

Large Scale JavaScript

Code Architecture
The Module Pattern
Memory Management
Performance

Agenda

- Web Sites vs. Web Applications
- JavaScript Short History
- Code Architecture For An App
- Module Pattern
- Memory Management Pitfalls

Web Applications Are Not Web Sites

Provide
Information

Provide UX

Web Applications Are Not Web Sites

- Applications maintain state
- Applications are more device-specific (fixed sizes and images)
- Applications use device capabilities
- Applications focus on UX

We need a *Different* kind of
JavaScript

JavaScript For Web Applications

- Larger code base
- No memory leaks
- Faster and more interactive pages
- Modular And Reusable Code

History

- 1995 Brendan Eich started developing a new language for Netscape Navigator 2.0
- Original name was LiveScript
- Renamed to JavaScript Dec that year
- 1996 MS responded with JScript
- Nov 1996 - Netscape submits JavaScript to ECMA

State Of JavaScript

- Used for frontend web based development for desktop and mobile
- Used for server side development using Node.JS
- Embedded in desktop applications using various JS interpreters
- Used in Windows 8 to write apps

Key Concepts In JavaScript

- It's interpreter based (though engines are highly optimized)
- It's loosely typed
- Objects are just hash tables
- Look Ma, OO Without Classes
- Prototypical Inheritance

Q & A

JavaScript Objects

- Objects are containers for data and functions
- They hold key/value pairs
- key is a string (or else it is stringified)
- value can be anything

name	Ynon Perek
website	<u>http:// www.ynonperek.com</u>

JavaScript Objects

- Define an object with {...}
- Add key/value pair by assigning to it
- Remove key/value pair with delete
- Print an object with console.dir(...)
- Try not to change them too often

```
var me = {  
 name: 'ynon',  
 email: 'ynon@ynonperek.com'  
};  
  
me.web = 'ynonperek.com';  
delete me.web;  
  
var key = 'likes';  
me[key] = 'JavaScript';  
  
console.dir( me );
```

Maker Functions

Creating Class-Like Interfaces

Let's Make Objects

- Create 5 objects to represent 5 different people
- Each should have a name and age keys
- Each should have a method to introduce themselves

Classes are important

- They make it easy to create new objects
- They make it less error prone
- They help JavaScript engines optimize
- They make our code readable

Maker Functions as classes: Take #1

- Works, but not scalable

```
function Person(name, age) {  
 this.hello = function() {  
 console.log( name );  
 };  
}
```

```
var p = new Person('Jim', 12);  
p.hello();
```

Maker Functions as classes: Take #1

- What happens here ?

```
function Person(name, age) {  
 this.met = 0;  
  
 this.hello = function() {  
 this.met += 1;  
 console.log( name + ' Met ' + this.met + ' people' );  
 };  
}  
  
var p = new Person('Jim', 12);  
p.hello();  
  
setTimeout( p.hello, 10 );
```

JavaScript Objects Gotchas

- Methods are bound on **invocation** and not on **declaration**.
- Only closures are bound on **declaration**.
- Solution: Replace `this` with closures.

Maker Functions as classes: Take #2

```
function Person(name, age) {  
 var self = this;  
  
 self.met = 0;  
  
 self.hello = function() {  
 self.met += 1;  
 console.log( name + ' Met ' + self.met + ' people' );  
 };  
}  
  
var p = new Person('Jim', 12);  
p.hello();  
  
setTimeout( p.hello, 10 );
```


Q & A

Maker Functions Lab

[http://ynonperek.com/course/mobile/
javascript-exer.html](http://ynonperek.com/course/mobile/javascript-exer.html)

Prototype Chain

Prototype Chain

- Every JavaScript Object has a prototype
- When the JS interpreter fails to find a property in the object, it searches the prototype
- A prototype can also have its own prototype, that's why we call it a chain
- Define A Prototype by assigning value to the `.prototype` key in the maker function
- Tip: Use prototypes for functions, not for data

Demo: Defining A Prototype without Data

```
var PersonPrototype = {  
 hi: function() {  
 console.log('Hi ! ');  
 }  
};  
  
function Student(age, gradesArray) {  
 ...  
}  
  
Student.prototype = PersonPrototype;  
  
var me = new Student(20, [90, 80, 70, 80]);  
console.log(me.grade());  
  
// Works from the prototype  
me.hi();
```

Prototype and Class Interaction

- Since methods are bound on invocation, inside the prototype `this` usually refers to the child object
- Use `this` to add data to the original object
- Use `this` to read data from the original object
- Never store data on the prototype itself (it'll be shared).

