

SDCC 2016

中国软件开发者大会

SOFTWARE DEVELOPER CONFERENCE CHINA

不断重置的前端人生

嘉宾：蒋定宇

@josephj6802

台湾郎

前年四月之前都在台湾做前端

- 曾来北京演讲过两次
- 建立前端团队、模块化策略

澳客进行式

现在在悉尼的 Stackla

2014.5

Now

获取

过滤

投射

- 社交媒体**获取**器
- 获取后可**管理过滤**资料
- 可用三种方式**投射**
- 多用于**行销**活动、**广告**
- **成功**的 Startup

#不断重置的前端人生#

Stackla

杰米·奥利弗活动

2015 伦敦时装周

2015 悉尼跨年烟火

我自己的婚礼

About 关于重置 *Reset*

“就跟 CSS Reset 一样，什么东西都得重头来过”

電腦與程式的重置

在电脑系统中，重置通常以**受控制的范围**、清除所有搁置的错误或事件、并且将系统回复成**正常的状况**或**初始值**。

无线路由器的重置

```
3 <style type="text/css">
4
5
6
7
8
9
10 html, body, div, span, applet, object, iframe, h1, h2, h3, h4, h5, h6
11 a, abbr, acronym, address, big, cite, code, del, dfn, em, font, img,
12 small, strike, strong, sub, sup, tt, var, dl, dt, dd, ol, ul, li, fil
13 table, caption, tbody, tfoot, thead, tr, th, td {
14 margin: 0;
15 padding: 0;
16 border: 0;
17 outline: 0;
18 font-weight: inherit;
19 font-style: inherit;
20 font-size: 100%;
21 font-family: inherit;
22 vertical-align: baseline;
23 }
```

标签样式重置

重置有**不方便**的地方，但通常可以**解决问题**或**带来好处**

人生的重置

人生也是一样，我们也不断地增加**依赖**

日子久了会有各种奇怪、难解的问题

COPYRIGHT (c) TIRA ECOL - Javier Malonda

[Version original]: tira.escomposlinux.org

[English version]: comic.escomposlinux.org

#1 生活重置：梦想

梦想

43Things

work abroad

到國外工作

想體驗國外的工作經驗、想可以 5:30 下班、想要有更多的收入、想知道黃金聖鬥士 (Google Engineer) 的實力到底有多深不可測。

Aug 03, 2006, 07:56AM PDT | [3 comments](#)

为了梦想，得**重置**许多事情，真的太困难了

- **工作**：不想放弃高薪、好的职位
- **爱情**：在澳大利亚打工度假的女友即将回台
- **语言**：怀疑自己的英文能力
- **其他**：得抛弃房子、车子、宠物、家人、朋友

转变与冲击

不开心的遭遇

- 好处：高薪、成功产品、才华洋溢的创办人、顶尖的同事、优秀的软硬体设备
- 代价：F1 方程式般的开发速度、并满足像乔布斯般要求完美的创办人

<http://www.tudou.com/programs/view/DPp-rRS5Cgo>

在跟客户 Demo 时破图，这是完全没办法接受的

那个晚上思考了很久，觉得这样的生活不是我要的
才觉得需做出改变：去寻找我的梦想

一开始的乐观

在台湾意气风发
来悉尼乏人问津

<https://www.linkedin.com/pulse/why-your-resume-landed-my-trash-stacey-alcorn>

- **经验**：不相信非西方国家的经历，即使我曾在台湾雅虎
- **语言**：面试、电话常无法完全理解或有效回答对方的问题
- **签证**：没有可以工作的签证 = 没公司或猎头感兴趣
- **金钱**：三个月没收入，压力很大

离梦想越来越远

理想中来到外国的样子

实际上只能整天待在租屋

鲁蛇(屌丝)无误啊啊啊！

过渡期

不如意，但总是有方法

1. 开始申请**学生签**，至少能继续找
2. **兼差**案子：短暂的两个礼拜、至少有些收入
3. 著急也没用，**乾脆去玩**两个礼拜

从天而降的面试

回来后就收到面试邀约！

- **关系**：SocialStatus 的好朋友
- **技术**：Widget 核心技术我很有经验
- **时间**：新创公司发展需要导入前端的阶段

转眼就 2 年半

回顾：人生重置

重置前所考量的困难点

- **工作**：不想放弃高薪、好的职位
- **爱情**：在澳大利亚打工度假的女友即将回台
- **语言**：怀疑自己的英文能力
- **其他**：得抛弃房子、车子、宠物、家人、朋友

