JavaScript Patterns: Spaghetti to Ravioli

John Papa <u>@john_papa</u> <u>http://johnpapa.net</u>

Outline

- Spaghetti and Ravioli
 - Separation Patterns
 - Avoiding Globals
- Object Literals
- Module Pattern
 - Anonymous Closures
 - Private/Public Members
 - Immediate Invocation
- Revealing Module Pattern
 - Refinements to Module Pattern

Function Spaghetti Code

- Wikipedia: http://jpapa.me/spaghetticode

Problems with Spaghetti Code

- Mixing of Concerns
- No clear separation of functionality or purpose
- Variables/functions added into global scope
- Potential for duplicate function names
- Not modular
- Not easy to maintain
- No sense of a "container"

Some Examples of Spaghetti Code with JavaScript

- Script all over the page
- Objects are extended in many places in no discernible pattern
- Everything is a global function
- Functions are called in odd places
- Everything is a global
- Heavy JavaScript logic inside HTML attributes
 - Obtrusive JavaScript
 - http://en.wikipedia.org/wiki/Unobtrusive JavaScript

Advantages of Ravioli Code

- Objects encapsulate and decouple code
- Easy to extend and maintain
- Separation of Concerns
 - Variables/functions are scoped
 - Functionality in closures

Namespaces

- Encapsulate your code under a namespace
- Avoid collisions
- First and easy step towards Ravioli's

```
var my = my || {};
```

```
my.viewmodel = function(){
}
```

DEMO

Namespaces and Separation

Outline

- Spaghetti and Ravioli
- Object Literals
- Module Pattern
- Revealing Module Pattern

Object Literals

Benefits

- Quick and easy
- All members are available

Challenges

- "this" problems
- Best suited for simple view models and data

```
my.viewmodel = {
 name: ko.observable(),
 price: function(x, y){
 return x + y;
 }
};
```

DEMO

ViewModel as an Object Literal

Outline

- Spaghetti and Ravioli
- Object Literals
- Module Pattern
- Revealing Module Pattern

Module Pattern

- Anonymous Closures
 - Functions for encapsulation
- Immediate function invocation
- Private and public members

Anonymous Closure

- Function expression instead of function definition
 - Wrapped in parens
- Scoped
 - All vars and functions are enclosed

```
(function () {
}());
```

Immediate Function Invocation

- Create a module
- Immediately available

```
my.viewmodel = (function(){
  var tempValue = 1;
 return {
 someVal: "john",
 add: function(x, y){
 this.tempValue = x;
 return x + y;
 };
 Immediate instantiation
 };
```

Private/Public Members

```
Private member
var my.viewmodel = (function(){
 var privateVal = 3; <</pre>
 return {
 publicVal: 7,

 \text{hdd}: function(x, y){}

 var x = this.publicVal + privateVal;
 return x + y;
 };
```

Public members

Accessing private members with 'this'

The Module Pattern

Benefits:

- Modularize code into re-useable objects
- Variables/functions taken out of global namespace
- Expose only public members
- Hide plumbing code

Challenges:

Access public and private members differently

DEMO

ViewModel as a Module

Outline

- Spaghetti and Ravioli
- Object Literals
- Module Pattern
- Revealing Module Pattern

The Revealing Module Pattern

- All the Benefits of the Module Patterns +
 - Makes it clear what is public vs private
 - Helps clarify "this"
 - Reveal private functions with different names

Revealing

```
my.viewmodel = (function(){
  var privateVal = 3,
 add: function(x, y){
 Private members
 return x + y;
 };
 return {
 someVal: privateVal,
 Public members
 add: add
 };
  };
})();
```

DEMO

ViewModel as a Revealing Module

Summary

Spaghetti and Ravioli

- Avoid globals
- Avoid function spaghetti code
- Separation of presentation, structure, and behavior

3 ViewModel Patterns

- Object Literals
- Module Pattern
- Revealing Module Pattern

Spaghetti to Ravioli

For more in-depth online developer training visit

on-demand content from authors you trust