npm permite o uso de módulos criados por terceiros
 - Busca, verifica versão, faz download, vincula ao nosso projeto, atualiza, ...
- Facilidade para instalar pacotes
- Gestão das dependências do nosso projeto
 - Facilita trabalho em equipe
- Possibilita a configuração e execução de scripts

Usando o npm

- Na pasta do projeto, digitar no terminal:
 - npm init
- Irá solicitar algumas configurações
 - Apenas confirme
- Ao final irá gerar um arquivo
 - package.json
 - Será utilizado para todas as configurações de dependências do projeto

package.json

Arquivo gerado:

```
"name": "projeto",
"version": "1.0.0",
"description": "",
"main": "index.js",
"scripts": {
  "test": "echo \"Error: no test specified\" && exit 1"
"author": "",
"license": "ISC"
```


Instalando um pacote do npm

- Para instalar um pacote no nosso projeto:
 - 1. Busque no site: https://www.npmjs.com
 - 2. Execute o comando na pasta do projeto:
 - npm install nome-do-pacote --save
- O npm irá verificar, baixar e vincular o pacote
 - Ele irá modificar o arquivo package.json

```
"dependencies": {
 "nome-do-pacote": "versão",
 "outro-pacote": "versão",
}
```


Pacote cpf

- Vamos instalar o pacote cpf
 - https://www.npmjs.com/package/cpf
 - Valida, gera e formata CPFs
- Executar
 - npm install cpf --save
- Ver package.json
- Ver diretório criado → node_modules
 - Todas nossas dependências ficam nele

Dicas

- npm <u>install</u> pode ser abreviado
 - npm i nome-do-pacote --save
- Ao baixar um projeto feito por outra pessoa
 - Executar:
 - npm install
 - Irá ler o package.json e baixar todos pacotes

Usando pacote no projeto

- Pacotes normalmente exportam módulos
- Então:

```
const cpf = require('cpf');
const cpfGerado = cpf.generate(true);
console.log(cpfGerado);
```

Sempre leia a documentação do pacote

Build cross-platform desktop apps with JavaScript, HTML, and CSS

Electron

Electron

- Framework para criação de aplicações
 <u>Desktop</u> utilizando apenas HTML, CSS e

 JavaScript
- Lançado em 2013
 - Nome original: Atom Shell
- GitHub
- Originado do projeto do editor Atom
- Open Source
- https://electronjs.org

Resumo da História

- Pessoas usam o GitHub para gerenciamento de código
- GitHub quer se envolver na escrita destes códigos
 - Vamos fazer um Editor!
- A maioria das pessoas no GitHub usa JavaScript
 - https://madnight.github.io/githut
- Vamos criar um editor em JavaScript
 - Facilmente extensível através de ainda mais JavaScript
- GitHub viu os benefícios de utilizar tecnologias da web no Desktop
 - Let's open source!!
 - Criado projeto Atom Shell ("core" do atom)
- Logo várias companhias adotaram
 - Muitos usuários contribuindo para o projeto

Multiplataforma

- Uma das maiores vantagens
- Electron executa em:
 - Linux
 - Windows
 - Mac
- Mesmo código pode ser reaproveitado

Como Funciona?

- Electron = Node.js + Chromium
- O Node.js permite a execução de código JavaScript fora do navegador
- O Chromium permite a renderização de interfaces gráficas ricas usando HTML e CSS

Chromium

- Versão open source do Google Chrome
 - Serve como "beta" de atualizações
- O Electron inclui o Chromium Content Module (CCM)
 - É o <u>"core" do navegador</u>
 - Foca no essencial para a renderização de páginas
 - Permite a requisição e renderização de HTML, carregamento e aplicação de CSS e também execução de JavaScript

O que eu preciso saber?

- Principal
 - HTML
 - CSS
 - JavaScript
 - EcmaScript 6 (e superior)
 - Node.js
- Secundário (para enriquecer a aplicação)
 - Frameworks CSS e JavaScript
 - React, Vue.js, Angular...

O que eu vou construir?

- Aplicações **desktop** <u>multiplataforma</u> que executarão (atualmente) em:
 - Linux
 - Windows
 - Mac

Atenção!!

- O que faremos é o desenvolvimento de aplicações híbridas
- Diferente de <u>aplicações nativas</u> criadas especificamente para cada plataforma
- Pode haver dificuldades
 - Menor desempenho (tempo de execução)
 - Acesso a recursos nativos
 - Adaptação da Experiência do Usuário (UX)
 - **–** ...

Chrome

- Abra o Monitor de Processos do sistema
- Olhe a quantidade de processos do Chrome
- Inicie mais abas
 - O que aconteceu?
- Aplicações em processos separados
 - Não se "conhecem"
- O Electron (Chromium) aplica este conceito
 - Cada janela é um processo separado

Criando Projeto com Electron

- Criar e entrar diretório "hello-electron"
- npm init --yes
- npm install electron --save
- Criar index.js
 - Principal script da aplicação (Main Process)
- Configurar script no package.json
 - Para iniciar aplicação
- npm run electron
 - Um app Electron é um app Node comum

package.json

```
"name": "hello-electron",
"version": "1.0.0",
"description": "",
"main": "index.js",
"scripts": {
  "electron": "electron ."
"keywords": [],
"author": "",
"license": "ISC",
"devDependencies": {
  "electron": "^8.0.2"
```


index.js

```
const { app, BrowserWindow } = require('electron');
app.whenReady().then(() => {
  console.log('Hello Electron!');
});
```


Cadê a App?

- Por enquanto, fizemos a parte Node da nossa aplicação Electron
 - JavaScript no terminal (fora de um browser)
- Falta a interface gráfica
- Vamos chamar a parte Chromium
 - Instanciar uma nova <u>BrowserWindow</u>

index.js

```
const { app, BrowserWindow } = require('electron');
const createWindow = () => {
  let window = new BrowserWindow({
 width: 800,
 height: 600
  });
  window.loadFile('index.html');
};
app.whenReady().then(createWindow);
```


index.html

E Agora?

- Executar a aplicação novamente
 - npm run electron
- Viu a tela?
 - Lembra um Google Chrome?
- Navegue pelos menus disponibilizados

index.js

```
const electron = require('electron');
const { app, BrowserWindow } = electron;

app.on('ready', () => {
  console.log('Hello Electron!');
  const mainWindow = new BrowserWindow({});
  mainWindow.loadURL(
 `file://${__dirname}/index.html`);
});
```


Atividade

- Baixe o jogo da forca disponível no Moodle
- Faça-o funcionar como uma app Electron
- Ao abrir, adapte as dimensões da janela para o jogador
- Testar desconectado de qualquer rede
 - A aplicação deve funcionar offline