重置后的实际结果

- **工作**：调薪、升迁、5:00 下班、住公司对面
- **爱情**：已经是老婆、不再是单身男子独自在外
- **语言**：英文能力绝对够用
- **其他**：公司越来越好、朋友越来越多、永久居留申请中

其实**转换跑道**、**创业**都可以算是人生的重置
伴随风险，但即使失败，也必定相当的**收获**
我期待未来继续重置，你呢？

- 其他：得抛弃房子、车子、宠物、家人、

重置后的实际结果

- 工作：调薪、升迁、5:00 下班、住公司对
- 爱情：已经是老婆、每天有大吵架 ^^
- 语言：英文能听、人生重置成功！
- 其他：公司越来越好、朋友越来越多、永

Reset **Success!**

#2 心态重置：产品

做事方法与态度的调整

不習慣

真正的新创公司

- **心态不同**

- 著重于完成功能，較少程序员间的品质交流
 - 过去有：工程文件制作、Peer programming、Code review、重构、分享会

- **无前端架构**

- 仍然用 `<script/>` tag，没有 RequireJS 模块依赖
- 混乱的全域变数、方法
- 有很多的复制贴上
- 没有比较好的制度：例如物件导向
- 对好东西 Grunt、LiveReload、RequireJS 没兴趣

调整心态还是要求改变？

调整心态

迅速改变代价高

- 缺乏程序员间的**品质交流**：先摆一边，但**尽可能写文档**
- 没有 RequireJS 模块依赖：先用 **grunt-usemin** 解决布署问题
- 混乱的全域变数、方法：先摆一边，未来不再使用
- 有很多的复制贴上：把 DOM 的部份改用 **Mustache**
- 没有比较好的制度：例如物件导向：**新功能再使用**
- 对好东西 Grunt、LiveReload、RequireJS 没兴趣
 - 导入 Grunt 开始处理 SASS 的编译问题
- **开始两个礼拜一次的内部分享会**

离理想很远，但却是大家能够接受的变化，也不会把自己累死

Git 流程

第一次不用 Git Flow

<http://d.pr/y57H>

所有开发、修 Bug 都在 **STAC-⟨票号⟩** 的 branch

减少了很多不必要的手续、步骤、甚至架构

对小团队的我们其实够用了

V2

放弃既有实作

项目：新的 Event 架构

- **背景**：使用客户较少、时间较充裕
- **需求**：放弃既有实作，为了让客制化容易
- **技术**：OOP、Mustache、AlpacaJS

导入较好的作法后：客制化与新增不同 Type 都变简单许多

复制、贴上

这样做不对吧！？

项目：Widget 新样式

- **背景**：使用客户很多、功能复杂、时间不足
- **需求**：样式与部分行为变更、但不能影响客户既有的 Widget
- **技术**：无（复制、贴上、修改）

结果：在时程内完工、外观完胜竞争者

MVP

最简可行产品

仅实作「**够用**」的功能：以取得客户回馈供未来改进
而非一开始就「**要求完美**」

这是很多**产品与视觉设计**人的死穴
总是希望完美，但往往花了**数倍**的时间在**微调**上，但整体效益不高

知易行难，但我们的**产品与视觉**都有这样的弹性

砍生财工具

Professional Service

用内部开发者资源

帮客户做我们产品的客制化

例如：微网站、Widget、Event 的客制化

能够快速收益、让客户满意

但对内部开发者的成长、或平台本身成长都是负面的

去年大刀一砍，我们不用再分心做客制化服务

当经营者有这样的勇气，不得不佩服

心态重置：小结

1997 WWDC，一位听众质疑乔布斯砍掉 OpenDocs 的决定

“Working Backwards to Technology”

“需从客户体验开始，再回头去找适合技术
而不能先从科技开始、去想要卖什么”

不应被技术或方法牵著鼻子走

心态重置：小结

1997 WWDC，一位听众质疑乔布斯砍掉 OpenDocs 的决定

Stackla 的产品经验

让我从**技术导向**转为**解决问题导向**

让**产品、资源**来决定使用什么方法或技术

而不能先从科技开始、去想要卖什么”

