Chapter Index Contributing Authors License

Welcome

Welcome to the CoffeeScript Cookbook! CoffeeScript recipes for the community *by* the community. Head over to the Contributing page and see what you can do to help out!

1. Syntax

- Embedding JavaScript
- Comparing Ranges
- Code Reuse on Client and Server
- For Loops

2. Classes and Objects

- Class Methods and Instance Methods
- Cloning an Object (Deep Copy)
- Create an Object Literal if It Does Not Already Exist
- A CoffeeScript Type Function
- Class Variables
- Chaining Calls to an Object

3. Strings

- Repeating a String
- Lowercasing a String
- Uppercasing a String
- Finding Substrings
- Trimming Whitespace from a String
- Capitalizing Words
- Splitting a String
- String Interpolation
- Matching Strings
- Generating a Unique ID

4. Arrays

- Creating a String from an Array
- Python-like Zip Function
- Max Array Value
- Using Arrays to Swap Variables
- Define Ranges Array
- Shuffling Array Elements
- Creating a dictionary Object from an Array
- Mapping Arrays
- Reducing Arrays
- Filtering Arrays
- Reversing Arrays

- Concatenating Arrays
- Testing Every Element
- List Comprehensions
- Removing Duplicate Elements from Arrays

5. Dates and Times

- Calculate the Date of Easter Sunday
- Calculate the Date of Thanksgiving (USA and Canada)
- Finding the Last Day of the Month
- Get Days Between Two Dates
- Calculate Phase of the Moon for a Date
- Finding Last (or Next) Month

6. Math

- Faster Fibonacci Algorithm
- A Random Integer Function
- Generating Random Numbers
- Math Constants
- Generating Predictable Random Numbers
- Fast Inverse Square Root
- Converting Radians and Degrees

7. Functions

- Recursive Functions
- When Function Parentheses Are Not Optional
- Splat Arguments

8. Metaprogramming

- Detecting and Creating Missing Functions
- Extending Built-in Objects

9. jQuery

- AJAX
- Create a jQuery Plugin
- Callback Bindings

10. **Ajax**

• Ajax Request Without jQuery

11. Regular Expressions

- Replacing Substrings
- Replacing HTML Tags with HTML Named Entities
- Using Heregexes
- Searching for Substrings

12. Networking

- Bi-Directional Server
- Bi-Directional Client
- Basic Client
- Basic HTTP Client
- Basic Server
- Basic HTTP Server

13. Design Patterns

- Builder Pattern
- Bridge Pattern
- Decorator Pattern
- Interpreter Pattern
- Command Pattern
- Factory Method Pattern
- Strategy Pattern
- Memento Pattern
- Singleton Pattern

14. Databases

- MongoDB
- SQLite

15. **Testing**

• Testing with Jasmine

Don't see a recipe you want? See an entire missing chapter? Add it yourself by reading the Contributor's Guide, or request it by adding it to Wanted Recipes.

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Syntax </head>00bb</head>00a0Embedding JavaScript

Embedding JavaScript

Problem

You want to include some found/pre-written JavaScript code inline with your CoffeeScript.

Solution

Wrap the JavaScript with backticks:

```
`function greet(name) {
return "Hello "+name;
}`

# Back to CoffeeScript
greet "Coffee"
# => "Hello Coffee"
```

Discussion

This is a simple way to integrate small snippets of JavaScript code into your CoffeeScript without converting it over to use CoffeeScript syntax. As shown in the CoffeeScript Language Reference you can mix to the two languages to a certain extent:

```
hello = `function (name) {
  return "Hello "+name
}`
hello "Coffee"
# => "Hello Coffee"
```

Here the hello variable is still in CoffeeScript, but is assigned a function written in JavaScript.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Syntax </head>00bb</head>00a0Comparing Ranges

Comparing Ranges

Problem

You want to know if a variable is inside a given range.

