

Introduction to ResourceLoader

Focus on easy gains for
Speed, localization and developer-friendliness

Roan Kattouw - [[User:Catrophe]]
Timo Tijhof - [[User:Krinkle]]
Trevor Parscal - [[User:Trevor Parscal]]

WIKIPEDIA
The Free Encyclopedia

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia

Interaction
Help
About Wikipedia
Community portal
Recent changes
Contact Wikipedia
Toolbox
Print/export
Languages
Simple English

Trevor Parscal My talk My preferences My watchlist My contributions Log out

Main Page

Discussion

Read

Edit

View history

Search

Welcome to Wikipedia,

the free encyclopedia that anyone can edit.

3,694,628 articles in English

- Arts
- History
- Society
- Biography
- Mathematics
- Technology
- Geography
- Science
- All portals

Today's featured article

Jack Warner (1892–1978) was a Canadian-born American film executive who was the president and driving force behind the [Warner Bros. Studios](#) in Hollywood, Los Angeles, California. Warner's 45-year career was longer than that of any other traditional Hollywood studio mogul. He

worked with his brother, [Sam Warner](#), to procure the technology for the film industry's first talking picture. Although Warner was feared by many of his employees and inspired ridicule with his uneven attempts at humor, he earned respect for his shrewd instincts and toughmindedness. He recruited many of Warner Bros.' top stars and promoted the hard-edged social dramas for which the studio became known. Although he was a

In the news

- Asteroid [2010 TK7](#) is confirmed as the first Earth trojan asteroid discovered.
- [Truong Tan Sang](#) becomes the new President of Vietnam and nominates Nguyen Tan Dung to another term as Prime Minister.
- In cycling, [Cadel Evans](#) (*pictured*) wins the [2011 Tour de France](#), becoming the first Australian Tour de France winner.
- [Protests](#) against rising house prices in Israel continue, with thousands gathering in Tel Aviv and Jerusalem.
- Thousands of protesters encounter

WIKIMANIA 2011

WIKIMEDIA

Resources

WIKIMEDIA

Resources

Resources

WIKIMEDIA

Resources

Resources

WIKIMEDIA

Resources

WIKIMEDIA

Modules

Modules

Modules

Modules

Modules

Modules

Modules

Modules

Modules

a, b & c

Modules

a, b & c

Modules

Example: Register a module

Example: Register a module

```
$wgResourceModules[ 'ext.Foobar' ] = array(
```

Example: Register a module

```
$wgResourceModules['ext.Foobar'] = array(  
 'scripts' => 'resources/ext.Foobar.js',
```

Example: Register a module

```
$wgResourceModules['ext.Foobar'] = array(  
 'scripts' => 'resources/ext.Foobar.js',  
 'styles' => 'resources/ext.Foobar.css',
```

Example: Register a module

```
$wgResourceModules['ext.Foobar'] = array(  
 'scripts' => 'resources/ext.Foobar.js',  
 'styles' => 'resources/ext.Foobar.css',  
 'messages' => array(  
 'foobar-title',  
 'foobar-welcome',  
 'foobar-intro',  
 ),
```

Example: Register a module

```
$wgResourceModules['ext.Foobar'] = array(  
 'scripts' => 'resources/ext.Foobar.js',  
 'styles' => 'resources/ext.Foobar.css',  
 'messages' => array(  
 'foobar-title',  
 'foobar-welcome',  
 'foobar-intro',  
 ),  
 'dependencies' => array(  
 'jquery.ui.button',  
 'mediawiki.Title',  
 ),  
);
```

Images: Sprites. No ?

WIKIMANIA 2011

WIKIMEDIA

Images: Sprites. No ?

Images: Sprites. No ?

A screenshot of a Mac OS X desktop environment showing a web browser window. The browser has two tabs open: "Schedule - Wikimania 2011" and "ResourceLoader - MediaWiki". The "ResourceLoader - MediaWiki" tab is active, displaying the URL www.mediawiki.org/wiki/ResourceLoader. The page content includes the MediaWiki logo, a sunflower image, and the title "ResourceLoader". The top navigation bar shows user profile links for "Krinkle", "My talk", "My preferences", "My watchlist", and "New messages (7)". The page footer contains a WMF engineering project link.

