

JavaScript Patterns

Private/Public fields, Module, Revealing Module

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

Table of Contents

1. Public/Private fields in JavaScript
2. Module pattern
3. Revealing module pattern
4. Revealing prototype pattern
5. Singleton pattern

Public/Private fields

Using the function scope

- ◆ Each variable is defined:
 - ◆ In the global scope (Public)
 - ◆ In a function scope (Private)

```
var global = 5;

function myFunction() {
 var private = global;

 function innerFunction(){
 var innerPrivate = private;
 }
}
```


Public/Private fields

Live Demo

The Module Pattern

Hide members

- ◆ Pros:

- ◆ “Modularize” code into re-useable objects
- ◆ Variables/functions not in global namespace
- ◆ Expose only public members

- ◆ Cons:

- ◆ Not easy to extend
- ◆ Some complain about debugging

◆ Structure:

```
var module = (function() {  
 //private variables  
 //private functions  
  
 return {  
 //public members  
 someFunc: function() {...},  
 anotherFunc: function() {...}  
 };  
}());
```

◆ Example:

```
var controls = (function () {  
 //hidden members  
 function formatResult(name, value) { //... }  
  
 //visible members  
 return {  
 Calculator: function (name) {  
 var result;  
 result = 0;  
 this.add = function (x) { //... };  
 this.subtract = function (x) { //...};  
 this.showResult = function () { //... };  
 }  
 };  
}());  
var calc = new controls.Calculator('First');  
calc.add(7);  
calc.showResult();
```

Module Pattern: Example

◆ Example:

```
var controls = (function () {  
 //hidden members  
 function formatResult(name, value) { //... }  
  
 //visible members  
 return {  
 Calculator: function (name) {  
 var result;  
 result = 0;  
 this.add = function (x) { //... };  
 this.subtract = function (x) { //...};  
 this.showResult = function () { //... };  
 }  
 };  
}());  
  
var calc = new controls.Calculator('First');  
calc.add(7);  
calc.showResult();
```

The visible members
create closures with them

◆ Example:

```
var controls = (function () {  
 //hidden members  
 function formatResult(name, value) { //... }  
  
 //visible members  
 return {  
 Calculator: function (name) {  
 var result;  
 result = 0;  
 this.add = function (x) { //... };  
 this.subtract = function (x) { //...};  
 this.showResult = function () { //... };  
 }  
 };  
}());  
  
var calc = new controls.Calculator('First');  
calc.add(7);  
calc.showResult();
```

Visible function constructor

Module Pattern: Summary

- ◆ Module pattern provides encapsulation of variables and functions
- ◆ Provides a way to add visibility (public versus private) to members
- ◆ Each object instance creates new copies of functions in memory

Module Pattern

Live Demo

The Revealing Module Pattern

Reveal the most interesting
members

Revealing Module Pattern: Pros and Cons

◆ Pros:

- ◆ “Modularize” code into re-useable objects
- ◆ Variables/functions taken out of global namespace
- ◆ Expose only visible members
- ◆ “Cleaner” way to expose members
- ◆ Easy to change members privacy

◆ Cons:

- ◆ Not easy to extend
- ◆ Some complain about debugging
- ◆ Hard to mock hidden objects for testing

◆ Structure:

```
var module = (function() {  
 //hidden variables  
 //hidden functions  
  
 return {  
 //visible members  
 someFunc: referenceToFunction  
 anotherFunc: referenceToOtherFunction  
 };  
}());
```

◆ Example:

```
var controls = (function () {  
 //hidden function  
 function formatResult(name, value) { // ... }  
  
 var Calculator = (function () {  
 var Calculator = function (name) { // ... };  
 Calculator.prototype.add = function (x) { // ... };  
 Calculator.prototype.subtract = function (x) { // ... };  
 Calculator.prototype.showResult = function () { // ...};  
 return Calculator;  
 }());  
  
 return {  
 Calculator: Calculator  
 };  
}());  
  
var calc = new controls.Calculator('First');
```