Solution

Use CoffeeScript's chained comparison syntax.

```
maxDwarfism = 147
minAcromegaly = 213

height = 180

normalHeight = maxDwarfism < height < minAcromegaly
# => true
```

Discussion

This is a nice feature lifted from Python. Instead of writing out the full comparison like

```
normalHeight = height > maxDwarfism && height < minAcromegaly
```

CoffeeScript allows us to chain the two comparisons together in a form that more closely matches the way a mathematician would write it.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Syntax </head>00bb</head>00a0Code Reuse on Client and Server

Code Reuse on Client and Server

Problem

You have created some functionality in CoffeeScript that you wish to use on the client with a web browser and on the server with Node.js.

Solution

Export the functionality in the following manner:

```
# simpleMath.coffee

# these methods are private
add = (a, b) ->
a + b

subtract = (a, b) ->
a - b

square = (x) ->
x * x

# create a namespace to export our public methods
SimpleMath = exports? and exports or @SimpleMath = {}

# items attached to our namespace are available in Node.js as well as client browsers
class SimpleMath.Calculator
add: add
subtract: subtract
square: square
```

Discussion

In the above example, we create a new namespace called SimpleMath. If export is available, our class is exported as a Node.js module. If export is *not* available, then SimpleMath is added to the global namespace and available to our web page.

In Node.js, we can include our module using the require command.

```
$ node
> var SimpleMath = require('./simpleMath');
```

```
undefined
> var Calc = new SimpleMath.Calculator();
undefined
> console.log("5 + 6 = ", Calc.add(5, 6));
5 + 6 = 11
undefined
>
```

In our web page, we can include our module using by including it as a script.

```
<!DOCTYPE HTML>
<html lang="en-US">
<head>
<meta charset="UTF-8">
<title>SimpleMath Module Example</title>
<script src="http://ajax.googleapis.com/ajax/libs/jquery/1.7.2/jquery.min.js"></script>
<script src="simpleMath.js"></script>
 <script>
 jQuery(document).ready(function () {
  var Calculator = new SimpleMath.Calculator();
  var result = $('').html("5 + 6 = " + Calculator.add(5, 6));
  $('#SampleResults').append(result);
 });
</script>
</head>
<body>
<h1>A SimpleMath Example</h1>
</body>
</html>
```

Result:

A SimpleMath Example

• 5 + 6 = 11

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Syntax </head>00bb</head>00a0For Loops

For Loops

Problem

You need to iterate over an array, object or range with a for loop.

Solution

```
# for (i = 1; i <= 10; i++)
x for x in [1..10]
# => [ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 ]

# To count by 2
# for (i=1; i <= 10; i=i+2)
x for x in [1..10] by 2
# => [ 1, 3, 5, 7, 9 ]

# Perform a simple operation like squaring each item.
x * x for x in [1..10]
# => [1,4,9,16,25,36,49,64,81,100]
```

Discussion

Comprehensions replace for loops in CoffeeScript, but they simply compile into the traditional javascript equivalent for-loop.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Classes and Objects </head>00bb</head>00a0Class Methods and Instance Methods

Class Methods and Instance Methods

Problem

You want to create a class methods and instance methods.

Solution

```
class Songs
@_titles: 0  # Although it's directly accessible, the leading _ defines it by convention as private property.

@get_count: ->
 @_titles

constructor: (@artist, @title) ->
 Songs._titles++

Songs.get_count()
# => 0

song = new Songs("Rick Astley", "Never Gonna Give You Up")
Songs.get_count()
# => 1

song.get_count()
# => TypeError: Object #<Songs> has no method 'get_count'
```

Discussion

Coffeescript will store class methods (also called static methods) on the object itself rather than on the object prototype (and thus on individual object instances), which conserves memory and gives a central location to store class-level values.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Classes and Objects </head>00bb</head>00a0Cloning an Object (Deep Copy)

Cloning an Object (Deep Copy)

Problem

You want to clone an object with all its sub-objects.

Solution

```
clone = (obj) ->
 if not obj? or typeof obj isnt 'object'
 return obj
 if obj instanceof Date
 return new Date(obj.getTime())
 if obj instanceof RegExp
 flags = ''
 flags += 'g' if obj.global?
 flags += 'i' if obj.ignoreCase?
 flags += 'm' if obj.multiline?
 flags += 'y' if obj.sticky?
 return new RegExp(obj.source, flags)
 newInstance = new obj.constructor()
 for key of obj
 newInstance[key] = clone obj[key]
  return newInstance
 foo: 'bar'
 bar: 'foo'
y = clone(x)
y.foo = 'test'
console.log x.foo isnt y.foo, x.foo, y.foo
# => true, bar, test
```

n. .

