

JAVASCRIPT-KEHITYSKIRJASTOJEN VERTAILU

Ammattikorkeakoulututkinnon opinnäytetyö

Tietojenkäsittely

Hämeenlinna, 25.3.2010

Mikko Mäkelä

 OPINNÄYTETYÖ

Tietojenkäsittely
Hämeenlinna

Työn nimi JavaScript-kehityskirjastojen vertailu

Tekijä Mikko Mäkelä

Ohjaava opettaja Lasse Seppänen

Hyväksytty _____._____.20_____

Hyväksyjä

 TIIVISTELMÄ

HÄMEENLINNA
Tietojenkäsittely
Systeemityö

Tekijä Mikko Mäkelä Vuosi 2010

Työn nimi JavaScript-kehityskirjastojen vertailu

TIIVISTELMÄ

Opinnäytetyön tarkoituksena oli selvittää, mikä JavaScript-kehityskirjasto
sopii työn toimeksiantajan, Logia Software Oy:n, ohjelmistokehitykseen
parhaiten.

Tutkimusmenetelmänä oli vertaileva tutkimus, jossa käytettiin ohjaavaa
metodia. Työn käytäntö sisältää jokaisella kolmelle kehityskirjastolla teh-
dyt kolme JavaScript-komponenttia, jollaisia Logia Softwaren järjestel-
mässä tullaan käyttämään. Vertailu perustuu niihin havaintoihin, joita tuli
esiin toteutettaessa kyseisiä komponentteja.

Työn teoria käsittelee kehityskirjastoja yleisesti ja esittelee JavaScript-
kielen sekä AJAX-tekniikan. JavaScript-kehityskirjastot perustuvat Ja-
vaScript-kieleen ja yksi kirjastojen tärkeimpiä ominaisuuksia on helpottaa
AJAX-kehitystä. Aineistona käytettiin suurimmaksi osaksi kirjalähteitä,
mutta myös joitakin verkkodokumentteja.

Opinnäytetyön vertailun tuloksena voidaan esittää, että vertailluista kehi-
tyskirjastoista jQuery sopii parhaiten Logia Softwaren www-kehitykseen.
Se oli vertailukriteerien perusteella selvästi parempi kuin kaksi muuta ke-
hityskirjastoa. JQuery on tällä hetkellä suosituin kirjasto, jolla on suuri
käyttäjäkunta, toimiva kehitysyhteisö ja se nopeuttaa www-kehitystä
muista kehityskirjastoista selvästi eroavalla syntaksillaan.

Avainsanat javascript, kehityskirjasto, ajax-ohjelmointi.

Sivut 27 s.

ABSTRACT

HÄMEENLINNA
Business Information Technology
Software Engineering

Author Mikko Mäkelä Year 2010

Subject of Bachelor’s thesis Comparing of JavaScript libraries

ABSTRACT

The purpose of this thesis was to find out which JavaScript library is the
most suitable for software development at Logia Software Oy, which
commissioned this work.

The research method is a comparative study using a directional method.
The practical part of the work includes three JavaScript components which
were made using each of the three JavaScript libraries. The aim of the
research was to clarify how these JavaScript components work with the
systems of Logia Software. Comparison was based on the observations
that came out when implementing these components.

The theoretical background deals with frameworks in general and presents
the JavaScript language and the AJAX technique. The JavaScript libraries
are based on the JavaScript language, and one of the most important
features of the libraries is to facilitate AJAX development. The main
sources of information were relevant literature but also some www
documents.

The result of the research proves that of the compared JavaScript libraries,
jQuery suits best for the development of Logia Software. On the basis of
the comparison criteria, jQuery was clearly better than the other two
JavaScript libraries. At the moment jQuery is the most popular library
with a large number of users and an efficient community, and it makes
www development distinctly different from other libraries due to its
coding syntax.

Keywords JavaScript, programming, AJAX, library.

Pages 27 p.

SANASTO

HTML HyperText Markup Language on hypertekstidokumenttien

merkkauskieli. Käytännössä kaikki www-sivut on tehty
HTML-kielellä. Se on tarkoitettu käytettäväksi muiden web-
tekniikoiden ja ohjelmien kanssa.

CSS Cascading Style Sheets, tyylitiedostoilla määritellään doku-

mentin ulkoasuun vaikuttavat asiat. Tyylitiedostoja käyttä-
mällä voidaan erottaa rakenne ja ulkoasu toisistaan.

DHTML DHTML tai Dynaaminen HTML on yhdistävä termi neljälle

tekniikalle: HTML, CSS, JavaScript ja DOM. Näin saadaan
luotua staattisen HTML-sivun sijaan dynaamista toimintaa
käyttäjän toimintojen mukaisesti.

JavaScript JavaScript on suunniteltu yleiskäyttöiseksi ja kevyeksi skrip-

tikieleksi erilaisiin tarpeisiin. Pääasiassa kieltä käytetään
www-selaimessa.

Avoin lähdekoodi Avoin lähdekoodi merkitsee sitä, että käyttäjä näkee ohjel-

man koodin ja voi lisenssistä riippuen muokata ja julkaista
koodia uudelleen tarpeidensa mukaisesti, kunhan vain alku-
peräiset tekijänoikeusmerkinnät säilyvät koodissa.

DOM Document Object Model, dokumenttioliomalli on W3C:n

standardi, joka määrittelee ohjelmointikieliriippumattoman
ohjelmointirajapinnan HTML ja XML-dokumenteille.

AJAX Asynchronous JavaScript and XML on tekniikka, joka yh-

distää vanhempia tekniikoita lähettämään ja palauttamaan
data www-selaimen ja www-palvelimen välillä.

ActiveX Microsoft IE-selaimessa käytettävät ActiveX-komponentit

toimivat, kuten käyttöliittymässä suoritettavat ohjelmat.

W3C Word Wide Web Consortium koostuu liikeyrityksistä, tut-

kimuslaitoksista ja jäsenorganisaatioista, joiden tavoitteena
on kehittää ja standardoida web-tekniikoita.

XML Extensible Markup Language on tekniikka tekstimuotoisten

dokumenttien merkkaamiseen ja käsittelyyn. Se on yhteinen
tietorakenne, josta tieto on luettavissa helpolla ja yksinker-
taisella tavalla.

SISÄLLYS

1 JOHDANTO.. 1

2 JAVASCRIPT-KEHITYSKIRJASTOT.. 2

2.1 Kehityskirjastoja on moneen käyttötarkoitukseen .. 2
2.2 Kehityskirjastojen käytöstä saatavat edut ... 2
2.3 Kirjastojen käytöstä aiheutuvat ongelmat ... 4

3 JAVASCRIPT ... 4

3.1 Skriptikieli... 4
3.2 Olio-ohjelmointi .. 5
3.3 Dokumenttioliomalli ... 5

3.3.1 Puurakenne .. 5
3.3.2 DOM-versiot.. 6
3.3.3 IDL-rajapinta ... 7

3.4 Tapahtumankäsittely ... 7
3.4.1 Tapahtumankäsittelyn kehittyminen www-selaimissa 8
3.4.2 DOM 2 -mallin tapahtumankäsittely ... 8

4 AJAX... 9

4.1 Tekniikan keskeisin olio XMLHttpRequest.. 9
4.2 AJAX-sovelluksen toiminta .. 10
4.3 Ongelmat ... 10

5 VERTAILTAVAT KIRJASTOT .. 11

5.1 Valintakriteerit .. 11
5.2 Kehityskirjastojen yhteiset ominaisuudet.. 12
5.3 Vertailuun valitut kehityskirjastot... 12

5.3.1 Dojo ... 12
5.3.2 jQuery .. 13
5.3.3 YUI .. 13

6 VERTAILU ... 14

6.1 Kehitysyhteisö... 14
6.1.1 Keskustelualueet .. 14
6.1.2 Ohjeiden määrä ja laatu ... 15
6.1.3 Uudet versiot ... 16
6.1.4 Vertailutaulukko .. 16

6.2 Kehityskirjaston käyttö www-sivulla.. 16
6.2.1 Kehityskirjaston liittäminen www-sivulle... 17
6.2.2 Syntaksi ... 17
6.2.3 Paketin osiointi .. 18
6.2.4 Vertailutaulukko .. 19

6.3 Kehityskirjaston yleiskäyttöisyys.. 19

6.3.1 Valmiit komponentit.. 19
6.3.2 Kevyt JavaScript-kehitys... 20
6.3.3 Toimialue... 21
6.3.4 Vertailutaulukko .. 22

7 VERTAILUTULOKSET .. 22

7.1 Kehityskirjaston käyttäminen osana www-kehitystä .. 22
7.2 Kehityskirjaston käytöstä saatava hyöty Logia Softwaren www-kehityksessä 23
7.3 Kehityskirjaston käyttöönotto Logia Softwaren www-kehityksessä 25

8 YHTEENVETO .. 25

LÄHTEET .. 27

JavaScript-kehityskirjastojen vertailu

1

1 JOHDANTO

Opinnäytetyön tarkoituksena on selvittää, mikä JavaScript-kehityskirjasto
sopii parhaiten Logia Software Oy:n ohjelmistokehitykseen. Logia Soft-
ware Oy:n varastohallintajärjestelmä toimii www-selaimella ja on käytän-
nössä normaali www-sivu. Varastonhallintajärjestelmän käyttäjät ovat tot-
tuneet käyttämään www-sivuja, joilla on parannettu käytettävyyttä JavaSc-
riptin ja AJAXin avulla. Tämän vuoksi he odottavat varastonhallintajärjes-
telmästäkin löytyvän näitä nykyaikaisia toiminnallisuuksia. Tästä syntyi
tarve selvittää JavaScript-kehityskirjastojen mahdollisuuksia ja niiden so-
pivuutta yrityksen käyttöön. Tavoitteena on tehdä varastonhallintajärjes-
telmän toiminnasta nykyaikaista ja helpottaa sen käyttöä.

Tutkimusongelmana on selvittää, mikä JavaScript-kehityskirjasto sopii va-
littujen kriteerien perusteella parhaiten Logia Softwaren ohjelmistokehi-
tykseen. Pääkriteereitä kehityskirjastojen vertailussa ovat kehittäjäyhteisö,
käyttö www-sivulla ja yleiskäyttöisyys.

JavaScript-kehityskirjastot ovat JavaScript-ohjelmoinnissa käytettäviä
valmiita funktiokirjastoja, joiden tarkoituksena on nopeuttaa ja selkeyttää
kehitystä. Sen sijaan, että jokainen kehittäjä kirjoittaisi omat versionsa
funktioista, voidaan käyttää yhteistä kehityskirjastoa, jolloin kaikilla on
käytössä samat komponentit. Näin koodien versiot ovat yhtenäiset ja säily-
tyksessä samassa paikassa.

JavaScript-kehityskirjastojen kehityksestä vastaavat yhteisöt, jotka paran-
tavat entisiä ja luovat uusia komponentteja kirjastoihin. Kun yksittäiset oh-
jelmoijat kehittävät uusia komponentteja tai muokkaavat vanhoja, yhteisö
arvioi, olisiko komponenteista hyötyä muillekin. Jos on, kyseiset kom-
ponentit lisätään kirjastoon. Kehityskirjastosta julkaistaan tällöin uusi ver-
sio, jonka muut kehittäjät ympäri maailmaa voivat ottaa käyttöön.

JavaScript-kehityskirjastoja käytetään www-selaimella toimivien ohjel-
mistojen ja www-sivujen kehityksessä. Tämä on niin sanottua asiakaspuo-
len ohjelmointia, koska toiminnallisuus tapahtuu käyttäjän selaimessa eikä
palvelimella.

