

JavaScript: Good Practices

Learn how to write good JavaScript

- ◆ Naming in JavaScript
- ◆ Scoping
 - ◆ Global and function
 - ◆ Fake block scope
- ◆ Duplicated Object Identifiers
- ◆ The this object
 - ◆ In global, function and object scope
 - ◆ In event handler
- ◆ Variables
- ◆ Strict mode

Naming in JavaScript

- ◆ In JavaScript almost everything is camelCase
 - ◆ Variables, methods, properties
 - ◆ Objects, modules

```
var number = 5;
function printMsg(message){ ... }
var arr = [];
arr.toString();
var controls = (function(){ ... }());
```

Naming: Function Constructors

- ◆ The only exception to the rule is function constructor
 - ◆ Function constructors use PascalCase
- ◆ Function constructors are more special than the other objects
 - ◆ They are meant to be called with new
 - ◆ Without new, this has an incorrect value
- ◆ Unfortunately, JavaScript has no way to restrict a call to a function constructor without new
 - ◆ All we have to do is prey the developer sees the visual difference

Scoping

Global, Function and Object

- ◆ JavaScript has only two types of scope
 - ◆ Global scope and function scope
 - ◆ Function scope may be called object scope when used with new
 - ◆ There is no block scope in JavaScript
 - ◆ { and } do not define a scope
 - ◆ Use IIFE to define scope
- ◆ All JavaScript code, in all files, share the same global scope

- ◆ Everything inside an **if-else**, **for** or **while** "block scope" is actually outside this block

```
if (false) {  
 var count = 15;  
 function printMsg(message) {  
 console.log("Message: " + message + "!");  
 };  
}  
printMsg(count)  
//outputs Message: undefined!
```

both count and
printMsg are defined

- ◆ Both **printMsg** and **count** are declared
 - ◆ Yet, **count** has no value, because the execution flow cannot reach the initialization

Fake "Block" Scope

Live Demo

- ◆ Function scope is the only scope where variables are temporary
 - ◆ A variable, declared with var, cannot exist outside of its function scope

```
(function(){  
 if (false) {  
 var count = 15;  
 function printMsg(message) {  
 console.log("Message: " + message + "!");  
 };  
 }  
}());  
printMsg(count);  
//ReferenceError: printMsg is not defined
```

Function Scope

Live Demo

Duplicated Object Identifiers

Duplicated Object Identifiers

- ◆ Due to the shared global scope in JavaScript, it is a common case to have a duplicated object identifiers
 - What happens if two or more libraries/frameworks/js files have a function with the same name?
 - Which one is the actual?

Duplicated Object Identifiers (2)

- ◆ The solution to preventing duplicated identifiers is using function scope, or maybe a module
 - ◆ Do the stuff you need and expose only the meaningful pieces

```
jsConsole.write("Message");
document.write("Message");
database.write("Message");
```

Duplicated Object Identifiers

Live Demo

The **this** Object

The this Object

- ◆ The this object has a different value depending on the scope
 - ◆ In function scope
 - ◆ In object scope
 - ◆ In global scope
 - ◆ In event handlers

this in Global Scope

- ◆ In the global scope **this** means the global scope
 - ◆ i.e. **window**

```
console.log( this === window) //logs true
```

- ◆ These work exactly the same when in global scope

```
this.message = "Hello";
```

```
var message = "Hello";
```

```
window.message = "Hello";
```

this in Global Scope

Live Demo

this in Function Scope

- ◆ **this in function scope almost always means the this of the parent of the function**
 - ◆ If the function is in the global scope this means the global scope
 - ◆ In object scope – this means the object itself
 - ◆ Later in this presentation

```
(function createAndSetVariable(number){  
 this.number = number;  
}(5));  
  
console.log(number); //logs 5
```

this means window

this in Function Scope

Live Demo

this in Object Scope

- ◆ Object scope is created when a function is called with new
 - ◆ The rules that apply are the same as with regular function call
 - ◆ Except for the value of this

```
function Person(fname, lname){  
 this.fname = fname;  
 this.lname = lname;  
}  
  
var person = new Person();  
var invalidPerson = Person();
```

this means an instance
of the person object

this means the window

- ◆ Always beware of PascalCase-named functions
 - ◆ There is a reason for that!

