

SeaJS 那些事儿

seajs.org 2012

About Me

- 王保平 / lifesinger / 玉伯 / 射雕
- 支付宝 前端开发部 基础技术组
- KISSY、SeaJS、Arale、布道、翻译

Topics

- SeaJS 是什么
- 核心设计与实现
- 谈谈开源
- 未来规划

I. SeaJS 是什么

SeaJS
is
A Module Loader for the Web

SeaJS 是 适用于 Web 端的模块加载器 以 seajs.org 为例

SeaJS 的应用场景

- SeaJS 是更自然的代码组织方式
- 只要项目的 JS 文件超过 3 个,就适合用
- 文件越多,则越适合
- 误解: SeaJS 不适合小项目

以 Jscex 为例

11. 核心设计与实现

模块系统

什么是系统

- 系统由个体组成
- 个体之间有关连,按照规则协同完成任务

https://github.com/seajs/seajs/issues/240

模块系统的基本问题

• 系统成员: 模块是什么?

• 系统通讯: 模块之间如何交互?

模块定义规范

CommonJS Modules / 1.1

AMD

Node Modules

CMD

Intel

CommonJS Modules / 2.0

CMD

- CMD Common Module Definition
- 尽量与 CommonJS Modules/1.1 以及 Node Modules 的规范保持一致
- 同时考虑 Web 特性

CMD

```
define(function(require, exports, module) {
  var $ = require('jquery')
  var math = require('./math')

  exports.doSomething = ...
})
```

https://github.com/seajs/seajs/issues/242

模块加载器

加载器的基本功能

- 模块定义规范的实现,这是模块系统的基础。
- 模块系统的启动与运行。

https://github.com/seajs/seajs/issues/260

Node 的实现

```
var math = require('./math')
```

Step 1: resolveFilename

Step 2: load

Step 3: compile

Step 4: return module.exports

https://github.com/joyent/node/blob/master/lib/module.js

从 Server 到 Web

- node_modules 查找不适合 Web 端
- 文件的同步读取不适合 Web 端
- Web 端的依赖需要提前获取

SeaJS 的实现

```
/* a.js */
define(function(require, exports, module) {
 var b = require('./b')
 /* main.js */
 var c = require('./c')
 seajs.use('./a')
 // ...
})
 Step 1: 解析 './a'
 Step 2.1: 下载 a
 Step 2.2: 执行 define,保存 a 的 factory
 Step 2.3: 得到依赖 b 和 c
 Step 2.4: 加载 b 和 c
 Step 3: 执行 a 的 factory,得到 a 的 module.exports
```

Step 1: 路径解析

```
seajs.use({
 require('jquery')
 alias: {
 parseAlias
 'jquery': 'jquery/1.7.2/jquery.js'
 },
 require('jquery/1.7.2/jquery.js')
 map: [
 id2uri
 /^.*jquery.js$/,
http://example.com/libs/jquery/1.7.2/jquery.js
 'http://localhost/path/to/jquery.js'
 parseMap
 http://localhost/path/to/jquery.js
 })
```

Step 2: 模块加载

如何得到依赖?

factory.toString() + 正则匹配

https://github.com/seajs/seajs/blob/master/src/util-deps.js

require('./xxx')

Rule 1: factory 第一个参数的命名必须是 require

Rule 2: require 函数只能接收字符串值

Rule 3: 不要覆盖 require

http://seajs.org/docs/zh-cn/rules.html

依赖的回调树

循环依赖

加载时的循环等待

isCircularWaiting(module, uri)

https://github.com/seajs/seajs/blob/master/src/module.js

编译时的循环等待

```
if (module.status === STATUS.COMPILING) {
 return module.exports
}
```

https://github.com/seajs/seajs/blob/master/src/module.js

Step 3: 代码编译

```
/* a.js */
define(function(require, exports, module) {
  var b = require('./b')
  var c = require('./c')
  // ...
})
```

```
module.require = require
module.exports = {}

module.factory.call(
 window,
 module.require,
 module.exports,
 module.
```

编译前后

实现小结

• 路径解析: id -- uri

• 依赖加载: toString / onload / ...

• 代码编译: factory.call

SeaJS 的可靠性

SeaJS 的基本假设

A --- 表示 a.js 执行时的时间

a --- 表示 a.js 的 onload / onerror 时的时间

开发时,SeaJS要求: A与a紧相邻

上线后,SeaJS 要求: A < a

http://seajs.org/test/research/onload-order/test.html https://github.com/seajs/seajs/issues/130

疯狂的测试用例

http://seajs.org/test/runner.html

PC、Mobile

理论上是个浏览器就应该可以跑

已有哪些公司在用

More

- seajs.log / seajs.cache / seajs.find / seajs.modify
- plugin-text / plugin-json / plugin-combo / plugin-coffee / plugin-less / pluginlivereload / plugin-codelint / ...
- seajs.pluginSDK

III. 谈谈开源

开源的目的

- 把好的东西分享出来
- 让好的东西变得更好
- 其他一切皆是浮云

开源中最重要的

- 一个优秀、靠谱的想法
- 疯狂而持久的坚持

开源项目起步时,梦想都很丰满,但 现实都很骨感。很多人等不到后天的 太阳,经常离开于明天的晚上。

IV. 未来规划

SeaJS v1.2.0

https://github.com/seajs/seajs/issues/190

SeaJS v1.2 will release SOON!

SeaJS v1.3.0

https://github.com/seajs/seajs/issues/225

SPM 1.0 will release at Jul 30

No 跳票 again!

不仅仅是模块加载器

- JavaScript 模块生态圈之梦
- Arale 的尝试
- SPM 仓库

Questions?

与RequireJS对比

- API 设计上比 RequireJS 更优秀
- 实现上比 RequireJS 更优秀
- 理念上比 RequireJS 更优秀
- ●更懂中国人

```
向 CommonJS / NodeJS /
UnCommonJS / FlyScript /
RequireJS / ... 致敬!!!
```


seajs.org