The browser window is titled "ResourceLoader - MediaWiki". The address bar shows the URL "www.mediawiki.org/wiki/ResourceLoader". The top menu bar includes standard OS X icons for window control and a "+" button. The main content area displays the MediaWiki logo (blue square with white letters) and a large yellow sunflower image. Below the logo, the word "MediaWiki" is written in blue. The page title "ResourceLoader" is prominently displayed in large black font. A horizontal navigation bar at the bottom of the page includes links for "Page", "Discussion", "Read", "Edit", "View history", and a star icon. To the right of the "View history" link is a "Search" input field. The footer of the page contains the text "ResourceLoader is a JavaScript/CSS delivery optimizing system" and a link to "WMF engineering project".

Images: Sprites. No ?

A screenshot of a web browser window. At the top, there are four star icons in a row, each with a different color and outline. Below the stars, the browser's toolbar shows three tabs: "Schedule - Wikimania 2011" (active), "ResourceLoader - MediaWiki" (selected), and a "+" button. The address bar displays the URL "www.mediawiki.org/wiki/ResourceLoader". The main content area shows the "ResourceLoader" page on MediaWiki. The page features the MediaWiki logo (a sunflower icon) and the word "MediaWiki" in blue. The page title is "ResourceLoader". Below the title, a horizontal menu bar includes "Page", "Discussion", "Read", "Edit", "View history", a star icon, and a search bar labeled "Search". Above the menu bar, user navigation links are visible: "Krinkle", "My talk", "My preferences", "My watchlist", and "New messages (7)". The bottom of the page contains a brief description: "ResourceLoader is a JavaScript/CSS delivery optimizing system". A sidebar on the right is partially visible, showing the text "WMF engineering project".

Images: Sprites. No ?

A screenshot of a web browser window. The title bar shows two tabs: "Schedule - Wikimania 2011" and "ResourceLoader - MediaWiki". The main content area displays the "ResourceLoader" page from MediaWiki. The page features a large yellow sunflower logo on the left. The top navigation bar includes links for "Krinkle", "My talk", "My preferences", "My watchlist", and "New messages (7)". Below the navigation, there are tabs for "Page" (selected), "Discussion", "Read", "Edit", and "View". To the right of the "View" tab are four star icons: one blue and three yellow. A search bar is also present. The main heading of the page is "ResourceLoader". A subtext below the heading reads: "ResourceLoader is a JavaScript/CSS delivery optimizing system". The bottom right corner of the page has a link to "WMF engineering projects".

Images: Sprites. No ?

Schedule - Wikimania 2011 | ResourceLoader - MediaWiki | +

www.mediawiki.org/wiki/ResourceLoader

Krinkle My talk My preferences My watchlist New messages (7)

Page Discussion Read Edit View list Search

ResourceLoader

WMF engineering project

ResourceLoader is a JavaScript/CSS delivery optimizing system.

CSS: Data URI embedding

CSS: Data URI embedding

```
.foo {  
  /* @embed */  
  background-image: url(foo.png);  
}
```

CSS: Data URI embedding

```
.foo {  
  /* @embed */  
  background-image: url(foo.png);  
}
```


```
.foo {  
  background-image: url(data:image/png;base64,iVBORw0K...FTkSuQmCC);  
}
```

CSS: Flipping for RTL languages

CSS: Flipping for RTL languages

```
.foo {  
 float: left;  
 padding-right: 0.5em;  
 margin: 1px 2px 3px 4px;  
 background-image: url(foo-ltr.png);  
}
```

CSS: Flipping for RTL languages

```
.foo {  
 float: left;  
 padding-right: 0.5em;  
 margin: 1px 2px 3px 4px;  
 background-image: url(foo-ltr.png);  
}
```

```
.foo {  
 float: right;  
 padding-left: 0.5em;  
 margin: 1px 4px 3px 2px;  
 background-image: url(foo-rtl.png);  
}
```


WIKIPEDIA
The Free Encyclopedia[Main page](#)
[Contents](#)
[Featured content](#)
[Current events](#)
[Random article](#)
[Donate to Wikipedia](#)
[Interaction](#)
[Toolbox](#)
[Print/export](#)
[Languages](#)[Main Page](#) [Discussion](#)[Read](#) [View source](#) [View history](#)[Search](#)

