

DrupalCon Amsterdam 2019

Multilingualism makes better programmers

A look beyond PHP and JavaScript

The screenshot shows a MacBook Pro with a dark theme. An open Komodo IDE window displays a file named 'functions.php'. The code is written in PHP and handles user registration. It includes logic for loading templates, rendering fields, and validating user input for fields like 'username' and 'password'. The Komodo interface shows code completion suggestions and a toolbar with various icons.

```
public_html >
  > .htaccess
  > .wp-includes
  > .wp-admin
  > wp-content
 > languages
 > plugins
 > acf
 > advanced-custom-fields-pro
 > amr-shortcode-any-widget
 > charitable
 > charitable-ambassadors
 > charitable-communications
 > charitable-license-tester
 > charitable-user-avatar
 > contact-form-7
 > custom-database-extension
 > custom-registration-form-builder-with-submissions
 > disable-comments
 > easy-captcha
 > backend
 > classes
 > js
 > views
 > debug.php
 > extended-registration.php
 functions.php
 > LayerSlider
 > relative-image-captcha
 > regenerate-thumbnails
 > relative-image-urls
 projects
```

```
functions.php >
  > tree > public_html > wp-content > plugins > extended-registration > functions.php
  > include($view_path . 'header.php');
  $fields = ER_Model::factory('Field')->loadTemplates();
  foreach ($fields as $field) {
 er_renderField($field);
  }
  include($view_path . 'footer.php');

  function er_render_e_registration_form() {
 $results = array('errors' => array());
 $username = null;
 $password = null;
 $usernameField = er_option('er.username.field');
 $passwordField = er_option('er.password.field');

 // Create new Registration
 $Registration = ER_Model::factory('Registration');
 $Registration['time'] = date('Y-m-d H:i:s');

 $fields = ER_Model::factory('Field')->loadTemplates();
 foreach ($fields as $field) {
 $field['template_id'] = $field['id'];
 $field['id'] = null;
 }

 # Assign values and validate
 switch ($field['type']) {
 case 'title':
 case 'description':
 continue;
 break;
 case 'checkbox':
 if (!empty($field['value'])) {
 $results['errors'][$field['unique_name']] = 'Vous devez cocher cette case pour continuer.';
 }
 break;
 case 'email':
 if ($field['value'] == safe_get($POST[$field['unique_name']])) {
 if ($field['required'] && !empty($field['value'])) {
 $results['errors'][$field['unique_name']] = 'Vous devez remplir ce champs.';
 } elseif ($filter->var[$field['value']] == FILTER_VALIDATE_EMAIL == false) {
 $results['errors'][$field['unique_name']] = 'Vous devrez entrer une adresse courriel valide.';
 }
 }
 break;
 case 'password':
 break;
 }
  }
```

MacBook Pro

Photo by Émile Perron on Unsplash

describe('Alexander Varwijk')

- Programming for 15+ years
- 7 years of Drupal
- Developer for Open Social
- Love for sports, beer and pretty code

About this talk

- A look outside of our comfort zone
- Not every example works in PHP/JS
- Concepts/Thought process is still useful
- Examples from Ruby, Java, Rust, Javascript, Perl

What's in a (programming) language?

Syntax

- | The arrangement of **words** and **phrases** to create **well-formed sentences** in a language
- | The **structure of statements** in a computer language

“ How do I express what I want to do? ”

(Standard) Library

A standard library in computer programming
Is the library made available **across**
Implementations of a programming language.

“ What can I use without installing something else? ”

Ecosystem

- | A collection of software projects, which are developed and co-evolve in the same environment.
- | Can be **organizational** (a company), **social** (an open-source community), or **technical** (the Ruby ecosystem)

“ What has already been built that I can use? ”

“Ruby, Ruby, Ruby, Ruby”

— Kaiser Chiefs

The Ruby Styleguide

- A **community driven** effort to create standards.
- Applicable beyond Ruby

[rubocop-hq/ruby-style-guide](https://github.com/rubocop-hq/ruby-style-guide)

Keep functions short

Avoid methods longer than 10 LOC (lines of code).
Ideally, most methods will be shorter than 5 LOC.
Empty lines do not contribute to the relevant LOC.