Demo: Prototype and Class Interaction

```
var PersonPrototype = {  
 _age: 0,  
  
 hi: function() {  
 console.log('Hi ! ' + this._age);  
 },  
  
 grow_up: function() {  
 this._age += 1;  
 }  
};  
  
// Works from the prototype  
me.hi();  
  
me.grow_up();  
  
me.hi();  
  
console.log('Me: ' );  
console.dir( me );  
  
console.log('Prototype: ' );  
console.dir( PersonPrototype );
```

Prototypes Lab

- Write a Car object. Car should provide `max_speed()` and `drive()` functions.
- Write maker functions for 3 car models (Mitsubishi, BMW and Mazda). Use Car as their prototype. Make sure `max_speed` returns the correct value for each model.
- Add a Race object which takes multiple cars in its maker function and provides a “go” method which prints out which is the fastest.

Prototype Lab 2

- Given the class Product as described here:
<http://jsbin.com/ogapuq/1/edit>
- Write a class Book
 - Ctor should take 3 arguments: name, price and num_pages
 - Book should provide a function price_per_page (returns price / number of pages)
 - Book should provide everything Product provides

Code Architecture For An App

Avoiding Global Objects
Using Namespaces
Using Single Var Statement

JavaScript Bad Choice

- By default, all variables are global
- By global - we mean properties of the global object

Variable Scoping Options

- A Variable can be defined either on the global object, or on a function object
- To define a lexical function variable, use the keyword `var` inside a function

```
function foo() {  
 var n = 5;  
 var m = 8;  
}
```

What's Wrong With Globals

- Bad Programming Style
- Globals make it hard to write and use libraries
- Globals are never garbage-collected

Eliminating Globals Is Hard

```
var main = function() {
 var x = 5;
 y = 7;

 for ( var i=0; i < 10; i++ ) {
 console.log( x + y );
 x += y;
 }
};

main();
```

But It's Possible

```
(function() {
 var x = 5, y = 7;

 for ( var i=0; i < 10; i++ ) {
 console.log( x + y );
 x += y;
 }
}());
```

When Globals Are Inescapable

- Define and use a namespace
- Define classes (Make functions)
- You'll need a global to share data between code written in multiple files
- Demo: Using Globals

What's Variable Hoisting And Why You Should Care

- JavaScript can only create variables as attributes of objects
- In global scope, they're attributes of the global object
- In function scope, they're attributes of the function calling object
- Since variables are **not lexically scopes**, some interesting bugs arise

Hoisting Bug

- Buggy Code:

<http://jsbin.com/iveteb/1/edit>

- Fixed Version:

<http://jsbin.com/iveteb/2/edit>

Possible Workaround

- Avoid using multiple var statements inside a function
- It won't prevent the bug, but at least it'll be easier to spot
- Remember: Only functions have variables

Lab

<http://ynonperek.com/course/mobile/javascript-exer.html>

Q & A

Globals and Namespaces

Dynamic Module Loading

What's Wrong With <script>
How: Require.JS To The Rescue
Require.JS Plugins. OMG

Using <script> Tags


```
<script src="dom.js"></script>
<script src="author.js"></script>
<script src="book.js"></script>
<script src="library.js"></script>
<script src="main.js"></script>
```

Disadvantages Of Script Tags

- No Hierarchy in modules
- No optional modules
- Slower code loading (Need to wait for EVERYTHING to load)
- Too many globals

Hello Require.JS

```
<!DOCTYPE html>
<html>
<head>
  <title></title>
</head>
<body>
  <script data-main="scripts/main" src="http://
cdnjs.cloudflare.com/ajax/libs/require.js/2.1.1/require.min.js"><
script>
</body>
</html>
```

Hello Require.JS - Defining A Module

```
// book.js
define(function() {
 return function(title, author) {
 this.title = title;
 this.author = author;
 this.year = new Date().getUTCFullYear();
 };
}) ;
```