不应被技术或方法牵著鼻子走

Reset **Improved!**

心态重置改善！

#3 团队重置：成长 Team Reset

技术改变、团队成长的喜悦与痛苦

技术抉择

UI 开始复杂化、一定得改

如何决定

学习**成本高**

学习**成本低**

完整框架**弹性小**

函式库**弹性高**

稳定、较多人使用

新、较少人使用

导入成功秘诀

全栈工程师们眼睛发亮

足够的教学

上手时间短

团队优先！

如何导入

SPA 的概念太耗时、不可行
维持现有架构，能开始用比较重要

PHP View

Stackla Joseph's Stack

PLATFORM

- Dashboard
- Aggregate
- Curate
- Display**
- Hosted Hub
- Widgets
- Events
- Media Library
- Competitions
- Social Commerce
- Insights
- Users
- Settings
- Plugins
- Developer
- Support
- Collapse

Dashboard > Display: Events

Name	Type	Filter	Active	Created	Modified	Actions
ScrollWall	Mosaic	Jeremy Lin Images	Yes			Edit Clone Delete
Mosaic	Mosaic	Jeremy Lin Images	Yes			Edit Clone Delete
Awoo and Cheer's Wedding	Scrollwall	Wedding	Yes			Edit Clone Delete
Jimmy Instagram	Mosaic	Jimmy Instagram	Yes			Edit Clone Delete
ScrollWall	Scrollwall	Preview	Yes			Edit Clone Delete
Parrot xx	Scrollwall	Parrots	Yes		14 Oct 16, 09:28 AEST	Edit Clone Delete
Aaron and Shirley Wedding	Scrollwall	awedding	Yes	7 Sep 16, 16:21 AEST	16 Sep 16, 13:47 AEST	Edit Clone Delete
AWedding Another	Waterfall	awedding	Yes	16 Sep 16, 04:49 AEST	16 Sep 16, 04:51 AEST	Edit Clone Delete
Mosaic - 9 even tiles	Mosaic	Jeremy Lin Images	Yes	20 Sep 16, 13:25 AEST	20 Sep 16, 14:28 AEST	Edit Clone Delete

Create New Event

`<?php echo $content; ?>`

`<script src="https://localhost:8989/assets/app.js"></script>`

Copyright 2016 - Stackla

webpack

虽有 react-router，但仍是靠 PHP 路由整页刷新

大有益处

前端终于有适当的开发模式

- 终于有比较好的**套件管理**
- 终于有 JS/CSS 的**依赖**
- 终于能使用先进技术、**面向未来** *BABEL*
- 终于能用简单的方法制作 **UI**

提供基础的 **Webpack** 是最重要的工具

导入 Redux

一样也是碰到问题再来处理，避免太早抽象化

- **Delegation 困难：**
 - 由上而下要带太多 props
- **太多概念在同 JSX 中：**
 - View 逻辑
 - API 资料载入
 - 资料 Decoration
- **State 管理出问题：**
 - 无法在元件之外共用
 - 随意增加 State

一个档案超过 2000 行！

Store #1

Redux Store 的初期规划

目标：**搬移**原本 Container Component 的 setState

```
▼ Object ⓘ  
  ▶ allcontent/index: Object  
  ▶ banneduseridentity/index: Object  
  ▶ common: Object  
  ▶ datatemplates/edit: Object  
  ▶ events/edit: Object  
  ▼ filters/index: Object  
 ▶ data: Array[0]  
 ▶ meta: Object  
  ▶ hostedhub/index: Object  
  ▶ myaccount/password-forgot: Object  
  ▶ plugins/configure/edit: Object  
  ▶ plugins/configure/index: Object
```

- 由**路径**决定命名空间
- **data** - API 取得的资料
- **meta** - UI State
- **common** - 共用组件
 - ex. Tag 选单
- 优点：**直觉**
- 缺点：**没共用资料**

Ducks

不做无谓的抽象化

ducks-modular-redux

“开发时有 95% 的机会
只需要一对 reducer/actions”