JavaScript-kehityskirjastojen vertailu

2

2 JAVASCRIPT-KEHITYSKIRJASTOT

JavaScript-kehityskirjastot ovat ohjelmistokehityksessä käytettäviä funk-
tiokirjastoja. Ne sisältävät valmiita funktioita, joita voidaan tarpeen mu-
kaan ottaa käyttöön ohjelmissa. Kehityskirjastot sisältävät myös erilaisia
työkaluja ja oikopolkuja kehityksen nopeuttamiseksi. Lisäksi monet niistä
tarjoavat kehittyneet mahdollisuudet www-käyttöliittymien ulkoasun luo-
miseen.

2.1 Kehityskirjastoja on moneen käyttötarkoitukseen

JavaScript-kehityskirjastoja on kymmeniä, ehkä jopa satoja erilaisia, riip-
puen siitä, mitkä kaikki lasketaan mukaan. Aluksi kirjastot olivat pieniä
funktiokokoelmia yksittäisen ohjelmoijan työn nopeuttamiseksi. Kun nä-
mä kirjastot alkoivat levitä toisille ohjelmoijille, niihin lisättiin uusia omi-
naisuuksia ja niiden koko kasvoi. Lopulta yhtä kirjastoa kehitti yhteisö,
jolla oli johtohahmot ja yhteinen tavoite.

Yhteisön tarkoitus ei ole tuottaa voittoa vaan lähes kaikki kehityskirjastot
ovat ilmaisia. Niitä kehitetään avoimen lähdekoodin mukaisin opein, joten
kirjaston käyttöön ottava yhteisön ulkopuolinen kehittäjä saa vapaasti teh-
dä kirjastolla myös kaupallisia sovelluksia ilman korvausvelvoitetta.

Monet kehityskirjastoista ovat erikoistuneet tiettyyn tehtävään ja pysyneet
melko pieninä. Jotkin kirjastot ovat laajentuneet yleiskäyttöisiksi, jolloin
yhdellä kirjastolla voi tehdä kaiken, mitä www-käyttöliittymässä tarvitaan.
Tässä työssä vertailuun on valittu kolme suurta ja yleiskäyttöistä kehitys-
kirjastoa.

2.2 Kehityskirjastojen käytöstä saatavat edut

Yksi suurimpia syitä JavaScript-kehityskirjastojen käyttöön on tarve saada
jokaisessa koodissa toistuvat ratkaisut yhteen pakettiin, joka olisi helppo
ottaa käyttöön. Tällä tavalla kehittäjä voi keskittyä sovelluksen kannalta
olennaisiin toimintoihin eikä hänen aikaansa kulu perustoimintojen toteut-
tamiseen.

Eri selaimet, kuten Microsoft IE-selain ja Mozilla Firefox, käsittelevät
HTTP-pyyntöä eri tavalla. Tätä varten kehittäjän täytyy kirjoittaa jokai-
seen projektiin erikseen tunnistusfunktio, joka tarkistaa käytössä olevan
selaimen ja lähettää sen mukaisesti HTTP-pyynnön. JavaScript-
kehityskirjastoa käytettäessä tunnistusfunktio on valmiiksi rakennettuna
kirjastossa, eikä kehittäjän tarvitse puuttua sen toimintaan. Se on siis au-
tomaattisesti käytössä vaikka kehittäjä ei sitä varten kirjoita erillistä koo-
dia. Kehityskirjaston käyttö sekä nopeuttaa kehitystä että lyhentää koodi-

JavaScript-kehityskirjastojen vertailu

3

rivien määrää, koska monet päivittäin käytettävät toiminnot on tehty val-
miiksi funktioiksi kirjastoon. (Heilmann 2006, 419.)

Toinen esimerkki kehityskirjastojen eduista on JavaScript-koodin suoritus
dokumentin latauduttua. Normaalisti JavaScript-koodi suoritetaan heti,
kun sivu latautuu, jolloin voi käydä niin, ettei HTML-rakenne ole vielä
valmis. Tämä aiheuttaa virheen jos suoritettavan JavaScript-koodin tarkoi-
tus on lisätä taulukkoon yksi rivi, mutta taulukkoa, johon rivi tulisi lisätä,
ei ole vielä luotu.

Tähän tarkoitukseen on mahdollista käyttää body-elementin onload-
tapahtumankäsittelijää, joka on esitetty kuvassa 1. Sen käytössä on kuiten-
kin kaksi huonoa puolta. Sivun latautumista odotetaan kunnes kaikki sivun
elementit ovat valmiina. Jos sivulla on isoja kuvia, niiden täytyy ensin la-
tautua ja vasta sen jälkeen body-elementissä oleva onload-
tapahtumankäsittelijä aktivoituu. Toinen ongelma liittyy siihen, että body-
elementissä oleva tapahtumankäsittelijä aktivoituu vain kerran, kun sivu
latautuu. Onload-tapahtumankäsittelijälle voi antaa kyllä useampia funkti-
oita suoritettavaksi, kuten on tehty kuvassa 1, mutta kyseiset funktiot suo-
ritetaan vain kerran sivun latauduttua.

KUVA 1 Body-elementin onload-tapahtumankäsittelijä

Tähän ongelmaan löytyy ratkaisu monista JavaScript-kehityskirjastoista.
Kuvassa 2 on esimerkki jQueryn tavasta ratkaista ongelma. Kaikki suori-
tettava koodi kirjoitetaan document.ready() -tapahtuman sisään. Tällöin
sivun latautuessa odotetaan, että sivun DOM-rakenne on valmis, jonka
jälkeen suoritetaan funktiot, jotka ovat tämän rakenteen sisässä. Tämä tapa
ei kuitenkaan odota esimerkiksi kuvien latautumista, joten sivun toiminta
nopeutuu. Lisäksi näitä $(document).ready() -tapahtumia voi olla yhdellä
sivulla useampia ja ne kirjoitetaan script-elementtien sisään.

KUVA 2 jQuery document.ready()-tapahtuma

Käytännössä jQuery-tapahtuman taustalla on kymmeniä rivejä koodia,
jonka tietysti voisi liittää jokaiseen html-dokumenttiin erikseen ilman ke-
hityskirjaston käyttöä. Mutta oleellista onkin juuri se, miten kymmenien
rivien mittainen koodi saadaan aktivoitua kahdella rivillä koodia. Sama
lyhentäminen toistuu kaikessa kehityskirjaston toiminnassa. Käytännössä
JavaScript on taustalla, mutta sitä käskytetään ikään kuin omalla skripti-
kielellä. Kehittäjä kirjoittaa vähemmän koodia, mutta saa aikaan samat
toiminnot kuin kirjottaisi kaiken suoraan JavaScriptillä.

JavaScript-kehityskirjastojen vertailu

4

2.3 Kirjastojen käytöstä aiheutuvat ongelmat

JavaScript-kehityskirjastojen käyttöön liittyy joitakin ongelmia tai vähin-
tään asioita, joita tulee miettiä ennen niiden käyttöönottoa. Kehityskirjas-
toa ei kannata ottaa käyttöön vain jonkin yksittäisen toiminnon toteuttami-
seksi, vaan on syytä suunnitella etukäteen, miten paljon kirjastolle lopulta
tulee käyttöä. Vaikka kehityskirjaston käyttö tuokin monia oikoteitä kehi-
tykseen, on jonkin yksittäisen komponentin tekeminen järkevämpää suo-
raan JavaScriptillä ilman kirjastoa.

Ensimmäinen ongelma on kehityskirjaston lisäämä välitaso kehitykseen ja
kirjaston oma syntaksi. Kun perinteisessä JavaScript-kehityksessä on vain
HTML-koodi ja JavaScript-koodi, tuo kirjaston käyttö HTML:n ja JavaSc-
ript:n väliin oman tasonsa. Tästä tulee ongelma siinä vaiheessa, kun pro-
jektiin tulee mukaan uusi ohjelmoija, joka ei ole aikaisemmin käyttänyt
koodikirjastoa. Uusi kehittäjä hallitsee sujuvasti JavaScriptin syntaksin,
mutta projektissa käytetäänkin kirjaston omaa syntaksia, jolloin kehittäjä
joutuu opettelemaan kokonaan uuden tavan kirjoittaa koodia. Tämä hidas-
taa kehitystä ja vaikeuttaa uusien henkilöiden mukaan ottamista projektiin.
(Heilmann 2006, 426.)

Toinen ongelma on kehityskirjastojen dokumentointi, jossa esitellään kir-
jastojen komponenttien toimintaa, mutta niissä ei välttämättä huomioida,
mitä tapahtuu jos käyttäjän selaimessa ei ole JavaScript päällä. Kehityskir-
jastojen tarkoitus on nopeuttaa ja helpottaa kehitystä, mutta ei tehdä kehit-
täjistä ja sivustoista riippuvaisia kirjastosta ja JavaScriptistä. (Heilmann
2006, 427.)

3 JAVASCRIPT

JavaScript on olio-pohjainen ohjelmointikieli, mikä on tehty helpottamaan
vuorovaikutteisuuden kehittämistä www-sivuille. Kielellä voi luoda erilai-
sia toiminnallisuuksia ja tarkistuksia HTML-elementteihin, kuten teksti-
kenttiin ja nappeihin. JavaScript sisältää erilaisia tapahtumankäsittelyyn
luotuja valmiita funktioita, joihin www-käyttöliittymän toiminta perustuu.

3.1 Skriptikieli

JavaScript luokitellaan skriptikieliin. Skriptikielellä tarkoitetaan ohjel-
mointikieltä, jota käytetään muokkaamaan, käsittelemään ja automatisoi-
maan jonkin toimivan järjestelmän palveluita. Skriptikielen ja sovellusoh-
jelmointikielen erona on tulkattavuus. Sovellusohjelmointikielellä kirjoi-
tettu lähdekoodi joudutaan ensin kääntämään binäärimuotoiseksi ohjel-
maksi, ennen kuin sitä voidaan käyttää. Vastaavasti JavaScript-sovellus
toimii, kun sen lähdekoodi tulkataan esimerkiksi selaimessa tai jossakin
muussa JavaScript-tulkin sisältävässä ohjelmassa. JavaScriptillä tehty oh-
jelma ei siis ole itsenäinen sovellus, eikä sillä voida luoda uutta järjestel-
mää, kuten sovellusohjelmointikielillä. (Peltomäki & Nykänen 2006, 96-
97.)

JavaScript-kehityskirjastojen vertailu

5

JavaScript-koodi voidaan kirjoittaa suoraan HTML-dokumenttiin tai erilli-
seen tiedostoon, joka liitetään HTML-dokumenttiin. Www-selaimen si-
säänrakennettu tulkki tulkitsee koodin, kun sivu avataan. Eri selaimissa on
kuitenkin erilaiset JavaScript-tulkit, eikä yhtenäistä standardia ole. Tämä
on ongelma erityisesti vanhojen selaimien kanssa toimittaessa, uusimmissa
selaimissa ongelmia ei juuri ilmene. (Peltomäki & Nykänen 2006, 101.)

Skriptikielet ovat periaatteessa alustariippumattomia, koska ne tarvitsevat
toimiakseen vain tulkin. Vastaavasti binäärimuotoiset ohjelmat ovat tark-
koja alustasta, jolloin eri käyttöliittymille täytyy olla omat versiot ohjel-
masta. Skriptikielet ovat kevytrakenteisia ja tästä syystä ominaisuuksiltaan
rajoittuneita, jos niitä verrataan sovellusohjelmointikieliin. Tämä ei kui-
tenkaan ole ongelma nykyään, koska koneiden laskuteho riittää tulkkauk-
seen vaikka kyseessä olisi laajempikin sovellus. Lisäksi kevytrakenteisuus
tekee niistä yksinkertaisia ja näin ollen helpompia oppia. (Pohjois-
Karjalan Aikuisopisto Lieksan yksikkö 2009.)

