

webpack для реальных задач

webpack — это сборщик фронта

Сборщик фронта

```
// cow.js  
export function cow() {  
 console.log("Moo!");  
}  
+
```

```
// main.js  
import { cow } from './cow.js';  
  
cow();
```

```
function cow() {  
 console.log("Moo!");  
};  
  
cow();
```

План

- Собрать фронтенд
- Добавить компиляцию
- Уменьшить размер фронтенда
- Улучшить кеширование
- Ускорить процесс билда
- Сделать процесс разработки приятнее

План

- Собрать фронтенд
- Добавить компиляцию
- Уменьшить размер фронтенда
- Улучшить кеширование
- Ускорить процесс билда
- Сделать процесс разработки приятнее

**Задача: уменьшить размер
фронта**

Минификация

UglifyJS

Минификация

```
// webpack.config.js
const webpack = require('webpack');

module.exports = {
  plugins: [
 new webpack.optimize.UglifyJsPlugin()
  ]
};
```

```
// comments.js
import './comments.css';
export function render(data, target) {
  console.log('Rendered!');
}
```

```
// bundle.js (part of)
"use strict";
Object.defineProperty(__webpack_exports__, "__esModule", { value: true });
var __WEBPACK_IMPORTED_MODULE_0__comments_css__ = __webpack_require__(4);
var __WEBPACK_IMPORTED_MODULE_0__comments_css__default =
  __webpack_require__.n(__WEBPACK_IMPORTED_MODULE_0__comments_css__);
__webpack_exports__["render"] = render;

function render(data, target) {
  console.log('Rendered!');
}
```

```
// bundle.js (part of)
"use strict";
Object.defineProperty(__webpack_exports__, "__esModule", { value: true });
var __WEBPACK_IMPORTED_MODULE_0__comments_css__ = __webpack_require__(4);
var __WEBPACK_IMPORTED_MODULE_0__comments_css__default =
  __webpack_require__.n(__WEBPACK_IMPORTED_MODULE_0__comments_css__);
__webpack_exports__["render"] = render;


function render(data, target) {
  console.log('Rendered!');
}
```

```
// bundle.js (part of)
"use strict";function
r(e,t){console.log("Rendered!")}Object.defineProperty(t,"__esModule",{value:!0});var
o=n(4);n.n(o);t.render=r
```

Минификация

↓
1

UglifyJS

{ minimize: true }

Минификация

```
// comments.css
.comment {
 color: black;
}
```

```
// bundle.js (part of)
exports = module.exports = __webpack_require__(1)();
exports.push([module.i, ".comment {\r\n color: black;\r\n}", ""]);
```

```
// webpack.config.js
module.exports = {
  module: {
 rules: [
 {
 test: /\.css$/,
 use: [
 'style-loader',
 { loader: 'css-loader', options: { minimize: true } }
 ]
 }
 ]
  }
};
```

Подводные камни

- Webpack → Babel

NODE_ENV=production

```
// ...
```

```
if (process.env.NODE_ENV !== 'production') {  
  validateTypeDef(Constructor, propTypes, 'prop');  
}
```

```
// ...
```

NODE_ENV=production

```
// webpack.config.js
const webpack = require('webpack');

module.exports = {
  plugins: [
 new webpack.DefinePlugin({
 'process.env.NODE_ENV': JSON.stringify('production')
 })
  ]
};
```

NODE_ENV=production

```
// ...
```

```
if ('production' !== 'production') {  
 validateTypeDef(Constructor, propTypes, 'prop');  
}
```

```
// ...
```

NODE_ENV=production

```
// ...
```

```
if ('production' !== 'production') {  
  validateTypeDef(Constructor, propTypes, 'prop');  
}
```

```
// ...
```

ES-импорты

```
// comments.js
export const commentRestEndpoint = '/rest/comments';
export const render = () => { return 'Rendered!'; };

// index.js
import { render } from './a.js';

render();
```

