

FUEL

Firefox User Extension Library

FUELとは？

- Firefoxの拡張機能開発者のためのJavaScriptライブラリ
- よく使う処理について、XPCOMの呼び出しなどの面倒な手順を省略可能にする
- Prototype.jsに近いイメージ
- 発音は「フエル」？「フューエル」？

比較

■ FUEL使用前


```
var cs = Components.classes["@mozilla.org/consoleservice;1"]  
 .getService(Components.interfaces.nsIConsoleService);  
cs.logStringMessage("こんにちは");
```

■ FUEL使用后

```
Application.console.log("こんにちは");
```

FUELを試すには？

- Firefox 3.0a5が必要となります

FUELの実体

- JavaScript製XPCOMコンポーネント
- componentsフォルダ内のfuelApplication.js
- グローバルなオブジェクト「Application」によってどこのXULからでも呼び出せる
- ただし、JS製XPCOMから呼び出すには...
 - `Components.classes["@mozilla.org/fuel/application;1"].getService(Components.interfaces.fuelApplication)`

FUELのバージョン

- FUEL 0.1
 - すでにFirefox 3.0a5にて使用可能
- FUEL 0.2
 - 5月末に向けて作業中
- それ以降
 - MozillaWikiで現在検討中
- 将来的にはFirefox 1.5～3.0で使えるようになる予定？
 - Firefox 1.5のサポートはそろそろ終わる頃では？

FUEL 0.1の紹介

紙面の都合上、ここから先は以下のように略させていただきます

- Cc = Components.classes
- Ci = Components.interfaces

Application

- Ci.fuellApplicationインタフェースを実装
- 内部的にはCi.nsIXULAppInfo
- アプリケーション、すなわちFirefoxに関する基本的な情報を得ることができる

Application使用例

- FirefoxのGUIDを調べたい
 - `Application.id`
 - `{ec8030f7-c20a-464f-9b0e-13a3a9e97384}`
- Firefoxのアプリケーション名を調べたい
 - `Application.name`
 - `Firefox`
- Firefoxのバージョンを調べたい
 - `Application.version`
 - `3.0a5pre`

Application

- id, name, versionプロパティはおまけ
- 実際に機能を有するのは以下のプロパティ
 - Application.console
 - Application.events
 - Application.storage
 - Application.prefs
 - Application.extensions

FUEL 0.1 系統図

Application.console

Application.console

- Ci.fuelConsole型
- 内部的にはCi.nslConsoleService

Application.consoleの使用例

- エラーコンソールへメッセージを出力する
 - `Application.console.log("こんにちは");`
- エラーコンソールを開く
 - `Application.console.open();`

Application.events

Application.events

- Ci.fuelEvents型
- Firefoxの起動や終了を監視できる

Application.events使用例①

■ Firefoxの終了を監視する

```
□ var listener = function(aEventItem) {  
 dump(aEventItem.type + "\n");  
 dump(aEventItem.data + "\n");  
};  
Application.events.addListener("quit", listener);  
Application.events.addListener("unload", listener);
```

□ aEventItem.type : “quit” または “unload”
aEventItem.data : “application”

- quit : nsIObserverServiceで“quit-application-requested”を監視するのと同様
- unload : nsIObserverServiceで“xpcorn-shutdown”を監視するのと同様

Application.events使用例②

■ Firefoxの起動を監視する

□ // JS製XPCOMの登録時とかに...

```
var app = Cc["@mozilla.org/fuel/application;1"]
 .getService(Ci.fuelApplication);
var listener = function(aEventItem) {
 dump(aEventItem.type + "\n");
 dump(aEventItem.data + "\n");
};
app.events.addListener("ready", listener);
```

□ aEventItem.type : “ready”
aEventItem.data : “application”

- ready : nsIObserverServiceで“final-ui-startup”を監視するのと同様
- readyに対してloadというものもあるが...

Application.storage

Application.storage

- Ci.fuellSessionStorage型
- ≠ mozStorage (SQLiteデータベース)
- 内部的にはただのJavaScriptオブジェクト {}
- キー／値によるシンプルな構造
- 永続性はなく、Firefox起動中のみ保持する
グローバルなデータベースとして使える

Application.storage使用例①

■ 値のセット

- `Application.storage.set("KEY", "VALUE");`
- 内部的には `_storage["KEY"] = "VALUE"`

■ 値のゲット

- `Application.storage.get("KEY", "DEFVAL");`
- 内部的には `return _storage["KEY"] || "DEFVAL"`

■ キーが存在するか調べる

- `Application.storage.has("KEY");`
- 内部的には `return _storage.hasOwnProperty("KEY")`

Application.storage使用例②

- eventsプロパティはCi.fuellEvents型

- 値の変更を監視する

- ```
var listener = function(aEventItem) {
 Application.console.log(aEventItem.type);
 Application.console.log(aEventItem.data);
};
Application.storage.events.addListener("change", listener);
```

- ```
aEventItem.type : "change"  
aEventItem.data : 変更されたキー
```

- 監視をやめる

- ```
Application.storage.events.removeListener("change", listener);
```