Keep functions short

- Give functions a single purpose
- Reduces mental load
- Makes it easier to put the code in presentations ;-)

- Find the right balance

```
function social_post_form_post_form_alter(&$form, FormStateInterface $form_state, $form_id) {
  // Show the users picture for new posts.
  if ($form_state->getFormObject()->getEntity()->isNew()) {
 // Load current user.
 $account = User::load(Drupal::currentUser()->id());
 // Load compact notification view mode of the attached profile.
 if ($account) {
 $storage = \Drupal::entityTypeManager()->getStorage('profile');
 $user_profile = $storage->loadByUser($account, 'profile');
 if ($user_profile) {
 $content = \Drupal::entityTypeManager()->getViewBuilder('profile')
 ->view($user_profile, 'compact_notification');
 // Add to a new field, so twig can render it.
 $form['current_user_image'] = $content;
 }
 }
  }
  // [Snip]
}
```

```
function social_post_form_post_form_alter(&$form, FormStateInterface $form_state, $form_id) {
  // Show the users picture for new posts.
  if ($form_state->getFormObject()->getEntity()->isNew()) {
 $user_image = social_post_get_current_user_image();
 if ($user_image) {
 // Add to a new field, so twig can render it.
 $form['current_user_image'] = $user_image;
 }
  }
  // [Snip]
}
```

if as modifier

Prefer modifier if / unless usage when you have a single-line body.

Another good alternative is the usage of control flow && / ||.

```
# good (doesn't work in PHP/JS)
do_something if some_condition
```

```
# another good option
some_condition && do_something
```

PHP

```
function p($x) { echo $x; }
function ret_true() {
 echo "true ";
 return true;
}
function ret_false() {
 echo "false ";
 return false;
}

ret_true() && p("&& print");
ret_true() || p("|| print");
ret_false() && p("&& print");
ret_false() || p("|| print");
```

Javascript

```
function p(x) { process.stdout.write(x); }
function ret_true() {
 p("true ");
 return true;
}
function ret_false() {
 p("false ");
 return false;
}
```

Output

ret_true() && p("&& print");	true && print
ret_true() p(" print");	true
ret_false() && p("&& print");	false
ret_false() p(" print");	false print

No `method_missing`

Avoid using `method_missing` for metaprogramming because backtraces become messy, the behavior is not listed in `#methods`, and misspelled method calls might silently work, e.g. `nukes.luanch_state = false`

Some of PHP's Magic Methods

- `__get`, `__set`, `__call`
- Used extensively by Drupal
- Can make behaviour less predictable

```
/** Implements the magic method for getting object properties. */
public function &__get($name) {
 // If this is an entity field, handle it accordingly. We first check whether
 // a field object has been already created. If not, we create one.
 if (isset($this->fields[$name][$this->activeLangcode])) {
 return $this->fields[$name][$this->activeLangcode];
 }
 // Inline getFieldDefinition() to speed things up.
 if (!isset($this->fieldDefinitions)) { $this->getFieldDefinitions(); }
 if (isset($this->fieldDefinitions[$name])) {
 $return = $this->getTranslatedField($name, $this->activeLangcode);
 return $return;
 }
 // Else directly read/write plain values. That way, non-field entity
 // properties can always be accessed directly.
 if (!isset($this->values[$name])) { $this->values[$name] = NULL; }
 return $this->values[$name];
}
```

Javascript Proxy

- Emulates PHP's magic methods
- [MDN Documentation](#)
- Could be a talk on its own
- Doesn't work in Internet Explorer

Java

Annotations

In the Java computer programming language, an annotation is a form of syntactic metadata that can be added to Java source code.