ES-импорты

```
// comments.js
export const commentRestEndpoint = '/rest/comments';
export const render = () => { return 'Rendered!'; };

// index.js
import { render } from './comments.js';

render();
```

ES-импорты

```
// bundle.js (part of)
"use strict";
__webpack_exports__["a"] = commentRestEndpoint;
__webpack_exports__["b"] = render;

var commentRestEndpoint = '/rest/comments';
var render = function () { return 'Rendered!'; }
```

ES-импорты

```
"use strict";r.d(n,"a",function(){return t});  
var t=function(){return 'Rendered!'}
```

Подводные камни

```
// webpack.config.js
const webpack = require('webpack');

module.exports = {
  plugins: [
 new webpack.optimize.UglifyJsPlugin()
  ]
};
```

```
// webpack.config.js
module.exports = {
  module: {
 rules: [
 {
 test: /\.js$/,
 use: [ {'babel-loader', options: {
 presets: [['es2015', { modules: false }]]
 }]
 }
 ]
  }
};
```

Подводные камни

```
// article.js  
export { default as renderComments } from './comments.js';
```

[webpack/webpack#2867](#)

moment.js

```
import moment from 'moment'; // +243 K6  
  
// moment.js  
require('./locale/' + name);
```

moment.js

```
// webpack.config.js
const webpack = require('webpack');

module.exports = {
  plugins: [
 new webpack.ContextReplacementPlugin(
 /moment[\/\\]locale/,
 /(en-gb|ru)\.js/
 )
  ]
};
```

lodash

```
import _ from 'lodash'; // +70 K6
_.get({ a: { b: 5 } }, 'a.b');
```

```
import get from 'lodash/get';
get({ a: { b: 5 } }, 'a.b');
```

babel-plugin-lodash

```
// До babel-plugin-lodash
import _ from 'lodash';
_.get({ a: { b: 5 } }, 'a.b');
```

73 Кб


```
// После babel-plugin-lodash
import _get from 'lodash/get';
_get({ a: { b: 5 } }, 'a.b');
```

11 Кб

lodash-webpack-plugin

```
// До lodash-webpack-plugin
import _ from 'lodash';
_.get({ a: { b: 5 } }, 'a.b'); // 5
```

11 Кб


```
// lodash-webpack-plugin с {paths: false}
import _ from 'lodash';
_.get({ a: { b: 5 } }, 'a.b'); // undef.
```

<1 Кб

Feature	Description	Feature	Description
deburring	Support deburring letters.	shorthands	Iteratee shorthands for <code>_.property</code> , <code>_.matches</code> , & <code>_.matchesProperty</code> .
unicode	Support Unicode symbols.	cloning	Support “clone” methods & cloning source objects.
chaining	Components to support chain sequences.	currying	Support “curry” methods.
memoizing	Support <code>_.memoize</code> & memoization.	caching	Caches for methods like <code>_.cloneDeep</code> , <code>_.isEqual</code> , & <code>_.uniq</code> .
coercions	Support for coercing values to integers, numbers, & strings.	collections	Support objects in “Collection” methods.
flattening	Support “flatten” methods & flattening rest arguments.	exotics	Support objects like buffers, maps, sets, symbols, typed arrays, etc.
paths	Deep property path support for methods like <code>_.get</code> , <code>_.has</code> , & <code>_.set</code> .	guards	Guards for host objects, sparse arrays, & other edge cases.
placeholders	Argument placeholder support for “bind”, “curry”, & “partial” methods. <i>(requires currying)</i>	metadata	Metadata to reduce wrapping of bound, curried, & partially applied functions. <i>(requires currying)</i>

[sign in](#)[become a supporter](#)[subscribe](#)[search](#)[jobs](#)[dating](#)[more ▾](#)[International ▾](#)

the guardian

[UK](#) [world](#) [sport](#) [football](#) [opinion](#) [culture](#) [business](#) [lifestyle](#) [fashion](#) [environment](#) [tech](#) [travel](#)[all sections](#)[home](#) › [crosswords](#) › [quick](#)[cryptic](#) [prize](#) [quiptic](#) [genius](#) [speedy](#) [everyman](#) [azed](#) [blog](#) [editor](#)

