

Что интересного нам готовит W3C

Сергей Константинов

Web Standards Days, 7 декабря 2013

Обо мне

- В Яндексе с 2008 года
- Руководжу разработкой API Яндекс.Карт
- С июля 2013 года являюсь участником Технической архитектурной группы W3C www.w3.org/2001/tag/
- @blogovodoved

A black and white photograph of a man with short dark hair and a light beard, wearing a grey suit jacket over a dark patterned shirt. He is holding a white rectangular sign in front of his chest with both hands. The sign has the text "MEGAMIND, EVIL OVERLORD" printed on it in a serif font. The background behind him is a light-colored wall with a pattern of black dots of varying sizes, some of which form a faint outline of a map of Russia.

MEGAMIND, EVIL OVERLORD

We are the world.

**В последние годы
появилось много разных
стандартов**

Но ядро ~~JavaScript~~ ECMAScript
практически не затронуто

В 2014 всё изменится*

* Если успеем, конечно

Тема дня

- Promises
- Modules
- Service Workers
- @@create

Promises

Promises

Promises (aka Futures) в вебе уже давно
На всякий случай, напомним:

```
someOperation.then(  
 successCallback,  
 errorCallback  
);
```


Promises

Существует несколько стандартов Promises:

A, A+, B, KISS, C, D, ...

И множество реализаций:

Q, jQuery Deferred, Vow, ...

(см. <http://wiki.commonjs.org/wiki/Promises>)

Promises

Черновик стандарта DOM Level 4 включает в себя Promises как примитив языка:

<http://dom.spec.whatwg.org/#promises>

<https://github.com/domenic/promises-unwrapping/blob/master/README.md>

Promise with resolver

В отличие от большинства существующих реализаций, в DOM Promises функции подтверждения и отклонения промиса отделены от самого промиса и сам промис неизменяем.

Promise with resolver

Vow:

```
function asyncOperation () {  
  var p = vow.promise();  
  ...  
  return p;  
}  
...  
asyncOperation().fulfill('some value');
```

Promise with resolver

Теперь будет так:

```
function asyncOperation () {  
 var p = new Promise(  
 function (resolve, reject) {  
 ...  
 resolve('some value');  
 ...  
 }  
 );  
 return p;  
}
```

Promises

Используйте промисы для:

– возврата статуса асинхронной операции

```
file.open('path').then(  
 function (handle) {  
 // do something valueable  
 },  
 function (error) {  
 // handle error  
 }  
);
```

Promises

- Не** используйте промисы для:
- передачи больших объёмов данных,
 - как замену событиям.

Модули

Модули

Долгое время в JavaScript/ECMAScript не было никакой модульности.

Это привело к бардаку в global и десяткам имплементаций (псевдо)модульных систем.

<http://wiki.ecmascript.org/doku.php?id=harmony:modules>

Модули

Теперь вы можете объявлять модули:

```
module 'math' {  
 export function sum(x, y) {  
 return x + y;  
 }  
  
 export var pi = 3.141593;  
}
```

Модули

... импортировать модули:

```
import foo from "foo";
```

```
import {sum, pi} from 'math';
```

```
import "fs" as fs;
```

```
import { draw as drawShape } from 'shape';
```

```
import { draw as drawGun } from 'cowboy';
```

```
module YUI from 'http://developer.yahoo.com/  
modules/yui3.js';
```

Конвейер компиляции модулей

- normalize
- resolve
- fetch
- translate
- link

Этап resolve

Вы можете задавать свои правила резолва имён модулей:

```
System.ondemand({  
 "https://yandex.st/jquery/2.4/jquery.module.js": "jquery",  
 "backbone.js": ["backbone/events", "backbone/model"]  
});
```

Этап translate

Вы можете совершать операции над кодом модуля до его исполнения.

Например, проверить jshint-ом:

```
import { JSHINT } from "jshint";
import { options } from "app/jshintrc";
System.translate = function (source, options) {
 var errors = JSHINT(source, options),
 messages = [options.actualAddress];
 if (errors) {
 throw new SyntaxError(errors);
 }
 return source;
};
```

Этап translate

Вы можете совершать операции над кодом модуля до его исполнения.

Например, транслировать CoffeeScript

```
System.translate = function (source, options) {  
 if (!options.path.match(/\.coffee$/)) {  
 return;  
 }  
 return CoffeeScript.translate(source);  
};
```

Этап link

Можно контролировать, что попадёт в модуль в качестве `global`, и можно выбрать, что экспортировать из модуля.

<https://gist.github.com/wycats/51c96e3adcdb3a68cbc3>

Конвейер компиляции модулей

В итоге, мы можем:

- писать и использовать модули;
- написать хук для текущих реализаций модулей (`requirejs`, `amd`);
- написать вообще свой кастомный Loader и/или отнаследоваться от системного.

