

DART

versus

motörhead

Christian Grobmeier
<http://www.grobmeier.de>
@grobmeier

DART

- Programmiersprache von Google
- Kann JS ersetzen
- Läuft in einer VM
- Für „ernsthafte“ Anwendungen
- Jung und rockt

motörhead

- Heavy Metal Band aus England
- Ersetzt Hawkwind
- Läuft mit Whisky
- Zur täglichen Anwendungen
- Alt und rockt

Band

Lemmy

Bass + Gesang

Mikkey Dee

Gitarre

Wizzo

Schlagzeug

Band

DART

Dart Editor

Dartium

Dart SDK

Releases

Lang Spec v0.08 :-(
kaum Libraries :-)

21 Studioalben!

+ unzähliges mehr

Highlights

+ 17 mehr!

DART Highlights

Dart ist „Mainstream“, hat eine main-Methode und kennt nur ein null.

DART Highlights

Dart kennt Interfaces und Klassen

DART Highlights

```
class MyReceiver extends Isolate {  
}
```


Einfachvererbung

```
interface Hobbit extends A, B {  
}
```


Mehrvererbung

```
class Frodo  
 implements Hobbit, Hungry {  
}
```


DART Highlights

Dart kennt optionale Typen

```
dart --enable_type_checks App.dart
```


DART Highlights

Dynamic

```
class Frodo {  
  var hungry;  
  bool sleepy;  
  Ring ring;  
}
```


DART Highlights

Dart does not need to drink whisky.

It has whisky in it's veins.


```
class Frodo {  
 Frodo(num age) : super() {  
 }  
}
```

```
var frodo = new Frodo(111);
```

Konstruktor


```
class Frodo {  
 Frodo.eat() {  
 }  
}  
  
var frodo = new Frodo.eat();
```

Ein „named Constructor“ verhält sich wie ein überladener Konstruktor in Java.

DART Highlights

```
class Frodo {  
 var hungry;  
 Frodo.cook(this.hungry);  
}
```

A hand-drawn black arrow points from the top right towards the **this.hungry** property access in the class definition.

```
new Frodo.cook(true);
```


```
class Frodo {  
  bool _hungry;  
  bool get hungry() => _hungry;  
  void set hungry(bool x) {  
 _hungry = x;  
  }  
}
```


Get/Set kann nicht überschrieben werden und können nicht überschreiben.

```
Frodo f = new Frodo();  
f.hungry = true;
```

**Setter werden wie
Standardproperties aufgerufen.
GET/SET Methoden vermeiden!**


```
class Hobbit {  
  factory Hobbit() {  
 return new Hobbit._internal();  
  }  
  
  Hobbit._internal() {  
 print("Construct");  
  }  
}  
  
main() {  
  Hobbit hobbit = new Hobbit();  
}
```

Das Factory Pattern mit Dart

DART Highlights

Dart ist Library-Scoped

DART Highlights Privacy

```
class Frodo {  
 eat() { }  
 _sleep() { }  
}
```

Public

Private

DART Highlights Privacy

```
#library(„Frodo“);  
class Frodo {...
```


Public

```
#library(„Mordor“);  
#import(„Frodo.dart“);  
new Frodo()...
```


Private Elemente sind nicht sichtbar

DART Highlights

Dart Isolates

Threads => Isolates

- Isolates erlauben „multithreading“
- Isolates kommunizieren via Ports
- Isolates werden durch „spawn“ing erzeugt

DART Isolates

```
<body>  
  <script type="application/dart">  
 main() {  
 // Do some DART  
 }  
  </script>  
  <script type="application/dart">  
 main() { }  
  </script>  
</body>
```

Isolate

DART

Isolates

Light

Heavy

- Leben im gleichen Thread
- Nur ein Isolate auf einmal

- Erzeugen einen neuen Thread
- Mehrere Isolates auf einmal

Dart entscheidet über den Geschmack.
Isolates können keine States teilen!
Isolates sind immer asynchron!

DART Isolates

```
process() {  
  port.receive((var m, SendPort r) {  
 print ("Got message: ${m}");  
 r.send("close");  
 port.close();  
  });  
}
```


DART

Isolates

```
main() {  
  port.receive((var m, SendPort r) {  
 print("Got message: ${m}");  
 port.close();  
  });  
};
```

```
SendPort s = spawnFunction(process);  
s.send("start", port.toSendPort());  
}
```

Motörhead

- Kein Multithreading - einmal Motörhead, immer Motörhead
- Mit Motörhead ist man niemals einsam
- Ist der eine Thread einmal beendet, gibt es keine neuen Alben mehr

Road Crew

DART

- HTML
- Templates
- JSON
- Dartdoc
- Frog
- etc.

- We are the Road Crew
- Unbekannte Personen

HTML Library

```
document.query( '#myid' );  
document.query( '.foo' );  
document.queryAll( '.foo' );
```

Inspiriert von jQuery

HTML Library

```
elem.attributes.contains( 'name' );  
elem.attributes[ 'name' ];  
elem.attributes[ 'name' ] = 'value';  
elem.attributes.remove( 'name' );
```

Collections!

HTML Library

```
new Element.tag( 'div' );
```

```
TableElement t = new Element.html(  
'<table><tr><td>Hi</td></tr></table>'  
);
```

Verbesserte Elementerstellung - mit
Konstruktoren

HTML Library


```
elem.on.click.add(  
 (event) => print('click!'));
```

```
elem.on.click.remove(listener);
```

Alle Events sind in einem Property erreichbar.

DART Templates

DART Templates

```
template Hello(String to) {  
 <div>${to}</div>  
}
```

```
$ template Hello
```


DART Templates

```
main() {  
  Hello h = new Hello("Motörhead");  
  var panel = document.query("#p");  
  panel.elements.add(h.root);  
}
```

And the winner is...

DART

motorhead

Unentschieden

Offenheit

Stabile API

Template System

Releases

Zukunft

Browserübergreifend

Android Support

Geschwindigkeit

Lautstärke

Röck ön!
Danke!

Christian Grobmeier
<http://www.grobmeier.de>
@grobmeier