LODASH FOR PRESIDENT

Christian Ulbrich, CDO Zalari UG

AGENDA PROPAGANDA

- Recap: LoDash
- Why?
- Installation
- Examples galore
- Links

RECAP - LODASH

"Who has never heard of LoDash?"

RECAP - LODASH

- · available on npm and bower
- generic JavaScript library, thus works in backend and frontend
- either load it via script tag or with a module loader of your choice
- · custom builds, bundles are available

"Look, I invented something..."

THE WIEL!


```
var triangle = {a:1, b:2, c:3};
function ColoredTriangle() {
  this.color = "red";
ColoredTriangle.prototype = triangle;
var obj = new ColoredTriangle();
_.forOwn(obj, function (value, key) {
  console.log('obj.' + key + ' = ' + value);
});
```

- Human make errors and we don't like to repeat ourselves over and over again
- working with declarative code enables less errors and fosters maintainability
- -> ,,human JavaScript"

INSTALLATION

```
<script src="lodash.js"></script>
```

```
$ npm i --save lodash
```

```
var _ = require('lodash');
```

EXAMPLES COLLECTIONS

- LoDash has enhanced Shortcuts for typical array functions, like __forEach, __map, __reduce, __filter
- · they used to be performance optimized
- they also work on Collections (Arrays + abused Objects)

• __.filter returns Elements that the passed predicate is true

- _.find returns the first Element that the passed predicate is true
- brethren: _.reject, _.findLast, _.some, _.without

- there are some nice built-in predicate function producing functions:
- __matches, __matchesProperty, __property
- lodash analyzes the signature of the passed argument to most of its collection functions and calls them appropriately

- What about combining individual functions and rules?
- How can we figure out only the names of all the presenters that obey the rule famePredicate?

LODASH CHAINING

- LoDash allows for chaining of its functions via
 _.chain wrapper, then the value of each call is
 passed along the chain
- at the end of the chain, we can access the value with .values()

LODASH CHAINING

```
//famePredicate
//famePredicate
let famePredicate = (obj) => obj.fame.minutes > 15;
```

```
//names of presenters with fame
console.log(_.chain(presenters)
 .filter(famePredicate)
 .map('name')
 .value());
```

- Object manipulation: _.merge, _.clone,
 _.cloneDeep
 - beware of different LoDash versions

• _.merge modifies the first parameter!

- _.parseInt(numbery)
- _.snakeCases, _.startCase, _.pad

· _.inRange, _.random

- _.isUndefined
- _.isNumber
- __isType (Array, Date, Buffer, Integer, Object, ...)

```
'use strict';
const _ = require('lodash');
let undef;
let nil = null;
if (!undef) {
  console.log('undef is not undefined');
if (!nil) {
  console.log('nil seems to be undefined');
if (_.isUndefined(undef)) {
  console.log('undef is really undefined');
```

```
'use strict';
const _ = require('lodash');
let numberTests = [NaN, Infinity, '3', 'four', 42];
let naiveIsNumber = (number0bj) => !isNaN(number0bj);
let naiveResults = _.map(numberTests, naiveIsNumber);
let realResults = _.map(numberTests, _.isNumber);
console.log('TestNumbers : ', numberTests);
console.log('naiveResults: ', naiveResults);
console.log('realResults : ', realResults);
```

ARRAY GOODNESS

_.zip

• _.flatten, _.flattenDeep, _.join, _.pull, _.pullAll, ...

COLLECTION GOODNESS

- _.sortBy, _.flatMap, _.shuffle, _.groupBy
- _.flatten, _.flattenDeep, _.join, _.pull, _.pullAll, ...

HUMAN JAVASCRIPT

- · META!
- whenever maintainability is more important than performance, you should write human JavaScript
- LoDash' expressive and clever naming of functions allow to do that easily

HUMAN JAVASCRIPT

- simple StateMachine, has valid state transitions
- · a declarative approach lets the code speak

```
function changeState (fromState, toState) {
  let allowedTransitions =
 [{from:'PENDING', to:'ACCEPTED'}, {from:'PENDING', to:'REJECTED'},
 {from:'PENDING', to:'DENIED'}, {from:'REJECTED', to:'CANCELED'},
 {from:'ACCEPTED', to:'CANCELED'}, {from:'ACCEPTED', to:'CLOSED'}];
  let validStateChangeFound = _.find(allowedTransitions, {from:fromState, to:toState});
```

· find returns undefined if nothing is found

HUMAN JAVASCRIPT

 crude indexOf syntax with bit operators versus declarative __includes

```
'use strict';
const _ = require('lodash');
let haystack = ['needle', 'Heart of Gold', 'I ♡ JavaScript!', 'PHP is ' +'\u{1F4A9}', 42];
if (~(haystack.indexOf('Heart of Gold'))) {
  console.log('This is super f4st, you 1337 programmar, you!');
if (_.includes(haystack, 'Heart of Gold')) {
  console.log('This is for managers delight only.');
if (haystack.includes && haystack.includes('Heart of Gold')) {
  console.log(`This JS engine must be from the future, just like ${haystack[3]}`);
```

LINKS

- Human JavaScript http://read.humanjavascript.com/
- LoDash et al. http://lodash.com
- IO Javascript Utility Functions That You Should...
 http://bit.ly/IIHH5Ba

BONUS

 http://lodash.com and your web console are a poor man's playground for testing LoDash funtions... because LoDash loads itself!