为什么要拆分？

```
// Actions
const LOAD = 'my-app/widgets/LOAD';
const CREATE  = 'my-app/widgets/CREATE';
const UPDATE  = 'my-app/widgets/UPDATE';
const REMOVE  = 'my-app/widgets/REMOVE';

// Action Creators
export function loadWidgets() {
  return { type: LOAD };
}

export function createWidget(widget) {
  return { type: CREATE, widget };
}

export function updateWidget(widget) {
  return { type: UPDATE, widget };
}

export function removeWidget(widget) {
  return { type: REMOVE, widget };
}

// Reducer
export default function reducer(state = {}, action = {}) {
  switch (action.type) {
 // do reducer stuff
 default: return state;
  }
}
```

高手加入

在台湾每个公司都想要的前端高手

Jonathan

Art Pai

刚好因为他们想出国工作
把他们**抢来当同事**！

很幸福：不断能学新东西、前端也一直再改进

提升 UI 组件

react-demo

Alert
Button
<Button Dropdown>
Button Group
Button Group Select
Form
Label
Scroll Box
Search Box
Input Group
Step Progress
Tabview
Tooltip

Button Dropdown demo

Button dropdown accepts same props as `Button`, `kind`, `size`, `theme` to configure button.

```
import {ButtonDropdown} from 'stackla-uikit';
```

```
<div>  
  <ButtonDropdown  
 disabled={false}  
 kind="default"  
 size="normal"  
 theme="normal"  
 label="My dropdown button"  
 align="left"  
 hasCaret  
 hasCloseIcon  
 icon="cross"  
 postIcon="arrow-down2"  
  >  
 <div  
 style={{padding: "1em", minWidth: "200px"}}  
 >  
 Lorem ipsum is simply dummy text of the printing and typesetting industry. Lorem ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting,  
 </div>  
  </ButtonDropdown>  
<ButtonDropdown  
  disabled={false}  
  kind="default"  
  size="normal"  
  theme="normal"  
  label="My dropdown button"  
  align="left"  
  hasCaret  
  hasCloseIcon  
  icon="cross"  
  postIcon="arrow-down2"  
>  
  <div  
 style={{padding: "1em", minWidth: "200px"}}  
  >  
 Lorem ipsum is simply dummy text of the printing and typesetting industry. Lorem ipsum has been the industry's standard dummy text ever since the 1500s, when an unknown printer took a galley of type and scrambled it to make a type specimen book. It has survived not only five centuries, but also the leap into electronic typesetting,  
  </div>  
</ButtonDropdown>  
</div>
```

disabled
false

kind
"default"

size
"normal"

theme
"normal"

label
My dropdown button

align
"left"

hasCaret

不需再花时间在撰写 UI 说明文档上
反而是写可测试的 **Demo!**

RxJS

RxJS + redux-observable

RxJS 对异步处理极为优异、组合性高

唯一缺点是起步学习曲线陡峭

克服之后回不去 Promise 了！

Redux 简化

redux-actions

过去 - Redux 代码有重复性高

```
// Actions
const LOAD = 'my-app/widgets/LOAD';
const CREATE = 'my-app/widgets/CREATE';
const UPDATE = 'my-app/widgets/UPDATE';
const REMOVE = 'my-app/widgets/REMOVE';

// Action Creators
export function loadWidgets() {
  return { type: LOAD };
}

export function createWidget(widget) {
  return { type: CREATE, widget };
}

export function updateWidget(widget) {
  return { type: UPDATE, widget };
}

export function removeWidget(widget) {
  return { type: REMOVE, widget };
}

// Reducer
export default function reducer(state = {}, action = {}) {
  switch (action.type) {
 // do reducer stuff
 default: return state;
  }
}
```

现在 - 藉由工具减少很多

```
import { createAction } from 'redux-actions';

const PREFIX = 'my-app/widgets';

// Action Creators
export const loadWidgets = createAction(`${PREFIX}/LOAD`);
export const createWidget = createAction(`${PREFIX}/CREATE`);
export const updateWidget = createAction(`${PREFIX}/UPDATE`);
export const removeWidget = createAction(`${PREFIX}/REMOVE`);


// Reducer
export default const reducer = handleActions({
  [loadWidgets]: (state) => { /* do load widget */
  });
```