3.2 Olio-ohjelmointi

JavaScript on hybridikieli, jolla tarkoitetaan mahdollisuutta käyttää perin-
teistä lausekielistä ohjelmointitapaa tai modernia olio-ohjelmointitapaa.
JavaScriptissä merkkijonot, numerot ja funktiot ovat olioita. Selainohjel-
mointi JavaScriptillä perustuu suurimmaksi osaksi valmiisiin olioihin,
omien olioiden kirjoittaminen on myös mahdollista. Ohjelmoija voi vaih-
toehtoisesti kirjoittaa myös funktioita. (Peltomäki & Nykänen 2006, 107.)

3.3 Dokumenttioliomalli

Dokumenttioliomalli, lyhennettynä DOM, tulee sanoista Document Object
Model. Se on W3C:n määrittelemä ohjelmointikieliriippumaton ohjel-
mointirajapinta HTML- ja XML-dokumenteille. Malli jakaa dokumentin
puurakenteeseen, jonka sisältöä ja elementtien järjestystä voidaan muuttaa.
DOM-mallilla on ollut suuri merkitys JavaScript-kielen yleistymisessä.
(Peltomäki & Nykänen 2006, 97.)

3.3.1 Puurakenne

Puurakenteen jokainen elementti on olio ja oliolla on erilaisia ominaisuuk-
sia. Oliota voidaan kutsua sijainnista huolimatta missä tahansa kohdassa
dokumenttia. Vaikka dokumentin elementtien järjestystä muutettaisiin,
viittaus toimii edelleen. Kuvassa 3 on esitetty, miten HTML-dokumentti
muodostaa DOM-mallin mukaisen puurakenteen. (Peltomäki 2001, 244-
245.)

JavaScript-kehityskirjastojen vertailu

6

KUVA 3 HTML-dokumentin muodostama DOM-puurakenne

3.3.2 DOM-versiot

Dokumenttioliomallia kehitetään jatkuvasti lisää ja valmisteilla on DOM 3
-standardi. Tällä hetkellä kehittäjien on noudatettava kuitenkin DOM 2 –
standardia, joka on käytössä uusimmissa selaimissa. Ensimmäinen DOM-
standardi oli DOM 1, mutta ennen sitä käytettiin DOM 0 -
dokumenttioliomallia. DOM 0 oli pohjana seuraaville DOM-määrityksille,
joten sitä pidetään teollisuusstandardina. Kuvassa 4 on kuvattu DOM 0
document-olion luokkahierarkia. (Peltomäki & Nykänen 2006, 183.)

JavaScript-kehityskirjastojen vertailu

7

KUVA 4 HTML-dokumentin muodostama DOM-puurakenne

DOM 1 -standardi julkaistiin vuonna 1998 ja se määrittelee, miten ele-
mentit välittävät tietoa toisilleen HTML- tai XML-dokumenteissa. Paran-
nus DOM 0 -standardiin verrattuna oli mahdollisuus viitata dokumentin
jokaiseen elementtiin käyttäen DOM-rajapinnan metodeja. (Peltomäki &
Nykänen 2006, 175.)

DOM 2 -standardi on modulaarinen, jolloin toteutukseen voidaan valita
vain tarvittavat moduulit. Ainoa pakollinen moduli on Core, joka sisältää
dokumentin peruspuurakenteen. DOM 2 myös yhtenäisti erityisesti selain-
ten tapahtumankäsittelyä. Edelleen laajasti käytetty selain Microsoft IE6 ei
kuitenkaan tue Event-modulia, jossa tapahtumankäsittely määritellään.
(Peltomäki 2001, 25.)

3.3.3 IDL-rajapinta

Interface Definition Language on kieli, jonka avulla sovellukset ja niiden
sisältämät oliot voivat kommunikoida toistensa kanssa huolimatta siitä,
millä kielellä ne on kirjoitettu. IDL-rajapinnat eivät siis ole riippuvaisia
ohjelmointikielestä. Näin ollen on mahdollista kirjoittaa DOM-rakenteen
muodostava ohjelma Java-kielellä ja IDL-rajapinnan ansiosta dokumenttia
voidaan muokata JavaScriptillä tai muulla IDL-rajapintaa käyttävällä kie-
lellä. (Peltomäki 2001, 249.)

3.4 Tapahtumankäsittely

Graafiset käyttöliittymät perustuvat tapahtumiin ja niihin reagoimiseen.
Oli käyttöliittymä sitten työpöytäohjelmassa tai www-sivulla, sen tapah-
tumaketju on seuraavanlainen:

JavaScript-kehityskirjastojen vertailu

8

- Näytetään käyttöliittymä
- Odotetaan, että jotakin tapahtuu
- Reagoidaan tapahtumaan määritellyllä tavalla
- Toistetaan

Ensimmäinen vaihe määrittelee käyttöliittymän ulkoasun ja kolme seuraa-
vaa vaihetta määrittelevät toiminnot. Www-käyttöliittymissä www-selain
hoitaa ensimmäisen vaiheen ja sivulle liitetyt skriptit tekevät sivulle toi-
minnan. (Bibeault & Katz 2008, 83.)

Tapahtumat voivat olla ilman käyttäjän toimia käynnistyviä kuten erilaiset
laskurit. Suurin osa tapahtumista on kuitenkin käyttäjän toimintaan perus-
tuvia. Kun käyttäjä esimerkiksi painaa hiiren nappia jonkin elementin
päällä, siitä muodostuu tapahtuma, johon ohjelma reagoi määritellyllä ta-
valla. Näitä tapahtumia varten JavaScriptiin on rakennettu tapahtumankä-
sittelijä. Tapahtumankäsittelyfunktioksi kutsutaan sitä funktiota, jonka ta-
pahtumankäsittelijä käynnistää.

3.4.1 Tapahtumankäsittelyn kehittyminen www-selaimissa

Tapahtumankäsittely toimi perustasolla jo DOM 0-mallissa, mutta DOM 2
-malli standardoi sen. DOM 0 -mallin tapahtumankäsittelyssä tapahtumat
sijoitettiin suoraan elementtiin ja elementtien määrä oli rajoitettu. Esimer-
kiksi napin painaminen käynnisti tapahtuman, mutta tekstikentän painami-
nen ei. (Peltomäki & Nykänen 2006, 216-217.)

Varsinainen tapahtumankäsittelyn standardi tuli vasta DOM 2 -mallin mu-
kana. Kun DOM 0 ja DOM 1 -malleissa elementillä saattoi olla vain yksi
tapahtuma, DOM 2 -malli lainaa Javassa käytettyä tapahtumankuuntelijaa.
Tämä erikoisolio määrittelee, mitä ohjelma tekee, kun tapahtuma aiheutuu.
Tapahtumankuuntelija liitetään elementtiin, jolloin se kuuntelee sille
kuunneltaviksi määriteltyjä tapahtumia. Elementille saapuva tapahtuma
käynnistää jonkin toiminnon, joka on yleensä funktio. (Peltomäki & Ny-
känen 2006, 230.)

3.4.2 DOM 2 -mallin tapahtumankäsittely

DOM 2 -mallissa tapahtumankäsittely on rakennettu Event-moduuliin,
jossa yhdistyy tapahtuman sieppaaminen ja kupliminen. Sieppaamisella
tarkoitetaan toimintoa, joka lähtee liikkeelle window-oliosta ja jatkaa mat-
kaa kohde-elementtiin. Kupliminen on vaihe, jossa tapahtuma saavuttaa
kohteen ja kääntyy takaisin, palaa samaa reittiä kuin tulikin ja päätyy lo-
pulta selainikkunaan. Kuvassa 5 on mallinnettu tapahtumankäsittely, kun
kohde on div-elementin lapsielementtinä oleva p-elementti.

JavaScript-kehityskirjastojen vertailu

9

KUVA 5 DOM 2-mallin mukainen tapahtumankäsittely

Suurin ongelma muuten hyvin toimivassa tapahtumankäsittelyssä on Mic-
rosoft IE 6-selain, joka ei tue Event-moduulin käyttöä. Selain on edelleen
melko laajasti käytetty, vaikka onkin tekniikaltaan jo vanhentunut.

4 AJAX

AJAX muodostuu sanoista Asynchronous JavaScript and XML. Se ei ole
varsinaisesti oma tekniikka vaan tapa yhdistää JavaScript- ja XML-
tekniikat toimimaan yhdessä. Lisäksi mukaan lasketaan myös CSS-
tyylitiedostot ja DOM-malli. AJAXia käytetään datan lähettämiseen ja
vastaanottamiseen www-palvelimen ja www-selaimen välillä.

AJAX eroaa tavallisesta www-sovelluksesta siinä, että tekniikkaa käyttävä
sovellus voi lähettää ja vastaanottaa dataa osissa, jolloin koko sivua ei la-
data uudelleen. Perinteisessä mallissa sovellus lähettää palvelimelle dataa
ja palvelin palauttaa takaisin kokonaan uuden sivun. Tämä malli ei toimi
dynaamisien www-sovelluksien kanssa. (Crane & Pascarello 2006, 33.)

4.1 Tekniikan keskeisin olio XMLHttpRequest

XMLHttpRequest-oliota voidaan pitää AJAX-tekniikan sydämenä ja täten
se on myös yksi tärkeimpiä keksintöjä selainkäyttöliittymien kehityksessä.
Kuvassa 6 on yksinkertaisin esimerkki XMLHttpRequest-oliosta. Oliolle
ei ole standardia. Se luodaan eri tavalla ActiveX-komponenttia käyttäväs-
sä Microsoft IE-selaimessa kuin muissa selaimissa, kuten esimerkiksi Mo-
zilla Firefoxissa, jossa XMLHttpRequest on natiivi JavaScript-olio. Luo-
misen jälkeen olion käyttö on samanlaista eri selaimilla, jolloin sovellus-
kehittäjällä on käytössään samat olion metodit ja ominaisuudet huolimatta
käytettävästä selaimesta. (Peltomäki & Nykänen 2006, 299-300.)

KUVA 6 XMLHttpRequest-olio

JavaScript-kehityskirjastojen vertailu

10

4.2 AJAX-sovelluksen toiminta

AJAX-sovelluksen toiminta web-selaimessa on esitetty kuvassa 7.
1. Käyttäjän toiminta saa asiakasohjelmassa aikaan tapahtuman, joka aihe-
uttaa JavaScript kutsun.
2. JavaScript funktio luo ja asettaa XMLHttpRequest-objektin sekä mää-
rittää JavaScript callback-funktion.
3. XMLHttpRequest-objekti tekee web-palvelimelle asynkronisen http-
pyynnön.
4. Web-palvelin käsittelee pyynnön ja palauttaa XML-dokumentin, joka
sisältää tulokset.
5. XMLHttpRequest-objekti kutsuu callback-funktiota ja saatuaan vasta-
uksen web-palvelimelta se voi käsitellä pyynnön.
6. Selain päivittää HTML DOM-puurakennetta esittäen www-sivulla uu-
den tiedon.
(Ort E. & Basler M. 2006.)

KUVA 7 AJAX-sovelluksen toiminta web-selaimessa

4.3 Ongelmat

AJAX on huomattava parannus www-sivujen käytettävyyteen, mutta joh-
tuen sen poikkeavuudesta verrattuna perinteisiin staattisiin www-sivuihin,
sisältyy sen käyttöön myös ongelmia.

Käyttäjät ovat tottuneet siihen, että selaimen Takaisin-painikkeella pääsee
edelliselle sivulle. AJAX-sovellusten kanssa tästä tulee ongelma, koska
käyttäjä on jatkuvasti samalla sivulla ja vain sivun sisältö muuttuu käyttä-
jän toiminnan mukaisesti. Jos tällaisella sivulla painetaan selaimen Takai-
sin-painiketta, päädytään sivulle, jossa oltiin ennen nykyistä AJAX-
sovelluksen sisältämää sivua. Käyttäjä olisi halunnut vain sivun alkuun,
käytännössä siihen pisteeseen, josta hän aloitti sivun selailun. Tähän on-
gelmaan on kuitenkin ratkaisu monissa JavaScript-kirjastoissa, joiden
avulla Takaisin-painike saadaan toimimaan käyttäjän odottamalla tavalla.