Welcome to Wikipedia,

the free encyclopedia that anyone can edit.
3,701,184 articles in English

- Arts
- History
- Society
- Biography
- Mathematics
- Technology
- Geography
- Science
- All portals

Today's featured article

Dengue fever is an infectious tropical disease caused by the **dengue virus**. Symptoms include fever, headache, muscle and joint pains, and a characteristic skin rash that is similar to **measles**. Dengue is transmitted by several species of **mosquito** within the *Aedes* genus, principally *A. aegypti*. The virus has four different types; infection with one type usually gives lifelong **immunity** to that type, but only short-term immunity to the others. Subsequent infection with a different type increases the risk of severe complications. As there is no **vaccine**, prevention is sought by reducing the habitat and the number of mosquitoes and limiting exposure to bites. Treatment of acute dengue is supportive, using either oral or intravenous **rehydration** for mild or moderate disease, and intravenous **fluids** and **blood transfusion** for more severe cases. The **incidence** of dengue fever has increased dramatically since the 1960s, with around 50–100 million people infected yearly. Early descriptions of the condition date from 1779, and its viral cause and the transmission were elucidated in the early 20th century. Dengue has become a worldwide problem since the Second World War and is **endemic** in more than 110 countries. ([more...](#))

Recently featured: Double Seven Day scuffle – Kenesaw Mountain Landis –

In the news

- After months of negotiations, the **United States Congress** **raises the U.S. debt ceiling** to avoid a projected default.
- Researchers **announce** the discovery of the largest known **fungal fruit body**, which exceeds 10 metres (33 feet) in length.
- Government forces **crack down on protesters** in Hama, a center of the **Syrian uprising**, killing more than 100 people.
- **Yani Tseng** (*pictured*) wins the **Women's British Open**, becoming the youngest golfer to win **five major championships**.
- A **series of attacks**, believed to be by the **East Turkestan Islamic Movement**, occurs in China's Xinjiang region, two weeks after similar attacks.

[Horn of Africa famine](#)[Wikinews](#) – [Recent deaths](#) – [More current events...](#)

On this day...

August 5: International Beer Day; Independence Day in Burkina

ויקיפדיה W

עמוד ראשי he.wikipedia.org/wiki/ הראשית

כניסה לחשבון/הרשמה המשתמש

חיפוש חיפוש

קריאה הציג מקור

גרסאות קודמות עמוד ראשי

שיחה שיחה

ויקיפדיה
האנציקלופדייה החופשית

עמוד ראשי

ברוכים הבאים

שינויים אחרונים

ערכים מומלצים

פורטלים

ערך אקדמי

תרומה לויקיפדיה

טייף

קהילה

תיבת כלים

דף זה בשפות אחרות

הדפסה/יצוא

ברוכים הבאים לויקיפדיה!

ויקיפדיה היא מיזם רב לשוני לחיבור אנציקלופדיה שיתופית, חופשית וממייננה, שכולם יכולים לעורר. בעת יש בוויקיפדיה העברית 121,814 ערכנים.

	כימיה		מתמטיקה
	ביולוגיה		מדעי הallel
	מדעי החברה		רפואה
	ההיסטוריה		כלכלה
	מדע המדינה		דת
	ישראל		ספרות
	אישים		מחיקה
	מדינות העולם		ספורט

פורטל היום

ערך מומלץ

שחפית הקוטב היא מין עוף ימי המשתייך לסוג שחפית שבמשפחחת השחפיתיים. אטרוי הרבייה של שחפית הקוטב נמצאים באזוריים ארקטיים וסובארקטיים של אסיה, אירופה וצפון אמריקה. שחפית הקוטב היא מהמיןנים המיטיבים לנדוד בעולם החי: מדי שנה היא נודدت משתי חצי היבשה הצפוניים שלה לאוקיינוס שבקרבת אנטארקטיקה וחזרה; זוהי הנדידה המהזרית הארוכה ביותר בין כל בעלי החיים.

אסטרטגיית הרבייה של המין היא גידול מספר מצומצם של צאצאים, המטופלים בצורה טובה ומוגנים היטב; ההורים מאכילים את האפרוחים בדגים למשך זמן רב, ומסייעים להם לעוף דרומה בחורף.