Конвейер компиляции модулей

Мы не можем из коробки:
– грузить код on demand 😞

Service Workers
(nee Navigation
Controllers)

Service Workers – что это?

– Это возможность для определённого набора URL домена установить "контроллер", который будет обрабатывать все запросы с открытых браузером страниц, матчующихся на этот набор URL-ов

<https://github.com/slightlyoff/ServiceWorker/blob/master/explainer.md>

Service Worker

Инсталлируем:

```
navigator.registerServiceWorker (  
 "/*", "v1/ctrl.js"  
) .then (function (serviceWorker) {  
 console.log("success!");  
 // Чтобы использовать Service Worker сразу,  
 // можно выполнить window.location.reload()  
});
```

Service Worker – зачем?

Service Worker умеет:

- перехватывать запросы за сетевыми ресурсами и отвечать на них

```
this.addEventListener("fetch", callback);
```

- кэшировать ресурсы

```
var resources = new Cache(  
 base + "/assets/v1/base.css"  
);
```

- редиректировать запросы
- версионироваться.

Service Worker – зачем?

Service Worker имеет доступ:

– ко всем открытым в браузере страницам, на которые матчится

```
this.windows.forEach(function (w) {  
 ...  
});
```

– ко всем разделяемым ресурсам:
WebStorage, IndexedDB, cookies, ...

Service Worker – зачем?

Service Worker научится (?):

- получать push уведомления;
- открывать новые страницы.

Магический символ @@create

Наследование в JS

Как выглядит наследование в JS?

```
function ChildClass () {  
 ParentClass.call(this);  
}  
ChildClass.prototype = new ParentClass();  
// На самом деле не так, обычно делают магию  
// чтобы не вызывать конструктор ParentClass
```

Наследование в JS

- Что происходит при вызове `new ChildClass()`?
- создаётся пустой объект,
 - записывается скрытая ссылка на `ChildClass.prototype`, если он есть,
 - передаётся в качестве **this** в функцию-конструктор.

Наследование в JS

Но этот метод не работает, если в **this** должен быть не `Object`, а другой примитив языка, например, `Array`, `Date`, `RegExp`, ...

```
// Так не работает
function ChildArray () {
 Array.call(this);
}
ChildArray.prototype = new Array();
```

Наследование в JS

Разрешение наследоваться от встроенных объектов приводит к неразрешимым противоречиям.

```
function ChildArray () {  
 Array.call(this);  
 Date.call(this);  
 this.length = 100500;  
 // И что мы получим в итоге? o_o  
}
```

Наследование в JS

К тому же, в большинстве случаев внутренняя логика встроенных типов реализованы на C++ из соображений производительности.

Наследование в JS

Решение: отделить создание объекта (allocation) от его инициализации (initialization).

Функция-конструктор **инициализирует** созданный объект, а вот само создание спрятано за другой функцией.

Наследование в JS

Функция-аллокатор прячется за специальным символом `@@create` ("эт-эт-криэйт", ага).

```
// именно так, без кавычек  
// возвращает инстанцию объекта  
// для передачи в инициализирующий конструктор  
Function[@@create]()
```

`@@create` – не единственный специальный символ, есть ещё несколько полезных штук.

<http://people.mozilla.org/~jorendorff/es6-draft.html#sec-ecmascript-language-types-symbol-type>

Наследование в JS

`new ChildClass()` теперь эквивалентен вот такой конструкции:

```
ChildClass.call(  
  typeof ChildClass[@@create] !== 'undefined' ?  
 ChildClass[@@create]() :  
 // Это некоторое упрощение ;) 
 ObjectCreate(ChildClass.prototype)  
);
```

<http://people.mozilla.org/~jorendorff/es6-draft.html#sec-construct-argumentslist>

Наследование в JS

Обещают поддержку наследования от:

- стандартных типов `Array`, `Date`, `RegExp`;
- `TypedArray`;
- новых ES6-типов `Set`, `WeakSet`, `Map`, `WeakMap`;
- и даже `HTMLElement`!

Наследование в JS

Вот так:

```
function ChildClass () {  
 Array.call(this);  
}  
ChildClass[@@create] = Array[@@create];  
ChildClass.prototype = new Array();
```

Главный вопрос:
– Когда?

Обещают весной

Обещают весной
(год не уточняют)

Обещают весной
(год не уточняют)
(но хотя бы при нашей жизни)

Сергей Константинов

Руководитель группы
разработки API Карт
W3C TAG Member

twirl@yandex-team.ru

Спасибо!