Code-Organisation in JavaScript

Webworker-Stammtisch NRW 10. Januar 2013

Frederic Hemberger

Codekapselung

What happens in Vegas, stays in Vegas.

Warum sollte man Code kapseln?

Wir haben immer mehr Scripte auf unseren Webseiten:

- JavaScript-Frameworks
- Plug-ins
- · Banner, Adwords, Affiliate-Scripts
- · Social Media Plug-ins
- Webtracking

Warum sollte man Code kapseln?

"Lass nicht überall dein Zeug rumliegen!" – "Jaaa, Mama."

```
JAVASCRIPT
function doStuff() { console.log("I do stuff"); }

// script2.js
function doStuff() { console.log("Ha, I don't!"); }
doStuff();
```

Codekapselung

```
(function() {
 // Mein Code ...
})();
```

JAVASCRIPT

Codekapselung

Immediately Invoked Function Expression (IIFE)

```
JAVASCRIPT
// Function
(function() {
})();
 JAVASCRIPT
// Expression
(function() {
})();
 JAVASCRIPT
// Unmittelbare Ausführung
(function() {
})();
```

Modularisierung

Codekapselung und Sichtbarkeit

Definierte Variablen und Methoden nach außen sichtbar machen:

JAVASCRIPT

Codekapselung und Sichtbarkeit

Warum "exports"?

```
(function(exports) {
  exports.myFunction = function() {
 console.log("Hello global namespace!");
  }
})(...);
```

JAVASCRIPT

Der globale Namespace kann sich beliebig ändern:

- · Browser: window
- · Node.js: exports
- · Applikation: z.B. myApp

Der gekapselte Code selbst muss nicht mehr angepasst werden.

Module Pattern

```
var myApp = (function(exports) {
  exports.myFunction = function() {
 console.log("Hello global namespace!");
  }
  return exports;
})(myApp || {});
```

Vorteile:

- Zentraler Namespace nach außen (myApp)
- Codekapselung und Sichtbarkeit (wie bei der IIFE)
- · Code kann so über mehrere Dateien verteilt werden

JAVASCRIPT

Enge und lose Kopplung

Wer bin ich, und wenn ja, wie viele?

Enge Kopplung

modul2.js kann Methoden aus modul1.js aufrufen:

```
// modul2.js
myApp.functionFromModule1();
```

- · solange modul2.js von der Existenz von modul1.js weiß ...
- · ... und beide in der richtigen Reihenfolge eingebunden sind.

```
<!-- index.html -->
<script src="modul1.js"></script>
<script src="modul2.js"></script>
```

HTML

Enge Kopplung

Was bei enger Kopplung beachtet werden muss:

- · Welches Modul verwendet welche anderen Module?
- · In welcher Reihenfolge müssen die Module geladen werden?
- · Was ist, wenn ich weitere Module hinzufügen möchte ...
- · ... oder andere weglassen/austauschen?

Kommunikation über Events

Publish-Subscribe-Prinzip (PubSub)

Kommunikation über Events

Publish-Subscribe-Prinzip (PubSub)

- Kommunikation erfolgt asynchron über Events
- Funktioniert analog zu Events im DOM (z.B. click)
- · Module müssen nicht voneinander wissen
- · Module interagieren nicht direkt miteinander
- · Einfach erweiterbar

Kommunikation über Events

Publish-Subscribe-Prinzip (PubSub)

```
$.subscribe('myevent', function(event, param1, param2) {
 console.log('Mein Event wurde ausgelöst:', param1, param2);
});
// Entspricht $(document).on(...)

$.publish('myevent', ['Erster Wert', 'Zweiter Wert']);
// Entspricht $(document).trigger(...)
JAVASCRIPT
```

Beispiel

Darstellung auf einer Shop-Seite

```
// shoppingcart.js
$.subscribe('quantity:change', function(event, article, quantity) {
 redrawShoppingCart(article, quantity);
});

// article-overview.js
$.subscribe('quantity:change', function(event, article, quantity) {
 checkForDiscount(article, quantity);
});

// order-familypack.js
$.publish('quantity:change', ['Product 1', 5]);
```

Abhängigkeiten definieren

Modul-Standards in JavaScript

Abhängigkeiten definieren

Modul-Standards in JavaScript

- Asyncronous Module Definition (AMD)
 clientseitig, z.B. mit Require.js (requirejs.org)
- künftig: native Unterstützung (ECMAScript 6)

AMD-Module mit Require.js

- · Lädt Module per Ajax (Asyncronous Module Definition)
- · Verwaltet die Abhängigkeiten untereinander
- Kann auch Modul-Assets laden (z.B. Templates, CSS)
- Kann Module für Produktivbetrieb kompilieren (Auflösung von Abhängigkeiten, Zusammenfassen & Minifizieren)

AMD-Module mit Require.js

```
<!-- index.html -->
<script src="require.js" data-main="app.js"></script>

// app.js
require(['lib/jquery', 'modul1'], function($, modul1) {
 $(function() {
 modul1.myFunction();
 }
});
```

AMD-Module mit Require.js

Abhängigkeiten innerhalb von Modulen

```
// modul1.js

define(function() {
 return {
 myFunction: function() {
 console.log('Hello Require.js!');
 }
 }
});

define(['modul2', 'include/modul3'], function(module2, module3) {
 // ...
});
```

Deployment?

Grunt.;-)

<Thank You!>

twitter @fhemberger www frederic-hemberger.de