JavaScript-kehityskirjastojen vertailu

11

Toinen ongelma liittyy sivun osoitteeseen ja sivun lisäämiseen selaimen
kirjanmerkkeihin. Sivun sisällön vaihtuessa AJAX-sovelluksessa sen osoi-
te pysyy edelleen samana. Kaikki toiminta tapahtuu yhdellä sivulla, joten
sivun osoitteen perusteella pääsee vain takaisin siihen tilanteeseen, jolloin
käyttäjä ensimmäistä kertaa tuli sivulle. Tämä ongelma tulee vastaan myös
kirjanmerkkejä käytettäessä. Tämän vuoksi joudutaan kiinnittämään eri-
tyistä huomiota siihen, että jokaiseen sivun osaan pystytään linkittämään.
Tällöin sivulla tapahtuvat muutokset päivittävät myös selaimen osoite-
kenttää, jolloin käyttäjä voi poimia osoitteen talteen ja sen avulla viitata
juuri tiettyyn kohtaan AJAX-sovellusta ja sovelluksen sisältämää sivua.
Myös tähän ongelmaan on useimmissa JavaScript-kirjastoissa valmiita
ratkaisuja. (Thau, D. 2007, 274.)

5 VERTAILTAVAT KIRJASTOT

Vertailussa haluttiin tehdä jokaisella kehityskirjastolla samanlaiset kom-
ponentit ja toteuttamisesta saatujen havaintojen avulla vertailla kirjastojen
sopivuutta Logia Softwaren www-kehitykseen. Aluksi tarkistettiin, että
jokaisesta kehityskirjastosta löytyvät nämä kyseiset valmiit komponentit.
Komponenttien toteutuksissa oli totta kai eroavaisuuksia. Oleellista oli
löytää suurin piirtein samalla tavalla toimivat komponentit, joita voi muo-
kata paremmin tarpeeseen sopiviksi.

5.1 Valintakriteerit

Valittaessa kehityskirjastoja vertailtavaksi valintakriteereinä olivat riittä-
vän laajat ominaisuudet, aktiivinen yhteisö sekä tunnettavuus. Riittävän
laajat ominaisuudet tarkoittavat kirjaston antamia mahdollisuuksia erilai-
siin www-kehityksen tarpeisiin. Kehityskirjastolla on hyvä olla valmiiksi
rakennettuja komponentteja, joita kehittäjä voi ottaa käyttöön pienellä vai-
valla eikä hänen tarvitse koodata kaikkea alusta asti itse. Toisaalta kirjas-
ton pitää tarjota mahdollisuus pienien toiminnallisuuksien tekemiseen
www-sivulle, kuten tekstikentän sisällön tarkistukseen ja vastaaviin perus-
toimintoihin. Jotkin kehityskirjastot on luotu vain jotakin tiettyä toimin-
nallisuutta varten. Koska tarkoituksena on käyttää kehityskirjastoa hyvin
monipuolisesti, valinta kohdistui kirjastoihin, jotka tarjoavat mahdolli-
simman monipuolista kehitystä.

Aktiivinen yhteisö on tärkeä asia kehityskirjaston kehityksen kannalta.
Kirjastojen kehitys perustuu suurimmaksi osaksi vapaaehtoisuuteen, jol-
loin kehittäjät antavat tuotoksensa ilmaiseksi toisille. Ilman riittävän suur-
ta ja toimivaa yhteisöä kehityskirjaston kehitys ei jatku pitkään. Ei riitä,
että yhteisö kehittää vain kirjaston koodia ja julkaisee uusia versioita. Yhtä
tärkeää on dokumentointi ja yhteisön vapaan keskustelun ylläpito. Kehittä-
jille pitää tarjota ohjeita kehityskirjaston käyttöön, kuten myös koodiesi-
merkkejä ja keskustelualueita. Toimiva yhteisö voi olla kehityskirjaston
toimivin mainos. Sellainen houkuttelee mukaansa, koska tällöin voidaan
vakuuttua siitä, että ongelmia kohdatessaan saa apua toisilta kehittäjiltä.

JavaScript-kehityskirjastojen vertailu

12

Kolmas valintakriteeri, tunnettavuus, ei sinänsä kerro kehityskirjaston
ominaisuuksista paljoakaan. Siitä voi kuitenkin päätellä kirjaston saavut-
taneen kehittäjien hyväksynnän. Jos muut ovat sen hyväksyneet, todennä-
köisesti kehityskirjasto on hyödyllinen ja käyttökelpoinen. Tunnettavuu-
den etuna on mahdollisuus löytää erilaisia ohjeita ja neuvoja kehittäjien
sivustoilta ja blogeista. Yleisesti ottaen voidaan sanoa, että mitä tunne-
tumpi kehityskirjasto, sitä enemmän siitä kirjoitetaan. Tämä auttaa kirjas-
ton kehityksen seuraamista ja uusien ominaisuuksien oppimista.

5.2 Kehityskirjastojen yhteiset ominaisuudet

Kehityskirjastoille yhteistä on tavoite nopeuttaa kehittäjien työtä karsimal-
la pois toistuvia työvaiheita. Lisäksi kirjastot tuovat helpotusta eri selai-
mista johtuvien virheiden kiertämiseen, joten myös tässä kehittäjä pääsee
helpommalla verrattuna perinteiseen JavaScript-koodiin, jossa kehittäjän
täytyisi itse huomioida selainten eroavaisuudet.

Yhteistä on myös samanlainen lisensointi. YUI ja Dojo käyttävät BSD-
lisenssiä, joka on useimpien avoimen lähdekoodin -projektien lisenssi.
Lyhyesti sanottuna lisenssi antaa mahdollisuuden vapaasti käyttää, muoka-
ta ja poistaa koodia omien tarpeiden mukaan. Ei ole myöskään merkitystä,
käyttääkö koodia yksityisissä vai kaupallisissa projekteissa. Ehtona on
vain se, että alkuperäinen tekijänoikeusmerkintä säilytetään koodissa.
JQuery käyttää MIT lisenssiä, joka on ominaisuuksiltaan lähes identtinen
BSD-lisenssin kanssa. Kehityskirjastojen käyttö on siis täysin vapaata
myös kaupallisiin tarkoituksiin. Lähes kaikki kehityskirjastot ovat tällä ta-
valla avoimia ja kaikkien käytettävissä ilman, että niistä tarvitsee maksaa
mitään.

5.3 Vertailuun valitut kehityskirjastot

Vertailuun valittiin kehityskirjastot Dojo, jQuery ja YUI. Ne vastaavat hy-
vin valintakriteereitä eli ovat riittävän monipuolisia, yhteisöiltään aktiivi-
sia sekä suhteellisen tunnettuja.

5.3.1 Dojo

Dojo sai alkunsa vuonna 2004, kun Alex Russell, David Schontzler ja Dy-
lan Schiemann työskentelivät Informatica –nimisessä yrityksessä samassa
DHTML-projektissa. He alkoivat hahmotella uutta JavaScript-
kehityskirjastoa ja mukaan tuli myös muita kehittäjiä. Lopulta perustettiin
Dojo Foundation -organisaatio. Ensimmäinen versio Dojo -
kehityskirjastosta julkaistiin alkuvuodesta 2005. (The Dojo Foundation
2009.)

Dojon taustalla on The Dojo Foundation, joka on voittoa tavoittelematon
avoin yhteisö. Dojon lisäksi yhteisöllä on myös muita avoimen lähdekoo-
din -projekteja ja sitä tukee monet suuret yritykset, kuten IBM, AOL ja
Sun. Varsinaisen yhteisön kuitenkin muodostavat sadat kehittäjät. Yhtei-

JavaScript-kehityskirjastojen vertailu

13

sön tavoitteena on pitää kehityskirjaston kehitys avoimena kaikille, jolloin
kaikki saavat osallistua sen kehittämiseen. (Russell, M. 2008, 25.)

5.3.2 jQuery

Ensimmäinen versio jQuery-kirjastosta julkaistiin vuonna 2006. Sen oli
pääosin kirjoittanut John Resig, joka työskentelee Mozilla Software Foun-
dationin palveluksessa. Kyseinen yritys on tunnettu ennen kaikkea Fire-
fox-selaimesta. Julkistuksen jälkeen kirjaston suosio on kasvanut lähes rä-
jähdysmäisesti ja se onkin tällä hetkellä käytetyin kehityskirjasto. (Well-
man 2009.)

JQuery on nopeasti saavuttanut suuren suosion www-kehittäjien keskuu-
dessa ja sitä käytetään monissa arvostetuissa avoimen lähdekoodin -
projekteissa sekä monilla suurilla www-sivustoilla. Kehityskirjasto haluaa
tarjota www-kehittäjille kokonaan uudenlaisen tavan kirjoittaa JavaScript-
koodia. (Bibeault & Katz 2008, 2.)

5.3.3 YUI

YUI on lyhenne sanoista Yahoo! User Interface, joka on kokoelma Ja-
vaScript- ja CSS-työkaluja, joiden avulla voidaan kehittää nykyaikaisia
www-sovelluksia ja –käyttöliittymiä. Kehityskirjaston ensimmäinen versio
julkaistiin vuonna 2006. Kirjastolla on siis jo melko pitkä historia, jos aja-
tellaan, miten nopeasti asiat muuttuvat ja kehittyvät internetissä. (Yahoo!
Inc. 2010.)

YUI erottuu kahdesta muusta kirjastosta ehkä juuri kaupallisen taustan
vuoksi. Siihen on sijoitettu rahaa ja projektilla vaikuttaisi olevan selvä
suunnitelma, jonka mukaan se etenee. Kehittämisestä vastaavat suurim-
maksi osaksi projektissa mukana olevat Yahoon työntekijät. Kehityskirjas-
ton kotisivut ovat kattavat ja niiden sisältöön on sijoitettu aikaa. Lisäksi
ohjeistusta ja esimerkkejä on huomattavasti enemmän verrattuna toisiin
kirjastoihin.

Kehittäjälle tärkeää on tieto siitä, että YUI on todellisessa käytössä Ya-
hoon ja monien muiden www-sivustojen taustalla. Tämä vakuuttaa ainakin
testauksen olleen kattavaa, koska suuren sivuston yhteydessä pienetkin
virheet tulevat nopeasti esiin. Koska kyse on suuren ja tunnetun internet-
yhtiön projektista, se tuo tietynlaista varmuutta kehityskirjaston kehityk-
sen jatkumisesta. Yhtiöllä on pitkä kokemus www-teknologioista ja se on
ollut internetin alkuajoista mukana kehittämässä erilaisia www-palveluita.
Tämä on kirjastolle merkittävä etu, kun yrityksissä valitaan käyttöön otet-
tavaa kehityskirjastoa, jolla on tarkoitus tehdä töitä seuraavat viisi vuotta.

JavaScript-kehityskirjastojen vertailu

14

6 VERTAILU

Vertailu perustuu havaintoihin, joita tehtiin kehitettäessä jokaisella kehi-
tyskirjastolla samat kolme komponenttia. Yksi komponenteista oli niin sa-
nottu autocompele-tekstikenttä, joka täydentää käyttäjän kirjoittamaa teks-
tiä sitä mukaa, kun käyttäjä lisää kirjaimia. Sellainen tehtiin ensin Dojolla,
sen jälkeen jQuerylla ja lopuksi YUI:a käyttäen. Kaksi muuta komponent-
tia olivat tietotaulukko ja raahaus-toiminto. Tietotaulukko hakee tiedot tie-
tokannasta, jonka jälkeen niitä voi järjestellä eri tavoin ja muuttaa kerralla
näytettävien tietojen määrää. Raahaus-toiminnon avulla voidaan järjestellä
esimerkiksi listassa olevia tietoja eri järjestykseen. Käyttäjä painaa hiiren
nappia siirrettävän listaelementin kohdalla ja vetää sen oikealle kohdalle.
Tämän jälkeen uusi järjestys tallennetaan tietokantaan.