— Wikipedia, Java_annotation

```
package com.example.examplemod;
import net.minecraft.init.Blocks;

import net.minecraftforge.fml.common.event.FMLInitializationEvent;

public class ExampleMod {
 public static final String MODID = "examplemod";
 public static final String VERSION = "1.0";

 public void init(FMLInitializationEvent event) {
 // some example code
 System.out.println("DIRT BLOCK >> "+Blocks.dirt.getUnlocalizedName());
 }
}
```

```
package com.example.examplemod;

import net.minecraft.init.Blocks;
import net.minecraftforge.fml.common.Mod;

import net.minecraftforge.fml.common.event.FMLInitializationEvent;

@Mod(modid = ExampleMod.MODID, version = ExampleMod.VERSION)
public class ExampleMod {
 public static final String MODID = "examplemod";
 public static final String VERSION = "1.0";

 public void init(FMLInitializationEvent event) {
 // some example code
 System.out.println("DIRT BLOCK >> "+Blocks.dirt.getUnlocalizedName());
 }
}
```

```
package com.example.examplemod;
import net.minecraft.init.Blocks;
import net.minecraftforge.fml.common.Mod;
import net.minecraftforge.fml.common.Mod.EventHandler;
import net.minecraftforge.fml.common.event.FMLInitializationEvent;

@Mod(modid = ExampleMod.MODID, version = ExampleMod.VERSION)
public class ExampleMod {
 public static final String MODID = "examplemod";
 public static final String VERSION = "1.0";

 @EventHandler
 public void init(FMLInitializationEvent event) {
 // some example code
 System.out.println("DIRT BLOCK >> "+Blocks.dirt.getUnlocalizedName());
 }
}
```

```
namespace Drupal\image\Plugin\Field\FieldWidget;

/**
 * Plugin implementation of the 'image_image' widget.
 *
 * @FieldWidget(
 * id = "image_image",
 * label = @Translation("Image"),
 * field_types = {
 * "image"
 * }
 * )
 */
class ImageWidget extends FileWidget {

  // Body omitted
}
```

PHP Annotations

- Not built into the language
- Uses the doctrine/annotations package
- Uses PHP Reflection to read object/method/property comments
- Proposal to move annotations into the PHP runtime (out of comments). See https://wiki.php.net/rfc/annotations_v2

Javascript Annotations Decorators

- Are used to modify the behaviour of a class or its properties
- Are currently a stage 2 proposal
 - <https://github.com/tc39/proposal-decorators>
- Implementation details changed a lot in March 2019
 - Babel allows using these already,
as well as the legacy stage 1 syntax.

```
class CounterWidget extends HTMLElement {  
}  
// Source: https://github.com/tc39/proposal-decorators
```

```
import { @defineElement } from "./defineElement.mjs";

@defineElement('counter-widget')
class CounterWidget extends HTMLElement {

}

// Source: https://github.com/tc39/proposal-decorators
```

```
import { @tracked } from "./tracked.mjs";

import { @defineElement } from "./defineElement.mjs";

@defineElement('counter-widget')
class CounterWidget extends HTMLElement {
 @tracked x = 0;

 connectedCallback() { this.render(); }

 render() { this.textContent = this.x.toString(); }
}

// Source: https://github.com/tc39/proposal-decorators
```

```
import { @tracked } from "./tracked.mjs";
import { @bound } from "./bound.mjs";
import { @defineElement } from "./defineElement.mjs";

@defineElement('counter-widget')
class CounterWidget extends HTMLElement {
 @tracked x = 0;

 @bound clicked() { this.x++; }

 connectedCallback() { this.render(); }

 render() { this.textContent = this.x.toString(); }
}

// Source: https://github.com/tc39/proposal-decorators
```

```
import { @set } from "./set.mjs";
import { @tracked } from "./tracked.mjs";
import { @bound } from "./bound.mjs";
import { @defineElement } from "./defineElement.mjs";

@defineElement('counter-widget')
class CounterWidget extends HTMLElement {
 @tracked x = 0;

 @set onclick = this.clicked;

 @bound clicked() { this.x++; }

 connectedCallback() { this.render(); }

 render() { this.textContent = this.x.toString(); }
}

// Source: https://github.com/tc39/proposal-decorators
```


Rust

Strongly Typed

In a strongly typed language each data area will have a **distinct type** and each process will state its communication **requirements** in terms of these types.

— Jackson, K. (1977).
Design and Implementation of
Programming Languages.