שחפית הקוטב היא עוף מאריך-חיים יחסית, ופרטים רבים מגיעים לגיל עשרים. הפרט המבוגר ביותר שתועדר מת בגיל 34 שנים. תזונתה מתבססת בעיקר על דגים וחרשי חוליות ימיים קטנים ממדים. המין נפוץ מאוד, ועל פי הערכות השונות קיימים כמיליון פרטיהם. התנודות והמטרות החלות באוכלוסיות שחפית הקוטב אינן ידועות כהלכה, אך ידוע שבני האדם גרמו להקטנת האוכלוסיות באזורי התפוצה הדרומיים.

לערך המלא - מומלצים נוספים

Startup Module

WIKIMANIA 2011

WIKIMEDIA

Startup Module

Sanity check

```
if ( !IE5 ) { giveUp(); }
```

Startup Module

Sanity check

```
if ( !IE5 ) { giveUp(); }
```

Dependencies

module manifest

Startup Module

Sanity check

```
if ( !IE5 ) { giveUp(); }
```


Dependencies

module manifest

Configuration

site-wide settings

Client-side Loader

WIKIMANIA 2011

WIKIMEDIA

Client-side Loader

Resolution

calculate dependencies

WIKIMEDIA

Client-side Loader

Resolution

calculate dependencies

Batching

give it to me all at once

WIKIMEDIA

Client-side Loader

Resolution

calculate dependencies

Batching

give it to me all at once

Execution

run in correct order

Example: JavaScript wrapping

Example: JavaScript wrapping

```
mw.loader.implement( 'foo' ,
```

Example: JavaScript wrapping

```
mw.loader.implement( 'foo' ,  
 function() {  
 // Code for foo module  
 mw.Foo = { ... };  
 },
```

Example: JavaScript wrapping

```
mw.loader.implement( 'foo' ,  
 function() {  
 // Code for foo module  
 mw.Foo = { ... } ;  
 } ,  
 // CSS for foo module
```

Example: JavaScript wrapping

```
mw.loader.implement( 'foo' ,  
 function() {  
 // Code for foo module  
 mw.Foo = { ... } ;  
 } ,  
 // CSS for foo module  
 {  
 'all': '.foo{color:blue;background-image:url(data:image/  
png;base64,iVBORw0K...FTkSuQmCC)}' ,  
 'print': '.foo{display:none;}'  
 } ,
```

Example: JavaScript wrapping

```
mw.loader.implement( 'foo' ,  
 function() {  
 // Code for foo module  
 mw.Foo = { ... } ;  
 } ,  
 // CSS for foo module  
 {  
 'all': '.foo{color:blue;background-image:url(data:image/  
png;base64,iVBORw0K...FTkSuQmCC);}' ,  
 'print': '.foo{display:none;}'  
 } ,  
 // messages for foo module
```

Example: JavaScript wrapping

```
mw.loader.implement( 'foo',
  function() {
 // Code for foo module
 mw.Foo = { ... };
  },
  // CSS for foo module
  {
 'all': '.foo{color:blue;background-image:url(data:image/png;base64,iVBORw0K...FTkSuQmCC);}',
 'print': '.foo{display:none;}'
  },
  // messages for foo module
  {
 'foo-intro': 'This is an introduction to foo.',
 'foo-msg': 'Hello $1, check out $2!'
  }
);
```


Example: Module loading

Example: Module loading

//example.org/w/load.php?modules=foo|bar&skin=vector&lang=en

Example: Module loading

//example.org/w/load.php?modules=foo|bar&skin=vector&lang=en

```
mw.loader.implement('foo',function(){mw.Foo={};},{'all':'foo{color:blue;background-image:url(data:image/png;base64,iVBORw0K...FTkSuQmCC);}','print':'foo{display:none;}'},{'foo-intro':'This is an introduction to foo.','foo-msg':'Hello $1, check out $2!'});mw.loader.implement('bar',...);
```

Thanks!

<http://wikitech.wikimedia.org/view/Presentations>

<http://bit.ly/wm11resourceloader>

<http://www.mediawiki.org/wiki/ResourceLoader>

Roan Kattouw - [[User:Catrophe]]

Timo Tijhof - [[User:Krinkle]]

Trevor Parscal - [[User:Trevor Parscal]]