Discussion

The difference between copying an object through assignment and through this clone-function is how they handle references. The assignment only copies the object's reference, whereas the clone-function creates a complete new object by

- creating a new object like the source object,
- copying all attributes form the source object to the new object and
- repeating these steps for all sub-objects by calling the clone-function recursively.

Example of an assignment copy:

```
x =
  foo: 'bar'
  bar: 'foo'

y = x

y.foo = 'test'

console.log x.foo isnt y.foo, x.foo, y.foo
# => false, test, test
```

As you can see, when you change y after the copy, you also change x.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Classes and Objects </head>00bb</head>00a0Create an Object Literal if It Does Not Already Exist

Create an Object Literal if It Does Not Already Exist

Problem

You want to initialize an object literal, but you do not want to overwrite the object if it already exists.

Solution

Use the Existential operator

```
window.MY_NAMESPACE ?= {}
```

Discussion

This is equivalent to the following JavaScript:

```
window.MY_NAMESPACE = window.MY_NAMESPACE || {};
```

Common JavaScript technique, using object literal to define a namespace. This saves us from clobbering the namespace if it already exists.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Classes and Objects </head>00bb</head>00a0A CoffeeScript Type Function

A CoffeeScript Type Function

Problem

You'd like to know the type of a function without using typeof. (See http://javascript.crockford.com/remedial.html for more information on why typeof is pretty inferior.)

Solution

Use the following function:

```
type = (obj) ->
  if obj == undefined or obj == null
 return String obj
classToType = new Object
for name in "Boolean Number String Function Array Date RegExp".split(" ")
 classToType["[object " + name + "]"] = name.toLowerCase()
myClass = Object.prototype.toString.call obj
if myClass of classToType
 return classToType[myClass]
return "object"
```

Discussion

This function was modeled on jQuery's \$.type function. (http://api.jquery.com/jQuery.type/)

Note that, as an alternative to type checking, you can often use duck typing and the existential operator together to eliminating the need to examine an object's type, in certain cases. For example, here is exception-free code that pushes an element to an array, if myArray is in fact an array (or array-like, with a push function), and does nothing otherwise.

```
myArray?.push? myValue
```

Chapter Index | Contributing | Authors | License

Home </head>00ab</head>00a0Classes and Objects </head>00bb</head>00a0Class Variables

Class Variables

Problem

You want to create a class variable.

Solution

```
class Zoo
  @MAX_ANIMALS: 50
  MAX_ZOOKEEPERS: 3

Zoo.MAX_ANIMALS
# => 50

Zoo.MAX_ZOOKEEPERS
# => undefined (it is an instance variable)

zoo = new Zoo
zoo.MAX_ZOOKEEPERS
# => 3
```

Discussion

Coffeescript will store these values on the object itself rather than on the object prototype (and thus on individual object instances), which conserves memory and gives a central location to store class-level values.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Classes and Objects </head>00bb</head>00a0Chaining Calls to an Object

Chaining Calls to an Object

Problem

You want to call multiple methods on a single object without having to reference that object each time.

Solution

Return the this (i.e. @) object after every chained method.

Discussion

The jQuery library uses a similar approach by returning a selector object from every relevant method, modifying it as subsequent methods tweak the selection:

```
$('p').filter('.topic').first()
```

For your own objects, a touch of metaprogramming can automate the setup process and explicitly state the purpose of returning *this*.

```
addChainedAttributeAccessor = (obj, propertyAttr, attr) ->
 obj[attr] = (newValues...) ->
 if newValues.length == 0
 obj[propertyAttr][attr]
 obj[propertyAttr][attr] = newValues[0]
  class TeaCup
 properties:
 size: 'medium'
 type: 'black'
 sugar: false
 cream: false
  addChainedAttributeAccessor(TeaCup.prototype, 'properties', attr) for attr of TeaCup.prototype.properties
  earlgrey = new TeaCup().size('small').type('Earl Grey').sugar('false')
  earlgrey.properties # => { size: 'small', type: 'Earl Grey', sugar: false }
  earlgrey.sugar true
  earlgrey.sugar() \# \Rightarrow true
```

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Repeating a String

Repeating a String

Problem

You want to repeat a string.