Vertailua tehdessä tuli hyvin esille kehityskirjastojen yleiskäyttöisyys, oh-
jeistuksen laajuus ja laatu sekä yhteisön toiminta. Samoin tuli esiin, kuinka
nopeaa ja helppoa kirjaston syntaksi on omaksua. Tämä on tärkeä piirre
yrityskäytössä, koska se kertoo, miten paljon koulutusta tarvitaan ennen
kehityskirjaston käyttöönottoa. Eli käytännössä, kuinka nopeasti kirjaston
käytöstä saadaan tuottavaa.

Vertailussa kehityskirjastoista käytettiin kahta versiota. Osa komponen-
teista tehtiin aikaisemmin ja puoli vuotta myöhemmin ne tehtiin uudelleen
kirjastojen uusimmilla versioilla. Tämä oli sinänsä ylimääräistä työtä, mut-
ta se toi esiin kehityskirjastojen eri versioiden yhteensopivuuden. Kirjastot
päivittyvät melko usein ja työn kirjoittamisen aikana kehityskirjastoista tu-
li uusia versioita. Näitä uusien versioiden mukanaan tuomia muutoksia ei
kuitenkaan huomioitu vaan vertailu perustuu havaintoihin, joita tehtiin ai-
kaisemmilla versioilla.

6.1 Kehitysyhteisö

Kehitysyhteisö vertailukriteerinä sisältää keskustelualueet, ohjeistuksen
määrä ja laatu sekä uudet versiot. Keskustelualueet ovat useimmiten paras
tapa selvittää ongelmia ja vaikeuksia eri tekniikoiden käytössä. Kehitys-
kirjastojen tapauksessa keskustelualueiden merkitys korostuu laajan käyt-
täjäkunnan vuoksi. Ohjeistuksen määrä ja laatu on tärkeä kriteeri erityises-
ti uusien kehittäjien kannalta, joiden pitäisi päästä nopeasti perille perus-
asioista. Uudet versiot ovat kaksijakoinen asia, koska usein tulevat versiot
kertovat aktiivisuudesta kehityskirjaston kehityksessä, mutta toisaalta uu-
sien versioiden käyttöönotto tuo ylimääräistä työtä kehittäjille.

6.1.1 Keskustelualueet

Dojon keskustelualueet on jaoteltu moneen osaan, ehkä jopa liian moneen.
Kysymykselleen on vaikea löytää oikeaa paikkaa. Keskusteluissa viestejä
on määrällisesti paljon, mutta uusimmat on kirjoitettu kahdeksan viikkoa
sitten. Vaikuttaa siltä, ettei yhteisö käytä keskusteluita ongelmanratkaisus-
sa, vaan nojautuu suurimmaksi osaksi ohjeistuksen varaan. Kehityskirjas-

JavaScript-kehityskirjastojen vertailu

15

ton esittelyssä kuitenkin toimivaa keskustelua korostetaan, joten tässä asi-
assa lupauksia ei täysin lunasteta.

JQueryn yhteisö on selvästi aktiivinen keskusteluissa. Viestejä tulee
kymmeniä päivittäin ja kaikki viestit tulevat samaan paikkaan. Niitä ei siis
jaotella kategorioihin, mikä vaikuttaa ensin oudolta, mutta hakutoiminto
hoitaa tehtävänsä niin hyvin, ettei jaottelua jää kaipaamaan.

YUI on jQueryn kanssa samalla tasolla. Keskustelu on aktiivista ja vasta-
uksia kysymyksiin tulee nopeasti. Keskustelut on jaoteltu selkeisiin kate-
gorioihin. Erityisesti jaottelu versionumeron mukaan on käytännöllinen,
koska uusimpaan versioon ei varsinkaan yritysmaailmassa voida siirtyä
heti, vaan tukea tarvitaan edelliselle versiolle. Keskusteluissa ovat aktiivi-
sia kirjaston kehityksestä päävastuussa olevat Yahoon kehittäjät, joten
vastaukset ovat kattavia ja niissä ei esiinny perinteisten keskustelu-
alueiden tyypillistä arvailua. Lisäksi tällä tavalla kehittäjät saavat helposti
keskusteltua kirjaston kehitystarpeista ja puutteista suoraan asiasta vastaa-
vien henkilöiden kanssa.

6.1.2 Ohjeiden määrä ja laatu

Dojo on selvästi panostanut ohjeistukseen. Yhteisöllä on erillinen Dojo-
Campus -sivusto, johon on koottu erilaisia ohjeita sekä aloittelijoille että
pidemmälle ehtineille kehittäjille. Lisäksi on versiokohtaiset API-
referenssit. Vaikka ohjeille on oma sivustonsa, se on hankala käyttää ja on
lisäksi hyvin keskeneräinen. Monien ohjeiden kohdalla kerrotaankin oh-
jeen olevan vasta tulossa. Päällisin puolin näyttää, että Dojo on hyvin do-
kumentoitu, mutta todellisuudessa ohjeistus on pahasti kesken ja tämä vai-
keuttaa kehityskirjaston opettelua.

JQueryn ohjeistus on vertailun paras. Sen omilta sivuilta löytyy paljon eri-
laisia ohjeita aloittelijoille ja pidemmälle ehtineille, mutta vielä enemmän
ohjeita löytyy erilaisista blogeista. JQuery on suosituin kehityskirjasto,
mikä tulee ilmi ohjeiden määrässä. Blogien ja jQueryn omien keskustelu-
alueiden lisäksi kirjastosta löytyy keskustelua monilta www-kehittäjien si-
vuilta ja keskustelualueilta. Ongelmiin on helppo löytää vastauksia ja tämä
auttaa huomattavasti pääsemään alkuun kehityskirjaston käytössä.

YUI tarjoaa ohjeistusta sivuillaan, mutta sen lisäksi ohjeet tulevat aina
mukana, kun massiivisen YUI-paketin lataa koneelleen. Ohjeita ja esi-
merkkejä on paljon, ja niiden yhteyteen on aina selitetty ominaisuuksien
vaikutus jos kehittäjä haluaa muokata valmista koodia. Silti hieman pa-
rempaa ohjeistusta jää kaipaamaan, koska pelkkä ominaisuuksien ja muu-
tosmahdollisuuksien selittäminen ei riitä, jos valmista koodia halutaan
muokata selvästi erilaiseksi. Ohjeissa oletetaan, että valmis komponentti
tarjoaa kaiken tarpeellisen, eikä sitä ole syytä sen enempää muokata.

JavaScript-kehityskirjastojen vertailu

16

6.1.3 Uudet versiot

Dojon versioita tuli vuoden aikana seitsemän kappaletta ja ne ovat suu-
rimmaksi osaksi taaksepäin yhteensopivia. On hyvä, että parannuksia ja
uudistuksia tulee usein, jolloin kehittäjät eivät joudu odottamaan tärkeitä
päivityksiä pitkään. Kuitenkin tällainen versiomäärä tuo ylimääräistä työ-
tä, koska aina pitää selvittää vähintään se, sisältääkö päivitys kriittisiä tie-
toturvapäivityksiä.

Myös JQueryn versioita tuli vuodessa seitsemän kappaletta. Osa päivityk-
sistä tosin oli vain edellisen version virheenkorjauksia. Kuitenkin tässä pä-
tee sama asia kuin Dojon versioiden määrässä. On toisaalta hyvä, että kor-
jauksia tulee nopeasti ja kehittäjät saavat uusia toiminnallisuuksia käyt-
töönsä, mutta vastaavasti uusiin versioihin liittyy aina päivityksen selvi-
tystyö ja itse päivittämisen vaiva.

YUI versioita tuli vuoden aikana kolme, joten se on kahteen muuhun kehi-
tyskirjastoon verrattuna huomattavasti harvemmin päivittyvä. Versiot oli-
vat suurimmaksi osaksi taaksepäin yhteensopivia. Päivitysten ollessa ker-
ralla suurempia kokonaisuuksia niiden uudistuksien tutkiminen on hieman
työläämpää. Uusia toiminnallisuuksia joutuu odottamaan kauemmin, mut-
ta toisaalta harvemmin tulevat päivitykset vähentävät jatkuvaa tarkkailua
uusista päivityksistä ja niiden uudistuksista.

6.1.4 Vertailutaulukko

TAULUKKO 1 Kehitysyhteisö

 Dojo jQuery YUI
Keskustelualueet 1 3 3
Ohjeiden määrä ja laatu 2 3 2
Kehityskirjaston uudet versiot 2 2 3

Kehitysyhteisön vertailussa jQuery ja YUI olivat tasavertaiset, molemmat
saivat kahdeksan pistettä, kun Dojo sai viisi pistettä. Dojo korostaa toimi-
vaa ja avointa yhteisöä, mutta tehtyjen havaintojen perusteella se ei täysin
pidä paikkaansa.

6.2 Kehityskirjaston käyttö www-sivulla

Kehityskirjaston käyttö www-sivulla sisältää kehityskirjaston liittämisen
www-sivulle, syntaksin sekä paketin osioinnin. Kehityskirjaston liittämi-
nen www-sivuille vertailee kehityskirjaston tapaa liittää koodia sivulle se-
kä koodin määrää ja liittämisen helppoutta. Syntaksi on yksi suurimmista
eroavaisuuksista kirjastojen välillä ja se on myös tärkeimpiä vertailukritee-
reitä, koska sen varassa on suurimmaksi osaksi kehitysnopeus ja oppimis-
kynnys. Paketin osiointi tarkoittaa kehityskirjastojen tapaa paketoida kir-
jaston koodit yhteen pakettiin, jota jaetaan kehittäjille. Käytännössä tässä
vertaillaan paketin kokoa ja muokattavuutta tarpeiden mukaan.

JavaScript-kehityskirjastojen vertailu

17

6.2.1 Kehityskirjaston liittäminen www-sivulle

Dojo on hyvin selvä ottaa käyttöön. Moniin toimintoihin riittää yhden
script-elementin lisäys ja koodin määrä pysyy maltillisena. Dojo käyttää
Javan tyylistä syntaksia, mikä näkyy myös kehityskirjaston käyttöönotos-
sa. Jos on käyttänyt Javaa, on helppo ottaa käyttöön kirjaston komponent-
teja. Käyttöönottoa helpottaa myös kirjaston jakautuminen kolmeen pää-
osaan. Opeteltuaan näiden osien eron, on helppoa tietää, missä osassa ha-
luttu komponentti sijaitsee.

JQuery on lähellä Dojoa ja yhtä helposti käyttöön otettava. Kehityskirjasto
vaatii yleensä vain varsinaisen kirjaston koodin eli yhden tiedoston liittä-
minen riittää. Jos käyttöön halutaan jQueryn lisäosia, ne liitetään sivulle
erikseen. Tämä on selvä ja toimiva tapa, jossa kehittäjä tietää tarkkaan,
mitä hänen tarvitsee liittää www-sivulle, jotta koodi toimisi. Käyttöön-
otossa koodin määrä on useimmissa tapauksissa huomattavasti vähäisempi
kuin kahdella muulla kehityskirjastolla.

YUI on selvästi monimutkaisin käyttöönotossa. Perustoimintojakin varten
tarvitaan useita script-elementtejä koodin alussa ja jokainen käytettävä
komponentti vaatii oman script-elementin. Kehittäessä monesti unohtui li-
sätä jonkin komponentin käyttöönotossa tarvittava script-elementti, eikä
koodi sen vuoksi toiminut. Tämä oli selvästi vain YUI:n ongelma, koska
muissa kehityskirjastoissa unohtelua ei tapahtunut. Varsinainen koodin
määrä on komponenteissa monin paikoin samaa tasoa kuin muissakin kir-
jastoissa, mutta esimerkiksi raahaus-toiminnallisuus vaati nelinkertaisen
määrän koodia verrattuna kahteen muuhun kehityskirjastoon.