Strongly Typed PHP

5.0 - Parameter type hints for Interface and Class names

5.1 - Parameter type hints for arrays

5.4 - Parameter type hints for callables

7.0 - Parameter type hints for all primitive types, return type hints

7.1 - Nullable types

7.4 - Type hints for class properties

```
/* An example of PHP 7.4's type hints.*/
class TypeHintsExample {
 protected string $chant = 'PHP is improving!';

 public function setChant(string $newChant) {
 $this->chant = $newChant;
 }

 public function chant() {
 echo $this->chant . PHP_EOL;
 }

 public function isAwesome() : bool {
 return true;
 }
}
```

```
/* An example of PHP 7.4's type hints. */
class TypeHintsExample {
 protected string $chant = 'PHP is improving!';

 public function setChant(string $newChant) {
 $this->chant = $newChant;
 }

 public function chant() {
 echo $this->chant . PHP_EOL;
 }

 public function isAwesome() : bool {
 return true;
 }
}

$fan = new TypeHintsExample();
$fan->setChant('PHP is improving!');

// Outputs: "PHP is improving!\n"
$fan->chant();

$fan->setChant(9001);
// Outputs: "9001\n"
$fan->chant();
```

```
// Required to actually trigger type errors.  
declare(strict_types = 1);  
  
/* An example of PHP 7.4's type hints. */  
class TypeHintsExample {  
 protected string $chant = 'PHP is improving!';  
  
 public function setChant(string $newChant) {  
 $this->chant = $newChant;  
 }  
  
 public function chant() {  
 echo $this->chant . PHP_EOL;  
 }  
  
 public function isAwesome() : bool {  
 return true;  
 }  
}  
  
$fan = new TypeHintsExample();  
$fan->setChant('PHP is improving!');  
  
// Outputs: "PHP is improving!\n"  
$fan->chant();  
  
// Throws a TypeError  
$fan->setChant(9001);  
  
$fan->chant();
```

Strongly Typed Drupal

- Parameter type hints in coding standards: Issue [#1158720](#)
- Standardising array type hints (11 years and counting): Issue [#318016](#)
- Discussion about implementing types in existing code: Issue [#3050720](#)
 - Highlights some backwards compatibility issues,
some solved in PHP 7.2
- Discussion on coding standard for new code: Issue [#3060914](#)

Strongly Typed Javascript

- 😅
- There's Typescript

Pattern Matching

Patterns are a special syntax in Rust for matching against the structure of types, both complex and simple.

```
let x = 1;
```

```
match x {  
 1 => println!("one"),  
 2 => println!("two"),  
 3 => println!("three"),  
 _ => println!("anything"),  
}
```

```
// Source: https://doc.rust-lang.org/1.5.0/book/patterns.html
```

```
// PHP
switch ($x) {
 case 1:
 echo "one";
 break;
 case 2:
 echo "two";
 break;
 case 3:
 echo "three";
 break;
 default:
 echo "anything";
}
```

```
// Javascript
switch (x) {
 case 1:
 console.log("one");
 break;
 case 2:
 console.log("two");
 break;
 case 3:
 console.log("three");
 break;
 default:
 console.log("anything");
}
```

```
match x {  
 e @ 1 ... 5 => println!("got a range element {}", e),  
 i => println!("{} was not in our range", i),  
}
```

```
match x {  
 e @ 1 ... 5 => println!("got a range element {}", e),  
 i => println!("{} was not in our range", i),  
}  
  
enum OptionalInt {  
 Value(i32),  
 Missing,  
}  
  
let x = OptionalInt::Value(5);  
  
match x {  
 OptionalInt::Value(i) if i > 5 => println!("Got an int bigger than five!"),  
 OptionalInt::Value(..) => println!("Got an int!"),  
 OptionalInt::Missing => println!("No such luck."),  
}
```