◆ Example:

```
var controls = (function () {  
 //hidden function  
 function formatResult(name, value) { // ... }  
  
 var Calculator = (function () {  
 var Calculator = function (name) { // ... };  
 Calculator.prototype.add = function (x) { // ... };  
 Calculator.prototype.subtract = function (x) { // ... };  
 Calculator.prototype.showResult = function () { // ...};  
 return Calculator;  
 }());  
  
 return {  
 Calculator: Calculator  
 };  
}());  
  
var calc = new controls.Calculator('First');
```

Create the function
constructor hidden

◆ Example:

```
var controls = (function () {  
 //hidden function  
 function formatResult(name, value) { // ... }  
  
 var Calculator = (function () {  
 var Calculator = function (name) { // ... };  
 Calculator.prototype.add = function (x) { // ... };  
 Calculator.prototype.subtract = function (x) { // ... };  
 Calculator.prototype.showResult = function () { // ...};  
 return Calculator;  
 }());  
  
 return {  
 Calculator: Calculator  
 };  
}());  
  
var calc = new controls.Calculator('First');
```

Expose (reveal) only
references to hidden member

Revealing Module Pattern: Summary

- ◆ Module pattern provides encapsulation of variables and functions
- ◆ Provides a way to add visibility (public versus private) to members
- ◆ Extending objects can be difficult since no prototyping is used

```
var salary = function () {  
 // code  
}();
```

Revealing Module Pattern

Live Demo

The Revealing Prototype Pattern

Reveal the most interesting members (again)

Revealing Prototype Pattern: Pros and Cons

◆ Pros:

- “Modularize” code into re-useable objects
- Variables/functions taken out of global namespace
- Expose only public members
- Functions are loaded into memory once
- Extensible

◆ Cons:

- "this" can be tricky
- Constructor is separated from prototype

◆ Structure:

```
var Constructor = function () {  
 //constructor defined here  
}  
  
Constructor.prototype = (function() {  
 //hidden variables  
 //hidden functions  
  
 return {  
 //exposed members  
 someFunc: pointerToSomeFunc  
 anotherFunc: pointerToAnotherFunc  
 };  
}());
```

Revealing Prototype Pattern: Example

◆ Example:

```
var Calculator = function (name) { // ... };

Calculator.prototype = (function () {
 var add, subtract, showResult, formatResult;

 add = function (x) { // ... };
 subtract = function (x) { // ... };
 showResult = function () { // ... };
 formatResult = function (name, value) { // ... };

 return {
 add: add,
 subtract: subtract,
 showResult: showResult
 };
}());

var calc = new Calculator('First');
```

Revealing Prototype Pattern: Summary

- ◆ Module pattern provides encapsulation of variables and functions
- ◆ Provides a way to add visibility (exposed versus hidden) to members
- ◆ Provides extension capabilities

Revealing Prototype Pattern

Live Demo

Singleton Pattern

One object to rule them all!

Singleton Pattern: Structure

◆ Structure:

```
var module = function() {  
 var instance, getInstance;  
  
 return {  
 getInstance: function(){  
 if(!instance){  
 instance = new Instance();  
 }  
 return instance;  
 }  
 };  
}();
```

Singleton Pattern: Example

◆ Example:

```
var controls = function () {  
 var Calculator, calculatorInstance;  
 Calculator = (function () {  
 function Calculator() { //... }  
 return Calculator;  
 })();  
 return {  
 getCalculator: function () {  
 if (!calculatorInstance) {  
 calculatorInstance = new Calculator();  
 }  
 return calculatorInstance;  
 }  
 };  
}();  
var calculator = controls.getCalculator();
```

Singleton Pattern

Live Demo

Augmenting Modules

Live Demo

Questions?

Free Trainings @ Telerik Academy

- ◆ “C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

Create the Snake game using the Revealing module pattern. Design the game such that it has at least three modules.