避免重复

类似的页面、资料来源一致、但各有自己 UI State

reports/aggregate

reports/network

reports/user

reports/tile

如何避免重复、又让客制化最大化？

方法

把共用的 Ducks 用 Function 包起来

report/common/redux.js

```
export default function(PREFIX) {  
  return {  
 // Action Creators  
 changeFilters: createAction(`${PREFIX}/CHANGE_FILTERS`),  
 resetFilters: createAction(`${PREFIX}/RESET_FILTERS`),  
 saveReport: createAction(`${PREFIX}/SAVE_REPORT`),  
 // Reducer  
 reducer: combineReducers({  
 reports: handleActions({  
 [saveReport]: () => {},  
 }),  
 options: combineReducers({  
 filters: handleActions({  
 [changeFilters]: () => {},  
 [resetFilters]: () => {},  
 })  
 })  
 })  
  })  
};
```

report/user/redux.js

```
import commonRedux from '../common/redux';  
const PREFIX = 'reports/user';  
const {  
  changeFilters,  
  resetFilters,  
  savedReport,  
  reducer,  
} = commonRedux(PREFIX);  
  
export default combineReducers({  
  common: reducer,  
  visibleResultsCount: handleAction()  
});
```

产生的 Redux Store

```
▼ Object ⓘ  
  ► reports/network: Object  
  ► reports/aggregated: Object  
  ► reports/tile: Object  
  ▼ reports/user: Object  
 ► common: Object  
 visibleResultsCount: 3
```

好奇大家避免 Redux 重复的方法为何呢？

代碼猴子時間

少用腦的重構

目標簡單

全員出動以短時間完成
任務分派明確、互相檢視

短時間內讓團隊學習、建立一致性

#1 ESLint

代码的基本品质工具

问题：早就在用，但警告太多，没人理会


```
[12:28:09] 'source:lint' errored after 102 ms
[12:28:09] [ESLintError in plugin 'gulp-eslint']
Message:
  'require' is not defined.
Details:
  fileName: C:\Users\Adrian\Source\Repos\bubblesearch-vnext\vNextApps\src\BubbleSearch\src\js\init.js
  lineNumber: 1
[12:28:09]
C:\Users\Adrian\Source\Repos\bubblesearch-vnext\vNextApps\src\BubbleSearch\src\js\init.js
1:8  error  'require' is not defined no-undef
2:13 error  Strings must use doublequote quotes
4:8  error  Strings must use doublequote quotes
4:18 error  Strings must use doublequote quotes
5:8  error  Strings must use doublequote quotes
5:21 error  Strings must use doublequote quotes
6:8  error  Strings must use doublequote quotes
6:23 error  Strings must use doublequote quotes
9:8  error  Strings must use doublequote quotes
9:23 error  Trailing spaces not allowed no-trailing-spaces
11:16 error Strings must use doublequote quotes
12:14 error Trailing spaces not allowed no-trailing-spaces
17:8  error 'require' is not defined no-undef
18:4  error Strings must use doublequote quotes
19:4  error Strings must use doublequote quotes
20:4  error Strings must use doublequote quotes
21:4  error Strings must use doublequote quotes
22:3  error Missing "use strict" statement strict
24:6  error 'document' is not defined no-undef
25:10 error Strings must use doublequote quotes
28:1  error Newline required at end of file but not found eol-last

C:\Users\Adrian\Source\Repos\bubblesearch-vnext\vNextApps\src\BubbleSearch\src\js\classes\MySearchBox.js
1:1  error  Illegal import declaration

X 22 problems (22 errors, 0 warnings)
[12:28:16] Finished 'source:compile-js' after 866 ms
```

- 只启用部分规则（不然修不完）
- 将警告、错误全部修复
- 将部分规则改为 **Error**，让所有人一定得遵守

#2 CSS Module

避免全域 CSS 覆写问题

CSS
MODULES

问题：全域 CSS 覆写问题日渐严重
全栈工程师对 CSS 策略没兴趣


```
wrapper {  
  background: red;  
}  
.tag-box {  
  border: solid 1px #ccc;  
}
```

```
import css from './style.scss';  
  
export default (props) => (  
  <div className={css.wrapper}>  
 <div className={css.tagBox}>...</div>  
  </div>  
);
```

- 只针对 *.scss 处理，把 *.css 留给第三方库
- 启用 camelSpace，在 JSX 中好写些
- 比预估困难上许多：因过去元件样式表中混杂使用全域

#3 组件结构

目录及语法调整


```
jsx
├── scroll-box
│ ├── demo.jsx
│ ├── index.jsx
│ └── style.scss
├── search-box
│ ├── demo.jsx
│ ├── index.jsx
│ └── style.scss
└── step-progress
 ├── demo.jsx
 ├── index.jsx
 └── style.scss
```