# Application.prefs


# Application.prefs

- Ci.fuelPreferenceBranch型
- 内部的にはCi.nslPrefBranch2など


# Application.prefs使用例①

## ■ 設定値を取得する

- `Application.prefs.getValue("general.useragent.locale", "???)`
- `en-US`


## ■ 設定値を変更する

- `Application.prefs.setValue("general.useragent.locale", "ja-JP")`

## ■ 個々の設定値の詳細を得る

- `var p = Application.prefs.get("general.useragent.locale");`
- `p`は`Ci.fuellPreference`型オブジェクト

# Ci.fuellPreferenceインタフェース


# Ci.fuelPreference使用例①

- 設定値を取得する
  - `p.value`
  - `en-US`
- 設定値が変更されているかどうか調べる
  - `p.modified`
  - `true`
- 設定値をデフォルト値へ戻す
  - `p.reset()`

## Ci.fuelPreference使用例②

- eventsプロパティはCi.fuelEvents型
- 設定値の変更を監視する
  - ```
var listener = function(aEventItem) {  
 Application.console.log(aEventItem.type);  
 Application.console.log(aEventItem.data);  
};  
p.events.addListener("change", listener);
```
 - ```
aEventItem.type : "change"
aEventItem.data : "general.useragent.locale"
```
- 監視をやめる
  - ```
p.events.removeListener("change", listener);
```

Application.extensions

Application.extensions

- Ci.fuelExtensions型
- 内部的にはCi.nslExtensionManager
- 拡張機能全体

Application.extensions使用例①

- インストールされている拡張機能の一覧を調べたい
 - `Application.extensions.all`
 - `Ci.fuellExtension`オブジェクトの配列
- インストールされている拡張機能の名前をリストアップする
 - `Application.extensions.all.forEach(function(ext) {
Application.console.log(ext.name);
});`
 - `DOM Inspector Talkback ...`

Application.extensions使用例②

- ある拡張機能がインストールされているかどうか調べたい
 - `Application.extensions.has("inspector@mozilla.org")`
 - `true`
- ある拡張機能について詳細な情報を得たい
 - `Application.extensions.get("inspector@mozilla.org")`
 - `Ci.fuellExtension`型

Ci.fuellExtensionインタフェース

Ci.fuellExtensionインタフェース使用例①

- DOMインスペクタについて調べたい...
 - `var ext = Application.extensions.get("inspector@mozilla.org");`
- GUIDは？
 - `ext.id`
 - `inspector@mozilla.org`
- 名前は？
 - `ext.name`
 - `DOM Inspector`
- バージョンは？
 - `ext.version`
 - `1.9a5pre`

Ci.fuellExtensionインタフェース使用例②

- eventsプロパティはCi.fuellEvents型
- 拡張機能のアンインストールを監視する
 - ```
var ext = Application.extensions.get("inspector@mozilla.org");
var listener = function(aEventItem) {
 Application.console.log(aEventItem.type);
 Application.console.log(aEventItem.data);
};
ext.events.addListener("uninstall", listener);
```
  - ```
aEventItem.type : "uninstall"  
aEventItem.data : inspector@mozilla.org
```
 - 厳密にはアンインストールしようとした時に発生

Ci.fuellExtensionインタフェース使用例③

- prefsプロパティはCi.fuellPreferenceBranch型
- 拡張機能固有のPreference Branchとして使える
- 拡張機能固有の設定値をリストアップ
 - ```
var ext = Application.extensions.get("inspector@mozilla.org");
ext.prefs.all.forEach(function(pref) {
 Application.console.log(pref.name + " = " + pref.value);
});
```
- あくまでも「extensions.%GUID%.」に対するPreference Branchであることに注意
  - `ext.prefs.root`
  - `extensions.inspector@mozilla.org.`


## Ci.fuellExtensionインタフェース使用例④

- storageプロパティはCi.fuellSessionStorage型
- 拡張機能固有のセッションストレージとして使える
  - `var ext = Application.extensions.get("inspector@mozilla.org");`  
`ext.storage.set("foo", "bar");`  
`ext.storage.get("foo", null);`


# FUELの今後の展望

- FUEL 0.2 以降は実用性あり
  - タブブラウザ ([Application.browser](#))
  - ブックマーク ([Application.bookmarks](#))
- 私の要望
  - ファイル読み書き ([Application.files?](#))
  - クリップボード ([Application.clipboard?](#))
  - mozStorage ([Application.database?](#))

# FUELについての疑問

- 個人的には、[Firefox 2](#)でも使えるようになってくれないと意味がないと思う
- 今後、[Firefox 2](#)本体にFUELが搭載され、使えるようになるのでしょうか？Markさん教えてください！


The screenshot shows the Mozilla Wiki page for FUEL. The page header includes the Mozilla logo and the text "mozilla wiki". There is a search bar with a "Go" button and a "Search" button. Below the header are navigation buttons for "History", "Edit", "Discussion", and "Article". On the left side, there are "Personal tools" (Log in / create account) and "Navigation" (Main Page, Community portal). The main content area is titled "FUEL" and contains the following text: "FUEL (Firefox User Extension Library) is a JavaScript Library designed to help developers build extensions using terminology and interfaces that are familiar to them. It will be usable in Firefox 1.5-3.0."