// Source: <https://doc.rust-lang.org/1.5.0/book/patterns.html>

Enum

The enum keyword allows the creation of a type which may be one of a few different variants.

```
namespace Drupal\Core\Language;
/**
 * Defines a language.
 */
interface LanguageInterface {
 // [Snip]

 /**
 * Language written left to right.
 * Possible value of $language->direction.
 */
 const DIRECTION_LTR = 'ltr';

 /**
 * Language written right to left.
 * Possible value of $language->direction.
 */
 const DIRECTION_RTL = 'rtl';

 /**
 * Gets the text direction (left-to-right or
 * right-to-left).
 *
 * @return string
 * Either self::DIRECTION_LTR
 * or self::DIRECTION_RTL.
 */
 public function getDirection();
}

// [Snip]
```

```
/**  
 * Defines a language.  
 */  
interface LanguageInterface {  
 // [Snip]  
  
 /**  
 * Gets the text direction  
 * (left-to-right or right-to-left).  
 *  
 * @return string  
 * Either self::DIRECTION_LTR  
 * or self::DIRECTION_RTL.  
 */  
 public function getDirection();  
}
```

```
/**  
 * Defines a language.  
 */  
interface LanguageInterface {  
 // [Snip]  
  
 /**  
 * Gets the text direction  
 * (left-to-right or right-to-left).  
 *  
 * @return string  
 * Either self::DIRECTION_LTR  
 * or self::DIRECTION_RTL.  
 */  
 public function getDirection();  
}
```

```
class Gibberish implements LanguageInterface {  
 // Required methods omitted for brevity.  
  
 public function getDirection() {  
 return 'outside-in';  
 }  
}
```

```
enum LanguageDirection {
 LTR,
 RTL,
}

trait LanguageInterface {
 fn get_direction() -> LanguageDirection;
}

struct Gibberish {}

impl LanguageInterface for Gibberish {
 fn get_direction() -> LanguageDirection {
 "outside-in"
 }
}
```


```
error[E0308]: mismatched types
--> src/main.rs:14:9
|
13 | fn get_direction() -> LanguageDirection {
| ----- expected `LanguageDirection` because of return type
14 | "outside-in"
| ^^^^^^^^^^^^ expected enum `LanguageDirection`, found reference
|
= note: expected type `LanguageDirection`
 found type `&'static str`
```

```
// Create an `enum` to classify a web event. Note how both
// names and type information together specify the variant:
// `PageLoad != PageUnload` and `KeyPress(char) != Paste(String)`.
// Each is different and independent.

enum WebEvent {
 // An `enum` may either be `unit-like`,
 PageLoad,
 PageUnload,
 // like tuple structs,
 KeyPress(char),
 Paste(String),
 // or like structures.
 Click { x: i64, y: i64 },
}

// Source https://doc.rust-lang.org/stable/rust-by-example/custom_types/enum.html
```

PHP

- No support out of the box
- SPL (Standard PHP Library) Types extension exists
 - Careful: it's experimental
- Check your return values manually

Javascript

- 😅
 - Handle the case where functions misbehave
 - Typescript does support enums

NULL does not exist

Error: Call to a member function someFunction() on null

```
/**  
 * Loads an entity.  
 *  
 * @param mixed $id  
 * The id of the entity to load.  
 *  
 * @return static  
 * The entity object or NULL if there is no entity with the given ID.  
 */
```

```
// Given we have < 9000 nodes.  
// Throws: Error: Call to a member function label() on null  
Node::load(9002)->label();
```

```
use std::fs::File;
use std::io::prelude::*;

fn main() {
 let file = File::open("foo.txt");
 let mut contents = String::new();

 file.read_to_string(&mut contents);
 println!("The contents of the file: {}", contents);
}
```


```
error[E0599]: no method named `read_to_string` found for type `std::result::Result<std::fs::File, std::io::Error>` in the current scope
--> src/main.rs:8:10
```

```
8 | file.read_to_string(&mut contents);
 | ^^^^^^^^^^
```

Error handling with the Result type

- | **Result<T, E>** is the type used for returning and propagating errors.
- | It is an enum with the variants, **Ok(T)**, representing success and containing a value, and **Err(E)**, representing error and containing an error value.

```
enum Result<T, E> {  
 Ok(T),  
 Err(E),  
}
```

// Source: <https://doc.rust-lang.org/std/result/>

```
use std::fs::File;
use std::io::prelude::*;

fn main() {
 let file = File::open("foo.txt");

 match file {
 Ok(mut f) => {
 let mut contents = String::new();
 f.read_to_string(&mut contents).expect("Reading failed");
 }
 }
}
```


```
error[E0004]: non-exhaustive patterns: `Err(_)` not covered
--> src/main.rs:7:11
7 | match file {
| ^^^ pattern `Err(_)` not covered
```


Javascript

Closures

A closure is the combination of a **function** and the **lexical environment** within which that function was declared.