Crosswords

Tuesday 28 February 2017

00.00 GMT

Quick crossword No 14,605

[Print](#) | [PDF version](#) | [Accessible version](#)

295

Across

- 1 More than sufficient (13)
- 8 Meadow (3)
- 9 Person showing people to their seats (9)
- 10 Port-au-Prince inhabitants? (8)
- 11, 13 Woman after a man's money (4,6)
- 13 See 11
- 14 Conflict (6)
- 16 Sudden impulse (4)
- 17 Half-hearted (8)
- 20 Pool of water in the bed of a stream

Down

- 1 Slender and graceful young woman (5)
- 2 Sports grounds (7,6)
- 3 Brought together again (8)
- 4, 19 Serving time (6,4)
- 5 Stool pigeon (4)
- 6 Commanding and self-assured (13)
- 7 Foot-operated lever (7)
- 12 For an extended period (2,6)
- 13 Violin stroke (7)
- 15 9 x 9, 1-9 puzzle (6)

externals

```
// webpack.config.js
module.exports = {
  externals: {
 'react': 'React',
 'react-dom': 'ReactDOM',
  }
};
```

externals

```
// webpack.config.js
module.exports = {
  output: { libraryTarget: 'amd' },
  externals: {
 'react': { amd: '/libraries/react.min.js' },
 'react-dom': { amd: '/libraries/react-dom.min.js' },
  }
};
```

Итого: уменьшить размер фронта

- Настроить минификацию
- Передавать `NODE_ENV=production`
- Использовать ES-импорты и экспорты
- Выбрасывать locales в moment.js
- Выбрасывать ненужные методы в lodash
- Использовать externals

Задача: улучшить кеширование

Использовать хеш

```
<script src="./index.js?version=1">
```

```
<script src="./index.js?version=2">
```

Использовать хеш


```
// webpack.config.js
module.exports = {
  entry: './index.js',
  output: {
 filename: 'bundle.[chunkhash].js
 // → bundle.8e0d62a03.js
  }
};
```

Узнать название бандла

HtmlWebpackPlugin

```
<!doctype html>
<!-- -->
<script src="bundle.8e0d62a03.js">
</script>
```


WebpackManifestPlugin

```
{
  "bundle.js": "bundle.8e0d62a03.js"
}
```

Подводные камни

```
// webpack.config.js
module.exports = {
  entry: './index.js',
  output: {
 filename: 'bundle.[chunkhash].js
  },
  plugins: [
 new WebpackChunkHash() // пакет webpack-chunk-hash
  ]
};
```

[sign in](#)[become a supporter](#)[subscribe](#)[search](#)[jobs](#)[dating](#)[more ▾](#)[International ▾](#)

the guardian

[UK](#)[world](#)[sport](#)[football](#)[opinion](#)[culture](#)[business](#)[lifestyle](#)[fashion](#)[environment](#)[tech](#)[travel](#)[≡ all sections](#)[home](#)

headlines

Wednesday
21 October 2015

Now
7°C

00:00 8°C | 03:00 7°C | 06:00 7°C

Cloudy

Hill Valley

Honduras / US-trained military veterans among suspects in activist's killing

Berta Cáceres's killing a year ago bears hallmarks of a well-planned operation designed by military intelligence, says legal source

US / Trump to detail 'promises made and promises kept' in speech to Congress

'He's behind it' / Trump accuses Obama over protests and leaks

'Living hellholes' / Refugees beaten, raped and starved in Libya

Olga Korbut / 'Almost destitute' ex-gymnast sells Olympic medals

Turkey / Formal arrest of Die Welt journalist Deniz Yücel condemned

US / Tibetan women's football players denied visas for Texas tournament

Tunisia beach attack / UK victims' families to sue travel firm after inquest verdict