问题：过去 JSX 与 jQuery 插件混放
语法不一致（改为 import, ES6 class）

好处：让大家知道目录结构调整
也邀了全栈工程师一起帮忙

#4 单元测试

替 API 层写测试


```
import {Observable} from 'rxjs';

export const TagsAPI = {
  URL: '/api/tags',
  create$() {
 return Observable.ajax({method: 'POST', ...});
  }
  retrieve$() {
 return Observable.ajax({method: 'GET', ...});
  }
  modify$() {
 return Observable.ajax({method: 'PUT', ...});
  }
  destroy$() {
 return Observable.ajax({method: 'DELETE', ...});
  }
};
```

问题：大家介面名称不统一、实作方法也不一致

益处：互相写测试、學習，提出不少改进

代码猴子

CodeMonkey Session 是个很好的**团队默契培养**时间
藉由**简单可确定**的任务，所有人往同一方向迈进
应是**定期都要举办**的活动

变化带来问题

WHY? 人手变多、技术成长都很好啊！

人力变多、效率反而变慢？

越大的团队效率越不好

技术成长、但其它团队成员跟上了吗？

以团队思考、而非个人

人月神话

The Mythical Man Month

“在一個臨界點上，雇用一個新的
开发者、反而會讓開發速度降低，
因為**軟體開發的複雜性**會需要更多的
溝通及管理成本”

协作成本增加：例如开会、讨论、Code Review

前端草创

导入新技术速度较慢

大多数 Startup 不会有明显的前后端分工
但前端开发者应**领导前端工具**的使用

选择能**实际解决问题**、**不增加负担**的工具、其它人会很乐意跟随

新项目

带入太多新技术、抽象

过度工程化：想要解决目前 Redux 重复的问题

Store #3

阶段 #1 : 不考虑共用

```
▼ filters/index: Object
  ► data: Array[0]
  ► meta: Object
```

阶段 #2 : 导入共用层

```
▼ reports/user: Object
  ► common: Object
 visibleResultsCount: 3
```

阶段 #3 : 再导入 5 种以上抽象

```
▼ entities: Object
  ▼ reports: Object
 ▼ models: Object
 ► 2f48a8794bae89906c6f30e1e7d8c239: Object
 ► 4c5ed1d5a990dab607b88d2748120113: Object
 ► 4fc165f5dec8a7fb667d9c36eae07ba7: Object
 ► 5eb92930950eb8cf6d70f49f4cc5ab43: Object
 ► 7a095e5d2ce0c1095d05413719de19e1: Object
 ► 7b3058acffe9ef13aaac1529c6d60275: Object
 ► 9dfb01ab0255c40fd85daaef5df4f8b8: Object
 ► 25b4f3f5dcbe31d9fd96f547cf6e21c: Object
 ► 74db77449ec399ad1c8ad8bc7364600e: Object
 ► 86b31e3813b07e2514da3cc457bc4bf2: Object
 ► 295ac935ab66e64632ce7f6d3cac5fb3: Object
 ▼ reports/user: Object
 ► common: Object
 visibleResultsCount: 3
```

· 类似只有 controller 的概念

- Store 不管重复资料
- API 返回阵列，不会处理

· 类似有 model + controller 的概念

- entities 中不应该有重复资料
- 可直接用 ID 查找、速度快

档案架构演化

阶段 #1：不考虑共用

- reports/user/**index.jsx**
- reports/user/**redux.js**
 - Action Creators
 - Reducer
- reports/user/**style.scss**

阶段 #2：导入共用层

- reports/**common/index.jsx**
- reports/**common/redux.js**
 - Action Creators
 - Reducer
- reports/user/index.jsx
- reports/user/redux.js
 - Action Creators
 - Reducer
- reports/user/style.scss

阶段 #3：再导入 5 种以上抽象

- **common/syncing/index.js**
- **common/entities/reports/epic.js**
- **common/entities/reports/redux.js**
 - Action Creators
 - Reducer
 - **Selector**
 - **Schema**
- reports/common/index.jsx
- reports/common/redux.js
- reports/content/index.jsx
- reports/content/redux.js
 - Action Creators
 - Reducer
 - **Selector**
 - **Schema**
- reports/content/style.scss