this in Object Scope

Live Demo

this in Event Handlers

- ◆ **this in an event handler means the DOM element that the event was fired on**
 - ◆ i.e. if a click event fires on a anchor element, **this means the clicked anchor element**

```
var button = document.getElementById("the-button");
function onButtonClick(ev){
 console.log(this === button); //logs true
}
button.addEventListener("click", onButtonClick, false);
```

```
var usernameTb = document.getElementById("tb-user");
function onUsernameTbChange(ev){
 console.log(this === usernameTb); //logs true
}
usernameTb.addEventListener("change", onUsernameTbChange, false);
```

this in Event Handlers

Live Demo

Variables

- ◆ Declare all the variables in the beginning of the scope
 - ◆ Even if they will not be used yet
 - ◆ This prevents lots of error-prone code
- ◆ Many ways to structure variables declaration:

```
function something(){  
 var number;  
 var word;  
 var eventNumbers;  
 ...  
}
```

```
function something(){  
 var number,  
 word,  
 eventNumbers;  
 ...  
}
```

- ◆ Declare all the variables in the beginning of the scope
 - ◆ Even if they will not be used yet
 - ◆ This prevents lots of error-prone code
- ◆ Many ways to structure variables declaration:

```
function something(){  
 var number;  
 var word;  
 var eventNumbers;  
 ...  
}
```

```
function something(){  
 var number,  
 word,  
 eventNumbers;  
 ...  
}
```

Both work exactly
the same

Variables

Live Demo

Strict Mode

- ◆ Strict mode is a nice subset of the JavaScript functionality
 - Removes some of the bad parts of JavaScript
 - Adds parts of yet-to-be ECMAScript versions
- ◆ Strict mode changes both syntax and runtime behavior
 - Makes changes to the syntax to prevent silent errors
 - Restricts functionality to remove bad JS
 - Makes the transition to new JS features more seamless

Strict Mode Usage

- ◆ Strict mode can be used either for the whole script or per-function
 - ◆ If used for the whole scripts, everything is in strict mode
 - ◆ Not a good idea, since a third-party script may fail in strict mode
 - ◆ Better use IIFE and per-function strict mode
 - ◆ That way only your code will run in strict mode

Strict Mode Properties

- ◆ Some of the characteristics of Strict mode:
 - ◆ Converts silent errors to exceptions
 - ◆ Trying to change the value of document
 - ◆ Deleting the prototype of an object
 - ◆ Makes this **undefined** inside a function scope
 - ◆ In a function scope, this is equal to undefined, instead of the parent this object
 - ◆ Forbids octal syntax
 - ◆ Prevents variable declaration without var

Strict Mode

Live Demo

JavaScript Execution

JavaScript Execution

- ◆ As we know, JavaScript executes per-line-reached basis
 - The execution flow goes from top to bottom
 - Imagine all loaded JavaScript files, merged together in one really big JavaScript file
 - A JavaScript line of code is executed, when it is reached in the execution process
 - Yet execution may take time
 - Time that is not pleasant to the user

JavaScript Execution (2)

- ◆ A common approach is to start execution of JavaScript, when the web page is ready
 - ◆ And there is an event for that

```
window.onload = function(){
 //do the code preparations
}
```

- ◆ Or, if using jQuery, we can use its load event

```
$(document).ready(function(){});
$(function(){});
```

- ◆ Loading the script at the end of the load time, ensures that all the DOM is already rendered

JavaScript Load in the HTML file

JavaScript Load in the HTML File

- ◆ A common question is "Where to load the JavaScript?"
 - Load it in the header?
 - Load it at the end of the body element?
 - Load it anywhere in the document
- ◆ All JavaScript files have the same global scope, so it really doesn't matter?
 - No, it does matter

JavaScript Load in the HTML File (2)

- ◆ There are two common places to load the JavaScript files
 - ◆ In the header
 - ◆ At the end of the body element
- ◆ What is really the difference?
 - ◆ Put simply – Performance

JavaScript Load in the HTML File (3)

- ◆ Loading of large script file at the document header, freezes the web page, and makes it unusable
 - ◆ Better show something to the user
 - ◆ Like the rendered HTML and CSS
 - ◆ And then load your JavaScript

JavaScript: Good Practices

Questions?