Hello Require.JS - Defining A Module

```
// book.js
define(function() {
 return function(title, author) {
 this.title = title;
 this.author = author;
 this.year = new Date().getUTCFullYear();
 };
});
```

Note the return value
of the callback define takes

Hello Require.JS - Using A Module

```
// main.js
define(['book'], function(Book) {
  var foo = new Book('JS Rocks', 'Jim');
  console.dir(foo);
});
```

Hello Require.JS - Using A Module

```
// main.js
define(['book'], function(Book) {
  var foo = new Book('JS Rocks', 'Jim');
  console.dir(foo);
});
```

return value of book.js

Define can take an array of dependencies as its first argument. It'll call the callback passing each module as argument

Require and Browser Cache

- By default require instructs the browser to cache all modules
- For development, you can override it by setting urlArgs
- For production, add a constant version value

```
<script>
 require.config({
 urlArgs: "bust=" + new Date().getTime()
 });
</script>
```

What We Got From Require.JS

- No need for global variables or namespaces
- JavaScript files can declare dependencies between each other
- No need to manually set <script> tags order

Defining Modules

- Use `define({...})` to define an object that has no dependencies

```
//Inside file my/shirt.js:  
define( {  
 color: "black",  
 size: "unisize"  
} );
```

Defining Modules With Initialization Code

- Use `define(function() { ... })` to define a module that has initialization code
- Example:

```
//my/shirt.js now does setup work
//before returning its module definition.
define(function () {
 //Do setup work here

 return {
 color: "black",
 size: "unisize"
 }
});
```

Defining A Module With Dependencies

- Use `define([array], function(... {}))` to define a module with dependencies
- All dependencies will be loaded async, and then your callback function is invoked, with all dependencies as arguments

Defining A Module With Dependencies

- Example:

```
//my/shirt.js now has some dependencies, a cart and inventory
//module in the same directory as shirt.js
define(["./cart", "./inventory"], function(cart, inventory) {
 //return an object to define the "my/shirt" module.
 return {
 color: "blue",
 size: "large",
 addToCart: function() {
 inventory.decrement(this);
 cart.add(this);
 }
 }
});
```

Using Maker Functions As Modules

- define's callback's return value can be anything
- Returning a Maker Function from the callback results in a “Class”
- Usage:

```
define( [ 'book' ] , function( Book ) {  
 var book = new Book();  
} );
```

Modules Notes

- Define only one module per file
- Don't do circular dependencies (but if you must, here's how to do it right: <http://requirejs.org/docs/api.html#circular>)
- Modules are loaded by adding <script> tags to head (head.appendChild()).

Require Configuration

```
<script>
 require.config({
 option: value
 });
</script>
```


Supported Options

- baseUrl: Root path to use for all modules lookup. Defaults to the path of the main script, or the location of containing HTML.
- shim: allow using require(...) on old modules by telling require how they work.
Example:

```
shim: {  
 'backbone': {  
 deps: [ 'underscore', 'jquery' ],  
 //Once loaded, use the global 'Backbone' as the  
 //module value.  
 exports: 'Backbone'  
 },
```

Supported Options

- `waitSeconds`: timeout to wait for a module. Defaults to 7.
If set to 0, waits forever.
- `enforceDefine`: throws an error if trying to load a script that's not AMD nor defined in a shim
- `urlArgs`: extra query string data (useful to disable cache)

Demo: Using Vendor Libraries

- Use require config to include vendor libraries from a CDN
- You can even pass an array to provide local fallback

```
requirejs.config({  
 paths: {  
 jquery: [  
 'http://ajax.googleapis.com/ajax/libs/jquery/1.4.4/  
jquery.min',  
 //If the CDN location fails, load from this location  
 'lib/jquery'  
 ]  
 }  
});
```

Handling Errors

- Define a global requirejs.onError function to handle errors
- Function takes two arguments: error object and (optional) modules array

```
requirejs.onError = function(etype, emod) {  
 console.log('error');  
 console.dir( etype );  
 console.dir( emod );  
}
```

Require Plugins

- Plugins extend the functionality of require.js
- They allow loading of different file types
- They allow conditional loading of files
- They allow delayed execution