Solution

Create an array of n+1 nulls, and then join it with the repetition string as the glue:

```
# create a string of 10 foos
Array(11).join 'foo'
# => "foofoofoofoofoofoofoofoofoo"
```

Discussion

JavaScript lacks a string repeat function, as does CoffeeScript. List comprehensions and maps can be pressed into service here, but in the case of a simple string repeat it's easier to simply build an array of n+1 nulls and then glue them together.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Lowercasing a String

Lowercasing a String

Problem

You want to lowercase a string.

Solution

Use JavaScript's String toLowerCase() method:

```
"ONE TWO THREE".toLowerCase()
# => 'one two three'
```

Discussion

toLowerCase() is a standard JavaScript method. Don't forget the parentheses.

Syntax Sugar

You can add some Ruby-like syntax sugar with the following shortcut:

```
String::downcase = -> @toLowerCase()
"ONE TWO THREE".downcase()
# => 'one two three'
```

The snippet above demonstrates a few features of CoffeeScript:

- The double-colon :: is shorthand for saying .prototype.
- The "at" sign @ is shorthand for saying this.

The code above compiles in to the following JavaScript:

```
String.prototype.downcase = function() {
 return this.toLowerCase();
};
"ONE TWO THREE".downcase();
```

Note: Although it's quite common in languages like Ruby, extending native objects is often considered bad practice in JavaScript (see: Maintainable JavaScript: Don't modify objects you don't own; Extending built-in native objects. Evil or not?).

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Uppercasing a String

Uppercasing a String

Problem

You want to uppercase a string.

Solution

Use JavaScript's String toUpperCase() method:

```
"one two three".toUpperCase()
# => 'ONE TWO THREE'
```

Discussion

toUpperCase() is a standard JavaScript method. Don't forget the parentheses.

Syntax Sugar

You can add some Ruby-like syntax sugar with the following shortcut:

```
String::upcase = -> @toUpperCase()
"one two three".upcase()
# => 'ONE TWO THREE'
```

The snippet above demonstrates a few features of CoffeeScript:

- The double-colon :: is shorthand for saying .prototype.
- The "at" sign @ is shorthand for saying this.

The code above compiles in to the following JavaScript:

```
String.prototype.upcase = function() {
 return this.toUpperCase();
};
"one two three".upcase();
```

Note: Although it's quite common in languages like Ruby, extending native objects is often considered bad practice in JavaScript (see: Maintainable JavaScript: Don't modify objects you don't own; Extending built-in native objects. Evil or not?).

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Finding Substrings

Finding Substrings

Problem

You need to find the first or last occurrence of a search string within a message.

Solution

Use Javascript's indexOf() and lastIndexOf() to find the first and last occurrences of a string, respectively. Syntax: string.indexOf searchstring, start

```
message = "This is a test string. This has a repeat or two. This might even have a third."
message.indexOf "This", 0
# => 0

# Modifying the start parameter
message.indexOf "This", 5
# => 23

message.lastIndexOf "This"
# => 49
```

Discussion

Still need recipe to count occurrences of a given string within a message.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Trimming Whitespace from a String

Trimming Whitespace from a String

Problem

You want to trim whitespace from a string.

Solution

Use JavaScript's Regular Expression support to replace whitespace.