6.2.2 Syntaksi

Dojo on syntaksiltaan helposti verrattavissa Javaan, sillä esimerkiksi luok-
kien esittely ja hierarkia on hyvin samankaltaista. Tämä on kehityskirjas-
tolle suuri etu, koska Java on yksi suosituimpia ohjelmointikieliä ja siihen
tottuneet koodaajat pääsevät helpolla sinuiksi Dojon käytössä. Syntaksi ei
silti ole täysin samanlaista Javan kanssa ja opetteluun kuluu aikaa.

JQuery erottuu kehityskirjastoista selvästi syntaksin osalta. Kirjastolla on
aivan oma tyylinsä kirjoittaa koodia ja yhdistellä funktioita. Eri toimintoja
voidaan yhdistää yhteen ohjelmalausekkeeseen pisteillä erottelemalla.
Tämä on jQueryn ehdoton vahvuus, mutta myös heikkous. Tekniikan ta-
voitteena on vähentää koodin määrää ja sitä kautta nopeuttaa koodaamista.
Jos syntaksin oppii, koodaaminen nopeutuu selvästi ja tästä syystä kehi-
tyskirjasto onkin saanut suosiota. Kuitenkin varjopuolena on oppimisen
vaikeus. Tämä on ongelma varsinkin tilanteissa, joissa projektiin tulee uu-
si ihminen, joka ei ole aikaisemmin käyttänyt kirjastoa. Koska syntaksi on
selvästi erilaista kuin tavallinen JavaScript-syntaksi, menee uudella henki-
löllä kauemmin päästä mukaan tuottavaan työhön. Syntaksin opetteluun
menikin eniten aikaa verrattuna kahteen muuhun kehityskirjastoon.

JavaScript-kehityskirjastojen vertailu

18

YUI on lähimpänä perinteistä JavaScript-koodia syntaksin osalta. Kahteen
muuhun kehityskirjastoon verrattuna YUI on vähiten tehokas koodin mää-
rän vähentämisessä. Uusia komponentteja käyttöön otettaessa on syytä
tarkastella liitettävää koodia, jotta ei turhaan otettaisi ylimääräisiä rivejä
mukaan, vaan ainoastaan juuri ne toiminnot, joiden halutaankin tulevan
käyttöön. Koodin tarkastelu on tärkeää myös muiden kehityskirjastojen
kanssa, mutta kolmesta vertailussa olevasta kirjastosta YUI on kompo-
nenttiesimerkkien osalta selvästi eniten optimoitu kaikille sopivaksi. Siitä
johtuen koodin määrä on suuri. Syntaksin opettelu on kuitenkin helpom-
paa kahteen muuhun kirjastoon verrattuna, johtuen lähinnä lähellä perin-
teistä JavaScriptiä olevasta koodaustavasta.

6.2.3 Paketin osiointi

Dojo on jaettu neljään osaan: Base, Core, Dijit ja Dojox. Osiointi on selvä
ja toimii hyvin. Kaiken perustana oleva Base täytyy liittää aina sivulle,
jossa halutaan Dojoa käyttää ja sillä onnistuu monet www-sivulla tarvitta-
vat perus JavaScript-toiminnot. Kolme muuta osaa tuovat lisää ominai-
suuksia ja toiminnallisuuksia. Dojo onkin hyvin helppo ottaa käyttöön, ei-
kä kehityskirjasto pakota ottamaan ylimääräisiä toiminnallisuuksia käyt-
töön. Helppo käyttöönotto on tärkeä asia varsinkin alussa, kun kirjaston
käyttöä vasta opettelee. Joka tapauksessa kehittäjän tulee ottaa selvää eri
osien tarkoituksesta, joten käytännössä aikaa ei välttämättä säästy ollen-
kaan. Lisäksi neljään osaan jaettu kehityskirjasto ei ole aivan niin hyvin
yksilöitävissä kuin YUI, jossa otetaan komponentteja käyttöön lähes yksi
kerrallaan.

JQuery kulkee myös paketin osioinnissa omaa tietään, eikä lainaa käytän-
töjä muilta kehityskirjastoilta. Koko kirjaston saa käyttöönsä liittämällä
sivulle yhden tiedoston, jolla pystyy toteuttamaan kaikki kirjastoon liitetyt
ominaisuudet. Tiedoston voisi olettaa olevan hyvin suuri, mutta näin ei
ole. JQuery onkin saatu pakattua yllättävän pieneksi tiedostoksi, joka on
kuitenkin toiminnoiltaan täysin samalla tasolla muiden kehityskirjastojen
kanssa. Yhden tiedoston käytöstä herää väkisin kysymys, pakotetaanko
kehittäjille turhaan kaikki toiminnot käyttöön vaikka niistä tarvittaisiin
vain yhtä tai kahta. Tämä ei kuitenkaan ole ongelma, koska tiedoston koko
on niin huomattavan pieni. Lisäksi kaikkien ominaisuuksien mukana olo ei
tee kehityskirjastosta millään tavalla sekavaa tai vaikeaa, kuten voisi äkki-
seltään olettaa.

YUI jakaantuu neljään osaan: Core, Utilities, Controls, CSS Tools. Core
on koko kirjaston perusta, tarjoten muun muassa työkalut DOM-rakenteen
käsittelyyn ja tapahtumien hallintaan. Suurin osa muista kehityskirjaston
elementeistä vaatii toimiakseen Coren toiminnallisuuksia. Utilities tarjoaa
erilaisia toiminnallisuuksia vuorovaikutteisten käyttöliittymien tekemi-
seen. Controls sisältää valmiita komponentteja, jotka voi ottaa www-
sivulla käyttöön helposti ja nopeasti ilman suurempaa muokkausta. Esi-
merkki komponenteista on autocomplete-tekstikenttä, joka ehdottaa käyt-
täjälle mahdollisia hakusanoja sen mukaan, mitä kenttään on kirjoitettu.
CSS Tools on tehty määrittelemään www-sivulla käytettävien elementtien

JavaScript-kehityskirjastojen vertailu

19

ulkoasu. Huolimatta tästä osioinnista paketti, joka sisältää koko kehityskir-
jaston, on kooltaan todella suuri verrattuna kahteen muuhun kirjastoon.
Mukana tulee koko kehityskirjasto komponentteineen ja sen lisäksi esi-
merkkejä sekä muuta ylimääräistä sisältöä. Näistä kehittäjän täytyy karsia
pois tarpeettomat komponentit ja tiedostot, mikä on todella turhauttavaa
toimintaa. Lisäksi YUI:n uuden version käyttöönotossa täytyy sama kar-
sinta tehdä uudelleen.

6.2.4 Vertailutaulukko

TAULUKKO 2 Kehityskirjaston käyttö www-sivulla

 Dojo jQuery YUI
Kehityskirjaston liittäminen www-sivulle 3 3 1
Syntaksi 3 2 2
Paketin osiointi 2 3 1

Vertailtaessa kehityskirjaston käyttöä www-sivulla, olivat Dojo ja jQuery
tasaväkiset molempien saadessa kahdeksan pistettä. YUI sai viisi pistettä
ja hävisi selvästi kahdelle muulle kirjastolle. Silti YUI ei ole missään ta-
pauksessa vaikea, mutta verrattuna kahteen muuhun kirjastoon, se ei ole
käyttöönotossa yhtä joustava.

6.3 Kehityskirjaston yleiskäyttöisyys

Kehityskirjaston yleiskäyttöisyys sisältää valmiit komponentit, kevyen Ja-
vaScript-kehityksen ja toimialueen. Kirjastojen suosiossa on suuressa roo-
lissa valmiit komponentit, koska monilla niistä saa nopeasti aikaan suuria
parannuksia www-sivuille lähinnä vain käyttöönoton vaivalla. Kevyt Ja-
vaScript-kehitys on käytännössä valmiiden komponenttien vastakohta,
jossa verrataan kehityskirjastojen mahdollisuutta tehdä www-sivuille pie-
niä tarkistuksia ja muita toiminnallisuuksia. Toimialue tarkoittaa kehitys-
kirjaston pääasiallista käyttötarkoitusta, sitä mihin tarkoitukseen kirjasto
on suunniteltu ja miten se vastaa kyseiseen tarkoitukseen.

6.3.1 Valmiit komponentit

Dojo on kehityskirjastoista heikoin valmiiden komponenttien vertailussa,
koska niille ei ole minkäänlaista listaa, jossa olisi lueteltu eri komponentit
ja niiden käyttö. Ongelma on sama kuin ohjeiden määrän ja laadun vertai-
lussa. Vaikuttaisi siltä, että Dojoa kehitetään jatkuvasti ja melko nopeasti-
kin, mutta dokumentointi ei ole pysynyt vauhdissa mukana. On todella hi-
dasta ja vaikeaa etsiä komponentteja Googlen avulla. Muiden kehityskir-
jastojen sivuilla on melko ajankohtaiset listat erilaisista valmiista toimin-
nallisuuksista, joita kehittäjä voi vain ottaa käyttöön. Kyllä ohjeita ja esi-
merkkejä lopulta löytyy, mutta silloin täytyy etukäteen tietää, mitä etsi-
tään, eikä tämä ole kovin tehokas tapa toimia. Lisäksi valmiiden kompo-
nenttien määrä on vähäisempi kuin kahdella muulla vertailussa mukana
olevalla kehityskirjastolla.

JavaScript-kehityskirjastojen vertailu

20

JQuery on suosittu kirjasto ja sille on paljon erilaisia valmiita komponent-
teja, mutta ongelma on niiden etsintä ja vertailu. Komponenteilla on usein
omia sivuja tai niiden käyttöä esitellään yksittäisten käyttäjien blogeissa.
Varsinaista koottua listaa ei ole. Yksi lista on jQueryn kotisivulla, mutta se
on sekava, eikä hakutoimintokaan ole erityisen toimiva. Komponentteja
pitääkin etsiä selailemalla blogeja ja keskustelualueita, mikä on selvä mii-
nus-tekijä. Tietyn tyyppisistä komponenteista on usein kerätty listoja käyt-
täjien blogeissa ja niiden yhteydessä on pientä vertailua. Komponentit kui-
tenkin kehittyvät jatkuvasti, joten tieto vanhenee nopeasti. Lisäksi kompo-
nenttien käyttöönottoa ei ole ohjeistettu aina riittävän tarkasti, joten kehit-
täjä joutuu suurimmaksi osaksi kokeilemalla selvittämään komponentin
toimintaa ja ominaisuuksia.

YUI on selvästi edellä kahta muuta kirjastoa valmiiden komponenttien
osalta, sillä niitä on paljon ja esimerkkejä sekä eri variaatioita on tarjolla
useita. Valmiiden elementtien käyttöönotto on helppoa ja esimerkkien
avulla löytää helposti omaan tarkoitukseen sopivan tavan käyttää kompo-
nenttia. Esimerkeissä on myös hyvät selitykset komponenttien muokkaa-
mista varten. Suuri merkitys on myös sillä, että komponentteja on käytössä
Yahoon www-sivulla, joka on yksi käytetyimpiä www-sivuja maailmassa.
Tällaisessa todellisessa käytössä komponenteista tulee nopeasti esiin vir-
heet ja hidastelut, joten niitä käyttöönottaessa voi olla vakuuttunut, että
niiden testaus on suoritettu riittävän laajasti.