Text Plugin

- Put the file `text.js` in your scripts path
- The plugin uses XHR to get the file
- Great for splitting HTML to smaller files

```
define( [ 'text!test.html' ],
function(txt) {
 // now txt is a text string
 // containing the value of test.html
 console.log( txt );
});
```

domReady Plugin

- Wait for a document ready event
- Argument is current document object
- Don't forget to add domReady.js to your scripts folder

```
require(['domReady!'],
  function (doc) {
 // called when DOM is ready
});
```

i18n Plugin

- Support multiple languages
- Progressive/partial translations
- Change texts without modifying the application

```
define(['i18n!nl/texts'], function(texts) {  
  
  document.querySelector('p').innerHTML = texts.hello;  
  document.querySelector('button').innerHTML = texts.clickme;  
});
```

Some More Plugins

- `image!` loads an image
- `json!` loads a JSON object
- `font!` loads a web font
- `feature!` conditional loading of modules

Q & A

Require.JS

Require.JS Lab

- Write a Quiz App:
 - A Common Question Prototype Module
 - A Module for Multiple Choice Question
 - A Module for scale (1-5) question
 - A Module for the Quiz (has an array of questions)
- Write a quiz with 3 questions and translate it to hebrew

JavaScript Memory Management

Memory Lifecycle
Garbage Collector
Common Leaks

Memory Lifecycle

- All languages are the same:
- (1) Allocate some memory
- (2) Use that memory
- (3) Free that memory
- In JS, #3 is implicit

Memory Is Allocated When You Define Literals

```
var n = 123;
var s = "azerty";

var o = {
  a: 1,
  b: null
};

var a = [1, null, "abra"];

function f(a) {
  return a + 2;
}

someElement.addEventListener('click', function() {
  someElement.style.backgroundColor = 'blue';
}, false);
```

Hidden Memory Allocations

```
var d = new Date();
var e = document.createElement('div'); // allocates an DOM
element
```

```
var s = "foo";
var s2 = s.substr(0, 3); // s2 is a new string
```

```
var a = ["ouais ouais", "nan nan"];
var a2 = ["generation", "nan nan"];
var a3 = a.concat(a2);
```

Releasing Memory

- JavaScript uses Mark-And-Sweep garbage collection algorithm
- It starts from known memory (global object)
- Follows all references
- In the end, clear the unreachable

Objects Graph

window (global)

Objects Graph

window (global)

global var1

global obj

DOM nodes

Objects Graph

window (global)

global var1

global obj

DOM nodes

var2 (referenced from var1)

Objects Graph

window (global)

global var1

global obj

DOM nodes

Closure referenced from DOM
node

Cleaning Up Memory

An object is released when:

garbage collector runs

AND

that object is unreachable

Good Release Candidates

- Function scope variables (lexicals) defined with var
- Detached DOM elements that nobody needs anymore
- Deleted object properties

Cleaning Up Memory

- Avoid global variables
 - A global is NEVER freed
 - A lexical is freed when out-of-scope
- Limit cache sizes
- Don't use old IE (6-7) - but if you do, use jQuery

Common Leak: Hanging Detached Nodes

```
<buttonbuttondivdivscriptscript>
```

Fix By Using Lexicals

```
<buttonbuttondivdivscriptscript>
```

Common Leak: Unlimited Cache Size

```
var cache = {};  
  
var fib = function(n) {  
 if ( ! cache[n] ) {  
 if ( n < 2 ) {  
 cache[n] = 1  
 } else {  
 cache[n] = fib(n-1) + fib(n-2);  
 }  
 }  
 return cache[n];  
};
```

Fix: Smart Caching

- Define Cache() class to take size limit on ctor (or use default)

```
var cache = new Cache(10);

var fib = function(n) {
  if (!cache[n]) {
 if (n < 2) {
 cache.add(n, 1);
 } else {
 cache.add(n, fib(n-1) + fib(n-2));
 }
  }
  return cache.get(n);
};
```

- Cache.add should check if has enough space, or remove old elements
- Bonus: play with keep/remove strategies to reach maximum performance

Common Error: Keeping Multiple Function Copies

- Each function takes space in memory
- A constructor that puts functions directly on the object makes the object larger
- Many objects that share the same function are a waste

```
var Person = function() {  
  var self = this;  
  
  self.hi = function() {  
 console.log('Hello World!');  
  };  
  
  self.grow_up = function() {  
 self.age += 1;  
  };  
  
  self.age = 0;  
};
```