是进化还是退化

团队成长也是个挑战

现况：仍需要全栈工程师的贡献，但**过多技术**制造了**隔阂**

是进化还是退化

团队成长也是个挑战

永远不要忘了问自己这个问题

「我（我们团队）真的需要他吗？」

即使没有这些技术：问题一样有解法、速度或许更快

当团队都很享受、气氛和谐时，效率是最好的

现况：仍需要全栈工程师的贡献，但**过多技术**制造了隔阂

重复有时是好的

On the Spectrum of Abstraction

Not DRY (i.e. Repeating Code) is...
Fine

任何的抽象都会增加复杂度
Copy & Paste 因为没有抽象，复杂度是低的

专注 = 牺牲

每买个东西、每安装个 Lib，都有成本，累积起来很巨大

把电视卖掉？把车子卖掉？把 reselect 移除？

团队重置：小结

学习**牺牲**，评估移除部分你最喜欢的工具或函式库

- 怎么样的**复杂度**是团队可以接受的？
- **是否真的需要**：没了这个工具，好处与坏处？
- 怎么样才**对团队有益**？

Team Reset *Improving...*

团队重置：**努力中**

#4 技术重置：前端

最佳实践

HTML 文档

CSS 选择器命名

JavaScript 编程

HTML 文件

1995

结构、样式、行为全部写在 HTML 中

最佳实践：HTML、样式、JS 合并一起写

1998

WaSP 网页标准化小组

最佳实践：HTML、CSS、JS 应分离

2015

React 暴红

最佳实践：HTML、CSS、JS 应合并

CSS 命名方式

1998

CSS2

最佳实践：无 (随意命名)

2005

2005 以 ID、模块为命名空间、禁止以外观命名

最佳实践：命名空间、结构化

2011

Bootstrap 暴红、带动了 OOCSS

最佳实践：元件化、用各种方式赋予选取器意义

2015

2015 CSS Module - 随意以外观命名

最佳实践：无 (随意命名)

JS 编程方式

1998

● 仅表单验证，只需写 Function

最佳实践：函数式编程 $f(x)$

2004

● JavaScript 开始变得复杂 (Web 2.0)

最佳实践：物件导向编程 **OOP**

2015

● 函数式编程火红、只需写 Function

最佳实践：函数式编程 $f(x)$

你搞得我好亂啊！

其实没有最佳实践

这个情况将会一直持续下去

你搞得我好亂啊！

技术不断迭代

在2016 年学JavaScript 是一种什么样的体验？

Jose Aguinaga [Follow](#)

Web Engineer. UX & Interactions Designer. Full-Stack Javascript Developer. Previously @numbrs, @...

Oct 4 · 12 min read

How it feels to learn JavaScript in 2016

用讽刺法来表达 JS 生态圈让人困扰的快速变化与混乱

技术不断迭代

在2016 年学JavaScript 是一种什么样的体验？

Jose Aguinaga [Follow](#)

Web Engineer, UX & Interactions Designer, Full-Stack Javascript Developer, Previously @numbrs, @...

Oct 4 · 12 min read

How it feels to learn JavaScript in 2016

我们几乎一直在重置

背后的意义是什么？

用讽刺法来表达 JS 生态圈让人困扰的快速变化与混乱

套件管理

CSS 预处理器

JS 模块载入

JS 语法编译器

构建系统

套件管理

构建系统

CSS 预处理器

sass-loader

less-loader

JS 模块载入

coffee-loader

ts-loader

JS 语法编译器

套件管理

构建系统

CSS 预处理器

JS 模块载入

JS 语法编译器

套件管理

构建系统

CSS 预处理器

技术重置 = 持续地汰换、往好方向发展

不断分裂又集成、让前端接近真正的软件开发

JS 模块载入

JS 语法编译器

coffee-loader babel-loader ts-loader

前端重置：小结

前端工程：软体工业的基石

- 前端**年轻**、仍然有很多问题待解决
- 前端**极其重要**，才会吸引这么多人不断思考改变
- 工具的迭代带来了正确的方向、更**接近真正的软体开发**
- 前端工程师是**时代的桥梁**、只有我们才有能力**朝更好的方向迈进**

Q & A

- 生活重置
- 心态重置
- 团队重置
- 技术重置

**Cheers,
mate!**