6.3.2 Kevyt JavaScript-kehitys

Dojo on kahden muun kehityskirjaston välissä kevyessä JavaScript-
kehityksessä, sillä se ei ole aivan niin sujuva kuin jQuery, mutta ei myös-
kään yhtä vaikea kuin YUI. Pieniä toiminnallisuuksia pystyy tekemään
melko helposti ja koodin määrä pysyy vähäisenä. Www-sivulle ei myös-
kään tarvitse liittää useita Dojo:n komponentteja YUI:n tapaan, jos haluaa
tehdä vain joitain pienimuotoisia tarkistuksia.

JQuery ei pärjää valmiiden komponenttien vertailussa, mutta vastaavasti
se on kehityskirjastoista selvästi paras kevyessä JavaScript-kehityksessä,
sillä sen koko toimintaperiaate tukee tällaista käyttöä. Www-sivulle tarvit-
see liittää vain yksi script-elementti, jolla otetaan jQuery käyttöön ja tä-
män jälkeen esimerkiksi pienien tarkistuksien tekeminen sivun elementeil-
le on erittäin helppoa. Kirjaston syntaksi on erittäin nopea tähän tarkoituk-
seen, kunhan sen toimintaperiaatteet sisäistää.

YUI on täydellinen vastakohta verrattuna jQueryyn. YUI on vahva val-
miiden komponenttien vertailussa, mutta vastaavasti kevyessä JavaScript-
kehityksessä se on kehityskirjastoista huonoin. YUI:n kotisivuilla esimer-
kit käsittelevät vain kokonaisia komponentteja, mutta pienien JavaScript
tarkistusten tekemisestä ei mainita mitään. Kestää aikansa ennen kuin löy-
tää esimerkkejä tällaisien toiminnallisuuksien tekemiseen YUI:n avulla.
Kehityskirjasto onkin selvästi painottunut valmiiden komponenttien käyt-
töön ja jos niistä ei löydy riittävästi ominaisuuksia, aloitteleva kirjaston

JavaScript-kehityskirjastojen vertailu

21

käyttäjä on pulassa. Kehittäessä on vaikea ymmärtää, miksi muutaman
pienen JavaScript-toiminnon tekemiseen tulee www-sivulle liittää useita
YUI:n komponentteja ennen kuin pääsee kirjoittamaan itse tarkistukset.
Käytännössä useasti onkin helpompaa kirjoittaa pienet tarkistukset suo-
raan perinteisellä JavaScriptillä ja jättää YUI pois käytöstä.

6.3.3 Toimialue

Dojo haluaa tarjota kehittäjille kaiken tarpeellisen, mitä www-
kehityksessä tarvitaan. Tämä tarkoittaa varsinaisen koodin lisäksi myös
työkaluja testaukseen ja virheen etsintään. Näiden avulla kehittäjän työ te-
hostuu, koska käytössä ei ole erillisiä työkaluja vaan kaikki tulee samassa
paketissa. Tämä on toimiva idea, mutta kehityskirjaston syntaksin opette-
lun lisäksi testaus- ja virheen etsintä -työkalujen opettelu vaatii pidempää
perehtymistä, jotta niistä saa hyödyn irti. Perehtymiseen tarvittava doku-
mentointi on Dojon kohdalla valitettavan heikkoa, kuten aikaisemmin on
jo tullut ilmi. Sinänsä kehityskirjasto lunastaa tavoitteensa kaiken katta-
vasta www-kehityspaketista, mutta käytön ohjeistus on niin heikkoa, ettei
kirjastosta saa täyttä tehoa irti kovin nopeasti.

JQueryn kotisivulla oleva slogan kertoo kehityskirjaston tavoitteen ”Write
less”, kirjoita vähemmän. Kirjaston tavoite ei ole tarjota kaiken kattavaa
valmista ratkaisua www-kehittämiseen vaan nopeuttaa kehittämistä. JQue-
ry antaa mahdollisuuden käyttää kehityskirjaston toiminnallisuuksia kaik-
keen mahdolliseen www-sivulla tai vastaavasti tehdä vain pieniä JavaSc-
ript-toiminnallisuuksia muutamiin elementteihin sivulla. Kirjasto ei tarjoa
samanlaista kokonaisvaltaista otetta kuin YUI, mutta on vastaavasti täysin
muokattavissa ja laajennettavissa tarpeiden mukaan. Komponenttien käyt-
töönotossa kehittäjän täytyy tehdä töitä hieman enemmän itse verrattuna
YUI:n tapaan, mutta näin saavutetaan myös täydellinen muokattavuus.
Kahteen muuhun kehityskirjastoon verrattuna jQuery on selvästi yleis-
käyttöisin, joskin kehittäjän täytyy paneutua alussa hieman enemmän syn-
taksiin ja toimintaperiaatteisiin. Kun ne sisäistetään, kirjaston käytöllä ei
ole rajoja vaan se sopii kaikkeen, mitä www-kehityksessä tarvitaan.

YUI:n tavoite on tarjota ns. päästä-päähän -ratkaisu www-kehittämiseen,
jolla voi tehdä kaiken mahdollisen www-sivulle. Tavoite täyttyy ja YUI
tarjoaa kokonaisen paketin kaikkeen, mitä www-sovellusten käyttöliitty-
missä ja käyttöliittymien kehityksessä tarvitaan. Kehityskirjaston mukana
tulee varsinaisien koodien lisäksi testausta ja virheen etsintää helpottavia
työkaluja. Kirjasto huolehtii myös ulkoasusta CSS Tools -
toiminnallisuuksilla. YUI on hyvin dokumentoitu, eri komponenttien esi-
merkit ovat kattavia ja käyttöönotto melko helppoa. Tavoitteena on selväs-
ti antaa kehittäjille valmiita komponentteja, jotka tarvitsee vain ottaa käyt-
töön www-sivulla ja tällä tavoin nopeuttaa käyttöliittymien kehittämistä.
Heikkoutena vastaavasti on ongelmat kevyessä JavaScript-kehityksessä,
johon käyttöön kehityskirjasto ei sovellu. YUI on todella hyvä, jos kom-
ponenteista saa suoraan hyödyn irti ilman suurempaa muokkausta ja pienet
JavaScript-tarkistukset ja vastaavat toiminnot toteutetaan perinteisellä Ja-
vaScriptillä.

JavaScript-kehityskirjastojen vertailu

22

6.3.4 Vertailutaulukko

TAULUKKO 3 Kehityskirjaston yleiskäyttöisyys

 Dojo jQuery YUI
Valmiit komponentit 1 2 3
Kevyt JavaScript-kehitys 2 3 1
Toimialue 1 3 2

Kehityskirjaston yleiskäyttöisyydessä jQuery oli selvästi paras saaden
kahdeksan pistettä. YUI hävisi paljolti joustamattomuutensa vuoksi ja sai
kuusi pistettä. Dojon selvä heikkous on keskeneräisyys erityisesti doku-
mentoinnissa, jolloin yleiskäyttöisyydestä on vaikea saada hyötyä irti ja
kirjasto saikin vain neljä pistettä.

7 VERTAILUTULOKSET

Vertailussa eniten pisteitä keräsi jQuery, 24 pistettä. Seuraavaksi tuli YUI,
18 pistettä. Heikoiten menestyi Dojo, 17 pistettä. Piste-ero jQuery:n ja
YUI:n välillä oli selvä, mutta Dojo ja YUI vastaavasti olivat melko tasa-
väkisiä.

Vertailun tuloksena paras kehityskirjasto oli jQuery, joka on selvästi suo-
situin myös internetin kehittäjäsivustoilla ja blogeissa. Suosiota ei tarvitse
ihmetellä, sillä kirjasto tarjoaa omanlaisensa lähestymistavan www-
kehitykseen. Toiminta-ajatus ja syntaksi erottuvat selvästi muista kehitys-
kirjastoista.

Kehitettäessä jokaisella kehityskirjastolla samat komponentit, jQueryn
käyttö oli ehdottomasti mukavinta ja alusta asti sujuvaa. Vaikka tekijä oli
jokaisen kehityskirjaston suhteen täysin aloittelija, tällainen havainto yh-
destä kirjastosta muita mukavampana kertoo jotain sen onnistuneesta
suunnittelusta.

Vertailun tulokseen vaikutti tietynlaisen kehitystarpeen mukana tuoma
painotus. Se, että jQuery vaikuttaa kehityskirjastoista parhaalta Logia
Softwaren tarpeisiin, ei tietenkään tarkoita muiden kirjastojen olevan yh-
tään huonompia. JQuery vain vastaa asetettuihin kriteereihin paremmin ja
tällä tavoin vakuuttaa siitä, että sillä tehtävä kehitys on tehokkainta tässä
kyseisessä tapauksessa.

7.1 Kehityskirjaston käyttäminen osana www-kehitystä

Jotkin kehityskirjastot ovat hyvin erikoistuneita, mutta on myös hyvin pal-
jon saman kaltaisia kirjastoja, joiden ominaisuudet ovat hyvin samanlaisia
ja ne tarjoavat vastinetta saman kaltaisiin kehitystarpeisiin. Onkin selvää,
että kehityskirjastojen kehityksessä lainataan toisista kirjastoista asioita,
jotka sitten muunnetaan omaan kirjastoon sopivaksi ja vielä paremmiksi.
Tästä johtuen voidaan todeta, ettei valinnan kanssa ole varsinaista epäon-

JavaScript-kehityskirjastojen vertailu

23

nistumisen mahdollisuutta, jos valittavana on kehityskirjastoja, jotka tar-
joavat mahdollisuuden kokonaisvaltaiseen www-kehitykseen. Käytännös-
sä kehityskirjaston valinta onkin hyvin paljon kiinni kehittäjien mielty-
myksistä ja aikaisemmasta kokemuksesta.

Ehkä tärkein kysymys mietittäessä jonkin kehityskirjaston käyttöönottoa
on: Onko siitä todellista hyötyä? Kirjastojen ongelmana on siitä aiheutuva
välitaso perinteisen JavaScriptin ja HTML-koodin väliin. Tämä lisää kou-
lutuksen tarvetta ja uusien toteuttajien palkkaaminen projekteihin on han-
kalampaa. Kirjaston käyttöönotossa tuleekin huomioida projektin laajuus
ja kesto. Nopeasti tehtävissä ja pienissä projekteissa, joiden elinkaari tulee
olemaan lyhyt, voi kehityskirjaston käyttö olla hyvä ratkaisu. Tällöin ke-
hittäjät ovat luultavasti alusta asti samat henkilöt, jotka jo osaavat käyttää
kirjastoa.

Vastaavasti pidempi kestoisissa projekteissa täytyy kehityskirjaston käyt-
töä harkita tarkemmin. Kehittäjät saattavat vaihtua projektin aikana ja pro-
jektin laajentuessa heitä ehkä tarvitaan lisää. Kirjastoa valittaessa täytyy
selvittää, löytyykö sille osaajia Suomesta nyt ja tulevaisuudessa. Ja jos ei
löydy, miten paljon koulutusta vaaditaan, jotta uudet henkilöt saadaan pro-
jektiin mukaan. Samoin on syytä harkita käyttöönoton laajuutta, sillä kehi-
tyskirjastoa ei ole pakko käyttää joka paikassa vaikka sellainen onkin pro-
jektin käyttöön valittu. Osassa projektin www-sivuista voidaan käyttää pe-
rinteistä JavaScriptiä ja toteuttaa kehityskirjaston avulla toiminnallisuuksia
vain tiettyihin sivuihin. Tällaisesta osittaisesta käytöstä seuraa kuitenkin
omat ongelmansa projektin hallinnan suhteen.

Kehityskirjaston käyttöönotto on kuin mikä tahansa muu tekninen osa-alue
projektissa, joten sen käyttöä on syytä suunnitella etukäteen. Vaikka kir-
jaston käytöstä ei varsinaisesti haittaa olisikaan, ei sellaista ole järkevää
ottaa käyttöön vain varmuuden vuoksi. Suurin hyöty saadaan, kun kehi-
tyskirjastoa valittaessa katsotaan riittävän kauaksi tulevaisuuteen ja käyte-
tään sitä vain kohteissa, joissa siitä on selvästi hyötyä.