To trim leading and trailing whitespace, use the following:

```
" padded string ".replace /^\s+|\s+$/g, ""
# => 'padded string'
```

To trim only leading whitespace, use the following:

```
" padded string ".replace /^\s+/g, ""
# => 'padded string '
```

To trim only trailing whitespace, use the following:

```
" padded string ".replace /\s+$/g, ""
# => ' padded string'
```

Discussion

Opera, Firefox and Chrome all have a native string prototype trim method, and the other browsers could add one as well. For this particular method, I would use the built-in method where possible, otherwise create a polyfill:

```
unless String::trim then String::trim = -> @replace /^\s+|\s+$/g, ""

" padded string ".trim()
# => 'padded string'
```

Syntax Sugar

You can add some Ruby-like syntax sugar with the following shortcuts:

```
String::strip = -> if String::trim? then @trim() else @replace /^\s+|\s+$/g, ""
String::lstrip = -> @replace /^\s+/g, ""
String::rstrip = -> @replace /\s+$/g, ""

" padded string ".strip()
# => 'padded string'
" padded string ".lstrip()
# => 'padded string '
" padded string ".rstrip()
# => ' padded string'
```

For an interesting discussion and benchmarks of JavaScript trim performance, see this blog post by Steve Levithan.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Capitalizing Words

Capitalizing Words

Problem

You want to capitalize the first letter of every word in a string.

Solution

Use the split, map, join pattern: Split the string into words, then use a map to capitalize the first letter and lowercase all other letters of each word before gluing the string back together with join.

```
("foo bar baz".split(' ').map (word) -> word[0].toUpperCase() + word[1..-1].toLowerCase()).join ' '
# => 'Foo Bar Baz'
```

Or do the same thing using a list comprehension:

```
(word[0].toUpperCase() + word[1..-1].toLowerCase() for word in "foo bar baz".split /\s+/).join ' '
# => 'Foo Bar Baz'
```

Discussion

Split, map, join is a common scripting pattern dating back to perl. This function may benefit from being placed directly onto the String class by Extending Classes.

Be aware that two wrinkles can appear in the split, map, join pattern. The first is that the split text works best when it is constant. If the source string has multiple spaces in it, the split will need to take this into account to prevent getting extra, empty words. One way to do this is with a regular expression to split on runs of whitespace instead of a single space:

```
("foo bar baz".split(/\s+/).map (word) -> word[0].toUpperCase() + word[1..-1].toLowerCase()).join ' '
# => 'Foo Bar Baz'
```

...but this leads us to the second wrinkle: notice that the runs of whitespace are now compressed down to a single character by the join.

Quite often one or both of these wrinkles is acceptable, however, so the split, map, join pattern can be a powerful tool.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Splitting a String

Splitting a String

Problem

You want to split a string.

Solution

Use JavaScript's String split() method:

```
"foo bar baz".split " "
# => [ 'foo', 'bar', 'baz' ]
```

Discussion

String's split() is a standard JavaScript method. It can be used to split a string on any delimiter, including regular expressions. It also accepts a second parameter that specifies the number of splits to return.

```
"foo-bar-baz".split "-"
# => [ 'foo', 'bar', 'baz' ]
```

```
"foo bar \t baz".split /\s+/
# => [ 'foo', 'bar', 'baz' ]
```

```
"the sun goes down and I sit on the old broken-down river pier".split " ", 2 # => [ 'the', 'sun' ]
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0String Interpolation

String Interpolation

Problem

You want to create a string that contains a text representation of a CoffeeScript Variable.

Solution

Use CoffeeScript's ruby-like string interpolation instead of JavaScript's string addition.

Interpolation:

```
muppet = "Beeker"
favorite = "My favorite muppet is #{muppet}!"

# => "My favorite muppet is Beeker!"
```

```
square = (x) -> x * x
message = "The square of 7 is #{square 7}."

# => "The square of 7 is 49."
```

Discussion

CoffeeScript interpolates strings in similar fashion to ruby. Most expressions are valid inside the $\#\{\ldots\}$ interpolation syntax.

CoffeeScript permits multiple expressions inside the interpolation which can have side effects, but this is discouraged. Only the last value will be returned.

```
# You can do this, but don't. YOU WILL GO MAD.
square = (x) -> x * x
muppet = "Beeker"
message = "The square of 10 is #{muppet='Animal'; square 10}. Oh, and your favorite muppet is now #{muppet}."
# => "The square of 10 is 100. Oh, and your favorite muppet is now Animal."
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Matching Strings

Matching Strings

Problem

You want to match two or more strings.