Closures

- Mozilla's Developer Network (MDN) Web docs are awesome
- Let us borrow some examples

```
function init() {  
 var name = 'Mozilla'; // name is a local variable created by init  
 function displayName() { // displayName() is the inner function, a closure  
 console.log(name); // use variable declared in the parent function  
 }  
 displayName();  
}  
  
// Outputs: Mozilla
```

```
init();
```

```
// Source: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Closures
```

```
function makeFunc() {  
 var name = 'Mozilla';  
 function displayName() {  
 console.log(name);  
 }  
 return displayName;  
}  
  
var myFunc = makeFunc();  
  
// Outputs: Mozilla  
myFunc();  
  
// Source: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Closures
```

```
function addFunction (x) {  
 return x + 5;  
}  
  
const addArrowFn = x => x + 5;  
  
console.log(addFunction(2)); // 7  
console.log(addArrowFn(2)); // 7
```

```
function makeAdder(x) {  
 return y => x + y;  
}  
  
const add6 = makeAdder(6);  
const add9 = makeAdder(9);  
  
console.log(add6(9)); // 14  
console.log(add9(9)); // 18
```

Functional Programming

In computer science, functional programming is a programming paradigm that treats computation as the evaluation of mathematical functions and avoids changing-state and mutable data.

— Wikipedia, Functional_programming

```
const usdToEur = usd => usd * 0.88; // 27-06-2019.  
const cart = [  
 { label: 'Socks', currency: 'usd', price: 3.99 } ,  
 { label: 'Shirt', currency: 'usd', price: 9.99 } ,  
 { label: 'Shoes', currency: 'usd', price: 49.99 } ,  
];  
  
for (let i=0; i<cart.length; i++) {  
 cart[i].price = usdToEur(cart[i].price);  
}  
  
// Outputs:  
// [ { label: 'Socks', currency: 'eur', price: 3.5112 } ,  
// { label: 'Shirt', currency: 'eur', price: 8.7912 } ,  
// { label: 'Shoes', currency: 'eur', price: 43.9912 } ]  
console.dir(cart);
```

```
const usdToEur = usd => usd * 0.88; // 27-06-2019.  
const cart = [  
  { label: 'Socks', currency: 'usd', price: 3.99 } ,  
  { label: 'Shirt', currency: 'usd', price: 9.99 } ,  
  { label: 'Shoes', currency: 'usd', price: 49.99 } ,  
];  
  
const cartInEur = cart.map(item => ({  
  label: item.label,  
  currency: 'eur',  
  price: usdToEur(item.price),  
}));  
  
// Outputs:  
// [ { label: 'Socks', currency: 'eur', price: 3.5112 } ,  
// { label: 'Shirt', currency: 'eur', price: 8.7912 } ,  
// { label: 'Shoes', currency: 'eur', price: 43.9912 } ]  
console.dir(cartInEur);
```

```
function createCartExchanger(currency, rate) {
 return item => ({
 label: item.label,
 currency: currency,
 price: item.price * rate,
 });
}

// Exchange rates on 27-06-2019.
const cartToEuro = createCartExchanger('eur', 0.88);
const cartToYen = createCartExchanger('yen', 107.87);
const cartInEur = cart.map(cartToEuro);
const cartInYen = cart.map(cartToYen);

// Outputs:
// [ { label: 'Socks', currency: 'yen', price: 430.4013000000005 },
// { label: 'Shirt', currency: 'yen', price: 1077.6213 },
// { label: 'Shoes', currency: 'yen', price: 5392.421300000001 } ]
console.dir(cartInYen);
```

```
function createCartExchanger(string $currency, float $rate) {
 return function (array $item) use ($currency, $rate) {
 return [
 'label' => $item['label'],
 'currency' => $currency,
 'price' => $item['price'] * $rate,
 ];
 };
}

$cartToEuro = createCartExchanger('eur', 0.88);

$cartInEur = array_map($cartToEuro, $cart);
```

```
// As of PHP 7.4.

function createCartExchanger(string $currency, float $rate) {
 return fn($item) => [
 'label' => $item['label'],
 'currency' => $currency,
 'price' => $item['price'] * $rate,
 ];
}

$cartToEuro = createCartExchanger('eur', 0.88);

$cartInEur = array_map($cartToEuro, $cart);
```