7.2 Kehityskirjaston käytöstä saatava hyöty Logia Softwaren www-kehityksessä

Vertailuun valituista kehityskirjastoista Dojo ja YUI olivat monella tapaa
samanlaisia ja niiden opiskelu oli suurin piirtein yhtä haastavaa. Kehitys-
kirjaston alkuperäinen tarkoitus, www-kehityksen helpottaminen ja no-
peuttaminen, toteutui näissä kahdessa paljolti samalla tavalla. Kyseiset kir-
jastot eivät kuitenkaan ole aivan yhtä tunnettuja kuin jQuery, vaikka mo-
lemmilla onkin suuria yrityksiä tukijoina ja kirjastot ovat käytössä suuril-
lakin sivustoilla.

JQuery on monella tavalla erilainen ja sitä käytettäessä asioita tehdään hy-
vin eri tavalla verrattuna kahteen muuhun kehityskirjastoon. JQuery on
selvästi suosituin kehityskirjastoja tällä hetkellä, ainakin erilaisten blogi-
kirjoitusten, ohjesivustojen ja vastaavien www-kehittäjien sivustojen pe-
rusteella. Kehityskirjaston lupaus uudenlaisesta tavasta kirjoittaa JavaSc-

JavaScript-kehityskirjastojen vertailu

24

ript-koodia tuli hyvin esiin kehitettäessä komponentteja ja ehkä juuri se on
syynä kirjaston saamaan suosioon.

Kehityskirjaston käyttöönotossa tärkeintä on saada siitä todellista hyötyä
kehitykselle. Havaintojen perusteella jQueryn käyttöönotosta olisi Logia
Softwaren www-kehityksessä selvästi hyötyä. Kyseinen kirjasto on sa-
mankaltainen kuin YUI, jolla on valmiita komponentteja ja niitä voi ottaa
helposti käyttöön. Mutta jQueryn avulla onnistuu myös pienimuotoinen
JavaScript-kehitys, kuten monilla pienemmillä kehityskirjastoilla. JQuery
onkin löytänyt sopivan keskitien, jolloin se tarjoaa välineet erityyppisiin
kehitystarpeisiin.

Opinnäytetyön tarkoituksena oli selvittää, mikä kirjasto olisi paras, kun
tavoitteena on kehittää www-sovelluksen käyttöliittymää. Tähän tarkoi-
tukseen jQuery tarjoaa loistavat mahdollisuudet. Nykyaikaisen www-
käyttöliittymän luominen on sillä helppoa ja lisäksi käyttöliittymä voidaan
rakentaa juuri sellaiseksi kuin halutaan, ilman valmiiden komponenttien
asettamia rajoituksia tai vaikeita muutoksia.

Nykyaikaisen käyttöliittymän lisäksi jQuery tarjoaa hyvät mahdollisuudet
muihinkin JavaScript-toiminnallisuuksiin, joita tähän asti on tehty perin-
teisellä JavaScriptillä. Vanhoja skriptejä tuskin kannattaa uudestaan raken-
taa jQueryn avulla, mutta uudet komponentit voisi tehdä kehityskirjaston
avulla. Olisi mahdollista luoda yrityksen oma jQuery komponenttikirjasto,
jossa olisi toiminnallisuuksia eri tarpeisiin ja joita voisi ottaa käyttöön vain
liittämällä koodi www-sivulle. Kaikki koodit olisivat yhdessä paikassa ja
yksi tai kaksi henkilöä pitäisi niistä listaa, jossa voisi olla myös selitykset
komponenttien toiminnasta ja ohjeet käyttöönottoon. Koodit eivät olisi
enää siellä täällä hajallaan vaan niillä olisi oma versionhallinta ja vastaavat
henkilöt, jotka tietäisivät versioiden eroista.

Ainoana haittapuolena on jQueryn käytön tuoma lisätaso HTML-koodin ja
JavaScriptin välille. Tämä tuottaa hieman enemmän vaivaa uusien henki-
löiden koulutuksessa. Tämä ei kuitenkaan ole kovin suuri haitta. Jos hen-
kilö osaa valmiiksi JavaScriptiä, hänen on melko helppo oppia jQueryn
syntaksi ja toteutustapa, jolloin tuottavaan työhön päästään nopeasti. Vas-
taavasti jos henkilö ei osaa JavaScriptiä tai osaa sitä välttävästi, jQuery voi
olla jopa helpompaa oppia, koska henkilö ei sovella vanhoja tapoja Ja-
vaScript-kehityksestä kehityskirjaston uudenlaiseen ohjelmointitapaan.

Huolimatta siitä, että JavaScript on tällä hetkellä vain pieni lisä Logia
Softwaren varastonhallintajärjestelmän kehityksessä, voisi jQuery selkeyt-
tää sitä huomattavasti. Lisäksi parannukset käyttöliittymään saattavat lisä-
tä JavaScriptin osuutta käyttöliittymissä, kun käyttäjät haluavat vastaavia
parannuksia kaikkiin järjestelmän toimintoihin. Tällöin olisi hyvä jos käy-
tössä on kehityskirjasto, joka yhtenäistää www-kehityksen ja nopeuttaa si-
tä.

JavaScript-kehityskirjastojen vertailu

25

7.3 Kehityskirjaston käyttöönotto Logia Softwaren www-kehityksessä

Kun kehityskirjasto otetaan käyttöön Logia Softwaren www-kehityksessä,
tarvitaan pienimuotoinen peruskoulutus muutamalle henkilölle, jotka pää-
asiassa vastaavat JavaScript-kehityksestä. Kuitenkin suurin osa opettelusta
tapahtuu kehittäjien itse tehdessä töitä jQueryllä. Kuten muissakin ohjel-
mointikielissä, paras tapa oppia kieltä on käyttää sitä ja ratkaista ongelmia
sitä mukaa, kun niitä ilmenee.

Kaikkien www-kehityksessä mukana olevien ei ole tarpeellista opetella
jQueryn syntaksia, koska sillä tehdään lähinnä parannuksia käyttöliitty-
mään ja niistä vastaa vain tietyt henkilöt. Näin ollen kyseiset käyttöliitty-
mäparannukset voidaan ohjata tehtäväksi henkilöille, jotka ovat oppineet
kehityskirjaston syntaksin. Lisäksi monet jQueryllä tehtävät toiminnot yh-
delle www-sivun elementille on helppo ottaa käyttöön myös toisen ele-
mentin kanssa kopioimalla ja vaihtamalla vain elementin nimi. On siis
mahdollista, että kehityskirjaston käytöstä tietämättömätkin pystyvät liit-
tämään jQueryn toimintoja esimerkiksi www-sivulle tulevaan uuteen teks-
tikenttään pienellä vaivalla.

Olisi silti hyvä, että yksi tai kaksi henkilöä kantaisi kehityskirjastosta suu-
rempaa vastuuta, koska kirjasto kehittyy nopeasti ja tätä kehitystä on syytä
seurata. Tästä olisi etua uusien versioiden käyttöönotosta ja muutoksista
tiedottamisessa, jolloin satunnaisesti kirjastoa käyttävät eivät turhaan jou-
tuisi itse selvittämään asioita.

8 YHTEENVETO

Vertailuja tehdessä nousi jatkuvasti esiin kysymys, olinko varmasti ottanut
asioista riittävän hyvin selvää, ennen kuin tein päätelmiä. Oliko oma tapa-
ni komponentin käyttöön varmasti se oikea, jonka perusteella voisin kehi-
tyskirjastoa arvostella. Miten aikaisempi ohjelmointikokemukseni vaikutti
kehityskirjastojen syntaksin omaksumiseen? Mitä jos negatiiviset havain-
toni johtuivat vaan osaamattomuudestani?

Työn dokumentoinnin aikana syntyi kuitenkin ajatus, että tämä oli minun
näkemykseni opiskelun vaikeudesta ja se antaa ainakin jossain määrin
vaikutelman kehityskirjastojen käyttöönotossa tarvittavasta koulutuksesta
ja mahdollisista vaikeuksista. Onhan täysin eri asia ottaa käyttöön yksi ke-
hityskirjasto ja käyttää sitä päivittäin kuin tehdä samanaikaisesti samoja
komponentteja kolmella eri kehityskirjastolla. Kehittämiseen ei voi syven-
tyä, mutta siitä saa silti käsityksen, jonka perusteella pystyy valitsemaan
sopivan kirjaston juuri Logia Softwaren tarpeisiin.

Tehdessäni huomasin monesti, miten helppoa jokin asia on tehdä kehitys-
kirjaston avulla. Vaikka kirjaston toimintaperiaate ja syntaksi täytyy ope-
tella, uskon sen olevan ehdottomasti sen arvoista, sillä opettelun jälkeen
moni asia muuttuu huomattavasti yksinkertaisemmaksi. Työn ollessa kes-
ken huomasin usein perinteistä JavaScript-koodia kirjoittaessani toivovani,
että käytössäni olisi jokin kehityskirjasto. Olin sisäistänyt niiden tarjoamat

JavaScript-kehityskirjastojen vertailu

26

edut nopeasti ja perinteisen JavaScriptin kirjoittaminen tuntui jo hieman
typerältä.

Uskon, että Logia Softwaren kehittäjät kokevat samanlaisen havainnon
JavaScript-kehityksen helpottumisesta jos heillä vain on aikaa paneutua
jQueryn uudenlaiseen tapaan kirjoittaa koodia. JQuery on suosittu kehi-
tyskirjasto, joka on jo muuttanut monien kehittäjien työtä selvästi hel-
pommaksi ja nopeammaksi. Kirjaston suosio tuskin tulee hiipumaan tule-
vaisuudessa. Näin ollen kyseinen kirjasto on turvallinen valinta ja se täyt-
tää ne kriteerit, joita kehityskirjastolle asetettiin työtä aloitettaessa.

JavaScript-kehityskirjastojen vertailu

27

LÄHTEET

JULKAISUT

Bibeault, B. & Katz, Y. 2008. jQuery in Action. USA. Manning Publica-
tions Co.

Crane, D & Pascarello, E. 2006. Ajax In Action. USA. Manning
Publications Co.

Heilmann, C. 2006. Beginning JavaScript With DOM Scripting And Ajax.
USA. Apress.

Ort E. & Basler M. 2006. Ajax Design Strategies [verkkodokumentti].
[viitattu 25.11.2009].
http://java.sun.com/developer/technicalArticles/J2EE/AJAX/DesignStrate
gies/

Peltomäki, J. 2001. JavaScript. Jyväskylä. Docendo.

Peltomäki, J. & Nykänen, O. 2006. Web-selainohjelmointi. Jyväskylä.
Docendo.

Pohjois-Karjalan Aikuisopisto Lieksan yksikkö. 2009. JavaScript-
ohjelmointi [verkkodokumentti]. [viitattu 20.1.2010].
http://aikoledu.pkky.fi/virtuaalikoulu/materiaali/javascript.pdf

Russell, M. 2008. Dojo: The Definitive Guide. USA. O’Reilly Media, Inc.

Thau, D. 2007. The Book Of JavaScript, 2nd Edition. USA. No Starch
Press, Inc.

The Dojo Foundation. 2009. A Brief History of Dojo
[verkkodokumentti]. [viitattu 15.1.2010].
http://docs.dojocampus.org/quickstart/introduction/history

Wellman D. 2009. jQuery Overview [verkkodokumentti]. [viitattu
14.1.2010]. http://www.devarticles.com/c/a/JavaScript/jQuery-Overview/

Yahoo! Inc. 2010. YUI FAQ [verkkodokumentti]. [viitattu 14.1.2010].
http://developer.yahoo.com/yui/articles/faq/

Opinnäytetyön nimi