Solution

Calculate the edit distance, or number of operations required to transform one string into the other.

```
Levenshtein =
 (str1, str2) ->
 11 = str1.length
 12 = str2.length
 Math.max 11, 12 if Math.min 11, 12 == 0
 i = 0; j = 0; distance = []
 for i in [0...11 + 1]
 distance[i] = []
 distance[i][0] = i
 distance[0][j] = j for j in [0...12 + 1]
 for i in [1...11 + 1]
 for j in [1...12 + 1]
 distance[i][j] = Math.min distance[i - 1][j] + 1,
 distance[i][j-1]+1,
 distance[i - 1][j - 1] +
 if (str1.charAt i - 1) == (str2.charAt j - 1) then 0 else 1
 distance[11][12]
```

Discussion

You can use either Hirschberg or Wagner–Fischer's algorithm to calculate a Levenshtein distance. This example uses Wagner–Fischer's algorithm.

Home </head>00bb</head>00a0Strings </head>00bb</head>00a0Generating a Unique ID

Generating a Unique ID

Problem

You want to generate a random unique identifier.

Solution

You can create a Base 36 encoded string from a random number.

```
uniqueId = (length=8) ->
  id = ""
  id += Math.random().toString(36).substr(2) while id.length < length
  id.substr 0, length

uniqueId() # => n5yjla3b
uniqueId(2) # => 0d
uniqueId(20) # => ox9eo7rt3ej0pb9kq1ke
uniqueId(40) # => xu2vo4xjn4g0t3xr74zmndshrqlivn291d584alj
```

Discussion

There are other possible techniques, but this is relatively performant and flexible.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Creating a String from an Array

Creating a String from an Array

Problem

You want to create a string from an array.

Solution

Use JavaScript's Array toString() method:

```
["one", "two", "three"].toString()
# => 'one, two, three'
```

Discussion

toString() is a standard JavaScript method. Don't forget the parentheses.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Python-like Zip Function

Python-like Zip Function

Problem

You want to zip together multiple arrays into an array of arrays, similar to Python's zip function. Python's zip function returns an array of tuples, where each tuple contains the i-th element from each of the argument arrays.

Solution

Use the following CoffeeScript code:

```
# Usage: zip(arr1, arr2, arr3, ...)
zip = () ->
  lengthArray = (arr.length for arr in arguments)
  length = Math.max(lengthArray...)
  for i in [0...length]
 arr[i] for arr in arguments

zip([0, 1, 2, 3], [0, -1, -2, -3])
# => [[0, 0], [1, -1], [2, -2], [3, -3]]
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Max Array Value

Max Array Value

Problem

You need to find the largest value contained in an array.

Solution

You can use Math.max() JavaScript method along with splats.

```
Math.max [12, 32, 11, 67, 1, 3]...
# => 67
```

Alternatively, it's possible to use ES5 reduce method. For backward compatibility with older JavaScript implementations, use Math.max.apply:

```
# ECMAScript 5
[12,32,11,67,1,3].reduce (a,b) -> Math.max a, b
# => 67

# Pre-ES5
Math.max.apply(null, [12,32,11,67,1,3])
# => 67
```

Discussion

Math.max compares every argument and returns the largest number from arguments. The ellipsis (...) converts every array value into argument which is given to the function. You can also use it with other functions which take variable ammount of arguments, such as console.log.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Using Arrays to Swap Variables

Using Arrays to Swap Variables

Problem

You want to use an array to swap variables.

Solution

Use CoffeeScript's destructuring assignment syntax:

```
a = 1
b = 3

[a, b] = [b, a]

a

# => 3

b

# => 1
```

Discussion

Destructuring assignment allows swapping two values without the use of a temporary variable.

This can be useful when traversing arrays and ensuring iteration only happens over the shortest one:

```
ray1 = [ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 ]
ray2 = [ 5, 9, 14, 20 ]

intersection = (a, b) ->
 [a, b] = [b, a] if a.length > b.length
 value for value in a when value in b

intersection ray1, ray2
# => [ 5, 9 ]

intersection ray2, ray1
# => [ 5, 9 ]
```


Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Define Ranges Array

Define Ranges Array

Problem

You want to define a range in an array.

Solution

There are two ways to define a range of array elements in CoffeeScript.