Perl

Schwartzian Transform

In computer programming, the Schwartzian transform is a technique used to improve the efficiency of sorting a list of items.

Schwartzian Transform

- Sorting **based on a certain property**
- Calculating that property is **expensive**
 - e.g. sort orders based on total value
- Can work without intermediate variables
- It's possible in PHP but horrible.
- A Javascript example is simpler

```

const unsorted = [2, 0, 5, 3, 1, 4];
let seen = [0, 0, 0, 0, 0, 0];

// Copy the array and sort it. Count the
// number of times each item is compared.
const sorted = unsorted.slice().sort(
  (a, b) => {
 seen[a]++;
 seen[b]++;
 return a - b;
  }
);
console.log("Number\tTimes seen");
seen.forEach((times, number) => {
  console.log(`${number}\t${times}`);
});

```

	Number	Times seen
0	0	3
1	1	3
2	2	5
3	3	4
4	4	3
5	5	4

```
// slowTransform: wait 1s and return x * 2.  
const unsorted = [2, 0, 5, 3, 1, 4];  
  
// Copy the array and sort it.  
const sorted = unsorted.slice().sort(  
  (a, b) => {  
 // Access network, disk, calculate prime number or fibonacci.  
 return slowTransform(a) - slowTransform(b);  
  }  
);  
  
// [ 0, 1, 2, 3, 4, 5 ]  
console.log(sorted);  
  
// Takes about 22 seconds.
```

```
// slowTransform: wait 1s and return x * 2.  
const unsorted = [2, 0, 5, 3, 1, 4];  
  
// Copy the array, transform, then sort.  
const sorted = unsorted.slice()  
  .map(slowTransform)  
  .sort(  
 (a, b) => {  
 return a - b;  
 }  
  );  
  
// [ 0, 2, 4, 6, 8, 10 ]  
console.log(sorted);  
  
// Takes about 6 seconds.
```

```
// slowTransform: wait 1s and return x * 2.  
const unsorted = [2, 0, 5, 3, 1, 4];
```

```
// Slice copies the array.  
const sorted = unsorted.slice()  
  .map(x => [x, slowTransform(x)])  
  .sort(  
 (a, b) => {  
 return a[1] - b[1];  
 }  
  )  
  .map(x => x[0]);
```

```
// [ 0, 1, 2, 3, 4, 5 ]  
console.log(sorted);
```

```
// Takes about 6 seconds.
```


Ruby Styleguide Wisdom

Be consistent and use common sense

Thank you! Questions?

Slides: [**tiny.cc/dc2019slides**](https://tiny.cc/dc2019slides)

Snippets: [**tiny.cc/dc2019code**](https://tiny.cc/dc2019code)

Locate this session at the DrupalCon Amsterdam website:
[**https://drupal.kuoni-congress.info/2019/program/**](https://drupal.kuoni-congress.info/2019/program/)

Take the Survey!

[**https://www.surveymonkey.com/r/DrupalConAmsterdam**](https://www.surveymonkey.com/r/DrupalConAmsterdam)

DrupalCon
AMSTERDAM 2019
OCTOBER 28-31

Join us for contribution opportunities

Thursday, October 31, 2019

Mentored Contribution

9:00-18:00
Room: Europe Foyer 2

First Time Contributor Workshop

9:00-14:00
Room: Diamond Lounge

General Contribution

9:00-18:00
Room: Europe Foyer 2

#DrupalContributions