Fix: Use Prototypes

- Functions are defined in prototypes
- Data is defined in object
- Use bind when you need to use a function as an event handler
- Note: Can hurt readability

```
var PersonActions = {  
  hi: function() {  
 console.log('Hello World!');  
  },  
  grow_up: function() {  
 this.age += 1;  
  }  
};  
  
Person.prototype = PersonActions;
```

Tools For Memory Management

- Chrome Task Manager,
available from:
- Tools->Task Manager
- If memory tab is hidden, turn it
on via context menu

The screenshot shows the Google Chrome Task Manager window. It displays a table of memory usage for different browser components. The columns are labeled: Page, Memory, CPU, Network, and JavaScript memory. The data is as follows:

Page	Memory	CPU	Network	JavaScript memory
Browser	68.3 MB	4.5	0	3552K (1545K live)
Plug-in: Google Talk NPAPI Plu	7.6 MB	0.0	N/A	N/A
Plug-in: Shockwave Flash (10.	35.7 MB	0.4	N/A	N/A
Tab: Get started with Google C	26.9 MB	0.0	0	2147K (1127K live)
Tab: Gmail - Inbox - the.endi	71.3 MB	0.1	0	24886K (19522K live)
Tab: Google	29.1 MB	0.1	0	3322K (2270K live)

[Stats for nerds](#) [End process](#)

Tools For Memory Management

- Chrome Memory Timeline
- Available from Developer Tools

Tools For Memory Management

- Chrome Heap Profiler
- Available from Developer Tools

The screenshot shows the Chrome Developer Tools interface with the "Developer Tools - https://mail.google.com/mail/u/0/?shva=1#inbox" title bar. The "Elements", "Resources", "Network", "Scripts", and "Timeline" tabs are visible at the top. The "Timeline" tab is active. Below the tabs, there's a "Search Profiles" input field. On the left, a sidebar lists "CPU PROFILES" and "HEAP SNAPSHOTS". A "Snapshot 1" item is selected, showing a size of "13.82MB". The main area displays a table of heap objects. The table has columns for "Constructor", "#", "Shallow Size", and "Retained Size". The "Retained Size" column is currently sorted. The table includes rows for "DOMWindow", "(system)", "Object", "(array)", "C", and "BM". Under "BM", there's a expanded entry for "BH @118519". At the bottom, a section titled "Paths from the selected object" shows "to window objects" with a table of "Retaining path" and "Length". The "Length" column is also sorted. The paths listed are: "DOMWindow@150055_.GM_EmoticonHandler->a" (Length 2), "DOMWindow@304729_.GM_EmoticonHandler->a" (Length 2), "DOMWindow@476357_.GM_EmoticonHandler->a" (Length 2), and "DOMWindow@150055_.GM_EmoticonHandler[context][6]" (Length 3). The bottom navigation bar includes icons for "Summary", "%", and "?". The "Summary" icon is highlighted with a red box.

Constructor	#	Shallow Size	Retained Size
► DOMWindow	18	552B	> 4.90MB
► (system)	43870	1021.25KB	> 439.46KB
► Object	5413	85.37KB	> 439.45KB
► (array)	85691	6.47MB	> 256.02KB
► C	2204	34.30KB	> 92.50KB
▼ BM	1	768	> 85.18KB
► BH @118519		768	85.18KB

Retaining path	Length
DOMWindow@150055_.GM_EmoticonHandler->a	2
DOMWindow@304729_.GM_EmoticonHandler->a	2
DOMWindow@476357_.GM_EmoticonHandler->a	2
DOMWindow@150055_.GM_EmoticonHandler[context][6]	3

Lab

- There's a memory leak in the following code:
<https://gist.github.com/ynonp/4742321>
- And this one:
<https://gist.github.com/ynonp/4749795>
- What is leaking ?
- What's causing the leak ?
- Fix It !

Q & A

Memory Management

Thanks For Joining

- Slides By:
 - Ynon Perek
 - ynon@ynonperek.com
 - <http://ynonperek.com>
- Free photos from:
 - 123rf.com
 - <http://morguefile.com>