

なぜModdableで 作るのか (あるWeb屋さんの場合)

Shinya Ishikawa
石川 真也

自己紹介

Shinya Ishikawa (@meganetaaan)

SlerでWebフロントエンド開発

→ **Moddable**とM5Stackを使って趣味 Maker活動

→ ロボット屋さんでUI/UX開発

組み込み開発を始めたい **Web開発者**

—
お伝えしたいこと

Moddableはいいぞ！

Moddable is AWESOME!

—
お伝えしたいこと

Moddableは Web開発者にいいぞ！

Moddable is AWESOME for web developers!

IoTプロダクトを作りたいWeb企業
スマート機器を作りたいメーカーに朗報！

なぜModdableで作るのか？

Web開発者が**簡単に習得**できて、**効率よく開発**できるから

- 1) UI開発を強力にサポート
 - 2) 最新のECMAScriptに対応
-

1) Strong support for UI development

1) UI開発を強力にサポート

公式UIフレームワークpiu

- モダンなUI構築のための機能が**全部入り**
- 高速・省メモリな**メディア処理**機能
 - ✓ 文字
 - ✓ 画像
 - ✓ 音声
 - ✓ アニメーション/トランジション
- UI開発の生産性を高める**設計**
 - ✓ レスポンシブデザイン
 - ✓ コンポーネント指向によるUIプログラミング

デモ1: bongo cat

<https://github.com/meganetaaan/moddable-examples>

デモ2: Twitter クライアント

<https://github.com/meganetaaan/moddable-examples>

メディア処理... 文字

- ビットマップフォントを表示できる
 - 日本語フォントに対応
 - 使用する文字のみフォント化して容量節約

メディア処理... 画像

- 様々な形式の画像を統一されたI/Fで表示できる
 - bmp, jpeg, png, gif (アニメーション含)
 - アルファチャンネル付き画像

設計... レスポンシブデザイン

- 複数のディスプレイサイズに対応したUIを作れる

240x320

320x480

設計... コンポーネント指向

- UIを再利用可能なコンポーネントとして設計する手法
- コンポーネントを階層的に並べてUIを組み立てる

✓ So many other advantages

✓ 他にも色々

- アニメーション/トランジション
- タッチ/ドラッグ操作
- 画面のスクロール
- ローカリゼーション(多言語対応)

ポイント

WebのUIを開発する感覚で 組み込みの画面ができる

Can develop embedded screens feeling like Web UI

20 days training
10 days implementation

\AW YEAH.../

2) 最新のECMAScriptに対応

最新のECMAScriptに対応

- ECMAScript2018 に99%準拠
 - RegExp
 - Promise、async/await
 - クラスとprivateフィールド
 - BigInt
- 標準→実装のみならず、実装→標準としてproposalも
 - TC53

ES

「最新の」ECMAScriptで書く利点

- 広く使われている: 技術者の調達容易性↑
 - Web開発者の**87%**がECMAScript2015以上での開発を経験[※]
- 様々な**開発支援ツール**が使える: 生産性↑
 - エディタ (VisualStudio Code)
 - 型システム (TypeScript)
 - Lint ツール/フォーマッタ (ESLint/Prettier)
 - パッケージ管理 (npm)

デモ3:開発のようす (Lチカ)

hidkeyboard.js - moddable-examples - Visual Studio Code

```
167 })
168  }
169  onReportData (report) {
170 // This is the 8 byte HID keyboard report
171 // trace(report.join(' ') + '\n');
172 // return;
173 let i, j, found, key
174 let keyCount = 0
175 for (i = 2; i < 8; ++i) {
176 let key = report[i]
177 if (key == 0) break
178 for (j = 0, found = false; j < this.lastKeys.length; ++j) {
179 if (this.lastKeys[j] == key) {
180 found = true
181 break
182 }
183 }
184 if (!found) this.keys[keyCount++] = key
185 }
186
187 this.lastKeyCount = i - 2
188 for (i = 0; i < this.lastKeyCount; ++i) this.lastKeys[i] = report[2 + i]
189
190 /**
191 * if (keyCount)
192 * trace("take: " + this.keys.slice(0, keyCount).join(' ') + "\n");
193 */
194  }
```

PROBLEMS 15 OUTPUT DEBUG CONSOLE TERMINAL

```
~/ghq/github.com/meganetaaan/moddable-examples
[ishikawa]$ npm i
added 363 packages from 251 contributors and audited 1658 packages in 3.135s
found 1 low severity vulnerability
run 'npm audit fix' to fix them, or 'npm audit' for details
~/ghq/github.com/meganetaaan/moddable-examples
[ishikawa]$ npm run lint
> moddable-examples@1.0.0 lint /home/ishikawa/.ghq/github.com/meganetaaan/moddable-examples
> eslint

/home/ishikawa/.ghq/github.com/meganetaaan/moddable-examples/ble/keyboard/keyboard_peripheral/hidkeyboard.js
  177:7  error  'reportMap' is assigned a value but never used  no-unused-vars
  178:29  error  Expected '===' and instead saw '=' eqeqeq
  179:26  error  Expected '===' and instead saw '=' eqeqeq
  177:15  error  Expected '===' and instead saw '=' eqeqeq
  179:30  error  Expected '===' and instead saw '=' eqeqeq
```

型システム

- TypeScript
 - JavaScriptに型システムを追加した代
替言語
 - ビルド時にJavaScriptに変換する
 - プロパティ名や値の間違いに早く
気づける
 - VisualStudio Code等のエディタと
組み合わせて型の補完が効く

Lintツール/フォーマッタ

- ESLint
 - 文法チェックツール
 - JavaScriptの**ベストプラクティス** (よい書き方)を強制
- Prettier
 - インデント等の自動修正

パッケージ管理

- npm
 - JavaScriptのパッケージ管理システム
 - 前述の各ツールのインストーラーと実行を管理
 - 簡単なタスクランナーも兼ねる

```
"scripts": {  
  "test": "echo \\\"Error: no test specified\\\" && exit 1",  
  "lint": "eslint src/** --ext .ts,.tsx",  
  "lint:fix": "yarn lint --fix",  
  "clean": "rimraf ./build",  
  "build": "npm run clean && tsc && cp -r assets manifest.json build/ && cd build && mconfig",  
  "deploy:linux": "npm run clean && tsc && cp -r assets manifest.json build/ && cd build && mconfig -d -m -p lin",  
  "deploy:m5stack": "npm run clean && tsc && cp -r assets manifest.json build/ && cd build && mconfig -d -m -p esp32/m5stack"  
},
```


\$npm run deploy:m5stack

→TypeScriptの変換、ビルド、書き込みを一挙に行う

注意: Web向けのnpmライブラリは基本的に使用不可

- ブラウザAPIが使われている
- メモリを潤沢に使える前提がある

—
ポイント

標準に準拠している → Webエコシステムの 資産を活用できる

Belong the Web standard -> Take benefit of the Web ecosystem

まとめ:なぜModdableで作るのか？

Web開発者が**簡単に習得**できて、**効率よく開発**できるから

- 1) UI開発を強力にサポート
モダンな設計手法と強力なメディア処理でWeb UIのように画面を作り込める
- 2) 最新のECMAScriptに対応
標準に準拠しているからWebエコシステムの資産を活用できる

「実践Moddable」booth.pmにて頒布中！

<https://hokunan-shobo.booth.pm/items/1574940>