

Build Your Own Extension for Firefox... and Beyond!

Sanyam Khurana

Github.com/CuriousLearner

SanyamKhurana.com

Agenda

- Introduction
- Build your first extension
- Create an original add-on and share it on addons.mozilla.org
- Continue the conversation

Please tweet your attendance! Example:

***I'm customizing @Firefox by building my own @MozWebExt! #MozActivate
#MozAMU @ErSanyamKhurana***

About Add-ons

- Use add-ons to personalize your browsing experience
- Variety of uses:
 - Organizing tabs
 - Language support
 - Blocking ads
 - ... and so much more!
- With WebExtensions APIs, add-ons are easier than ever to create
- Compatible with Firefox, Chrome, and Opera

Build Your First WebExtension Add-on

Mozilla Developer Network Tutorial:

[https://developer.mozilla.org/en-US/Add-ons/WebExtensions/Your first WebExtension](https://developer.mozilla.org/en-US/Add-ons/WebExtensions/Your_first_WebExtension)

Other Tutorials:

- [Let's Write a WebExtension by Blake Winton](#)
- [WebExtensions: An Example Add-on Repository with Test Harnesses by standard8](#)
- [Create a Simple WebExtension by David Walsh](#)

WebExtension Examples:

<https://developer.mozilla.org/en-US/Add-ons/WebExtensions/Examples>

Need help? Join IRC channels #extdev and #webextensions.

A word about your co-instructor

Shashank Kumar

CSE Undergraduate Student

Open Source Contributor - github.com/realslimshanky

Trying to be a active blogger - blog.shanky.xyz

Active volunteer in community - reason being present here!

Prerequisites

- HTML
- CSS
- JS
- Web Browser
- Internet (optional)

Why Browser Extension?

- Simplify development
- Increasing cross-browser compatibility
- Reducing development cost
- Abstracting functionalities

Setting up extension folder

- Create a new folder named **borderify**
- Switch to **Borderify** directory
- Create a new file **manifest.json**

manifest.json

- Most important file of your extension
- Must contain atleast 3 keys:
manifest_version, name, version
- Everything else is optional, but it'll not look cool at all with just 3 keys

More power to manifest.json

- Descriptions
- Icons
- Content Scripts

Content Scripts

- Must have a array as property
- Must have atleast 1 item in array
- Each item must have 2 keys, matches and js

Match Pattern - matches to Content Scripts

- An array of patterns
- Should be in form
<scheme>://<host><path>
- Can use wildcards
- Special wildcard include **<all_urls>**

JS to Content Scripts

- An array of js scripts
- That's it!
- Really!
- No kidding!

Adding content to you js

- Create **browserify.js**
- Write and save below statement inside it
`document.body.style.border = "5px solid red";`
- Add **browserify.js** to **manifest.json**

Understanding what went down

- Browser loads **manifest.json**
- With it the information about the extension is processed
- Extension loads resources accordingly

Great Work!

Create an Original WebExtension (Bonus!)

When You Are Done:

- Publish link to addons.mozilla.org
- Once your add-on has been approved, tweet a link to your add-on!

Example:

**I made an add-on using @MozWebExt for @mozamo! Check it out here:
<link to add-on> #MozActivate**

Continue the Conversation!

- Tweet to **@MozWebExt**
- Join IRC channels **#addons**, **#webextensions** and **#extdev**
- Join the Telegram groups **@addonschat** and **@addons**
- Follow and post to the Add-ons Discourse forum at **<https://discourse.mozilla-community.org/c/add-ons>**

If you're interested in add-ons and want to learn more about ways you can get involved with addons.mozilla.org, please visit:

<https://wiki.mozilla.org/Add-ons/Contribute>

Head on to feedback

mzl.la/howwasit

Rep:

Sanyam Khurana