Marine Le Pen / MEPs say Front National leader can be prosecuted over violent Isis images

Berlin truck attack / Mosque

France / Police officer

```
module.exports = {  
  entry: {  
 homepage: './index.js',  
 article: './article.js'  
  },  
  output: {  
 filename: '[name].[chunkhash].js'  
  },  
  plugins: [  
 new WebpackManifestPlugin(),  
 new WebpackChunkHash(),  
 //  
  ]  
};
```

```
module.exports = {
  plugins: [
 // ...
 new webpack.optimize.CommonsChunkPlugin({
 name: 'vendor',
 minChunks: m => m.context && m.context.includes('node_modules'),
 }),
 new webpack.optimize.CommonsChunkPlugin({
 name: 'runtime',
 chunks: ['vendor'],
 minChunks: Infinity,
 }),
 // ...
  ]
};
```

```
module.exports = {  
  plugins: [  
 // ...  
 new ChunkManifestPlugin({ // chunk-manifest-webpack-plugin package  
 filename: 'chunk-manifest.json',  
 manifestVariable: 'webpackManifest'  
 }),  
 new webpack.HashedModuleIdsPlugin()  
  ]  
};
```

Разбить код на модули

homepage.a68cd93e1a43281ecaf0.js

article.d07a1a5e55dbd86d572b.js

vendor.1ebfd76d9dbc95deaed0.js

runtime.d41d8cd98f00b204e980.js

manifest.json

chunk-manifest.json

[sign in](#)[become a supporter](#)[subscribe](#)[search](#)[jobs](#)[dating](#)[more ▾](#)[International ▾](#)

theguardian

 [UK](#) [world](#) [sport](#) [football](#) [opinion](#) [culture](#) [business](#) [lifestyle](#) [fashion](#) [environment](#) [tech](#) [travel](#)[≡ all sections](#)[home](#) > [culture](#) > [film](#) [tv & radio](#) [music](#) [games](#) [books](#) [art & design](#) [stage](#) [classical](#)

Arrival

First look review

Arrival review: heartfelt alien-contact movie communicates spectacular ideas

Amy Adams stars as a linguist reaching out to extraterrestrial visitors in Denis Villeneuve's high-concept highwire act of a film

2004

97

Peter Bradshaw

@PeterBradshaw1

Thursday 1 September
2016 14.54 BST

Most popular in US

Detained by US immigration: 'In that moment I loathed America' | Mem Fox

Donald Trump accuses Obama of orchestrating protests against him

Female engineer sues Tesla, describing a

Загружать по частям

```
// article.js  
import { renderArticle } from './components/article';  
import { renderComments } from './components/comments';  
import { renderSidebar } from './components/sidebar';  
  
renderArticle();  
renderComments();  
renderSidebar();
```

Загружать по частям

```
// article.js
import { renderArticle } from './components/article';
renderArticle();

import('./comments.js').then((m) => { m.renderComments(); });
import('./sidebar.js').then((m) => { m.renderSidebar(); });
```

Подводные камни

```
// article.js
import { renderArticle } from './components/article';
renderArticle();


import('./comments.js').then((m) => { m.renderComments(); });
import('./sidebar.js').then((m) => { m.renderSidebar(); });
```

[babel-plugin-syntax-dynamic-import](#)

Предзагрузить все чанки

```
// webpack.config.js
module.exports = {
  plugins: [
 new OfflinePlugin() // offline-plugin package
  ]
};

// index.js
import runtime from 'offline-plugin/runtime';
runtime.install();
```

Итого: улучшить кеширование

- Использовать хэш
- Разбить код на чанки
- Загружать чанки по частям
- Предзагрузить все чанки

Спасибо!

Иван Акулов
ЕРАМ

Текстовая версия: iamakulov.com/webpack
Подписывайтесь в Твиттере: [@iamakulov](https://twitter.com/iamakulov)