```
myArray = [1..10]
# => [ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 ]
```

```
myArray = [1...10]
# => [ 1, 2, 3, 4, 5, 6, 7, 8, 9 ]
```

We can also reverse the range of element by writing it this way.

```
myLargeArray = [10..1]
# => [ 10, 9, 8, 7, 6, 5, 4, 3, 2, 1 ]
```

```
myLargeArray = [10...1]
# => [ 10, 9, 8, 7, 6, 5, 4, 3, 2 ]
```

Discussion

Inclusive range always define by '..' operator.

Exclusive range define by '...', and always omit the last value.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Shuffling Array Elements

Shuffling Array Elements

Problem

You want to shuffle the elements in an array.

Solution

The JavaScript Array sort () method accepts a custom sort function. We can write a shuffle () method to add some convenience.

```
Array::shuffle = -> @sort -> 0.5 - Math.random()

[1..9].shuffle()
# => [ 3, 1, 5, 6, 4, 8, 2, 9, 7 ]
```

Discussion

For more background on how this shuffle logic works, see this discussion at StackOverflow.

Note: Although it's quite common in languages like Ruby, extending native objects is often considered bad practice in JavaScript (see: Maintainable JavaScript: Don't modify objects you don't own; Extending built-in native objects. Evil or not?).

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Creating a dictionary Object from an Array

Creating a dictionary Object from an Array

Problem

You have an Array of Objects, such as:

But you want to access it as a dictionary by key, like cats["Bubbles"].

Solution

You need to convert your array into an Object. Use reduce for this.

```
# key = The key by which to index the dictionary
Array::toDict = (key) ->
@reduce ((dict, obj) -> dict[ obj[key] ] = obj if obj[key]?; return dict), {}
```

To use this:

```
catsDict = cats.toDict('name')
catsDict["Bubbles"]
# => { age: 1, name: "Bubbles" }
```

Discussion

Alternatively, you can use an Array comprehension:

```
Array::toDict = (key) ->
```

```
act = {}
dict[obj[key]] = obj for obj in this when obj[key]?
dict
```

If you use Underscore.js, you can create a mixin:

```
_.mixin toDict: (arr, key) ->
 throw new Error('_.toDict takes an Array') unless _.isArray arr
 _.reduce arr, ((dict, obj) -> dict[ obj[key] ] = obj if obj[key]?; return dict), {}
catsDict = _.toDict(cats, 'name')
catsDict["Sparkle"]
# => { favoriteFood: "tuna", name: "Sparkle" }
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Mapping Arrays

Mapping Arrays

Problem

You have an array of objects and want to map them to another array, similar to Ruby's map.

Solution

Use map() with an anonymous function, but don't forget about list comprehensions.

Discussion

Because CoffeeScript has clean support for anonymous functions, mapping an array in CoffeeScript is nearly as easy as it is in Ruby.

Maps are are good way to handle complicated transforms and chained mappings in CoffeeScript. If your transformation is as simple as the one above, however, it may read more cleanly as a list comprehension.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Reducing Arrays

Reducing Arrays

Problem

You have an array of objects and want to reduce them to a value, similar to Ruby's reduce() and reduceRight().

Solution

You can simply use Array's reduce() and reduceRight() methods along with an anonoymous function, keeping the code clean and readable. The reduction may be something simple such as using the + operator with numbers or strings.

```
[1,2,3,4].reduce (x,y) -> x + y
# => 10
```

```
["words", "of", "bunch", "A"].reduceRight (x, y) -> x + " " + y
# => 'A bunch of words'
```

Or it may be something more complex such as aggregating elements from a list into a combined object.

```
people =
 { name: 'alec', age: 10 }
 { name: 'bert', age: 16 }
 { name: 'chad', age: 17 }

people.reduce (x, y) ->
 x[y.name] = y.age
 x

, {}
# => { alec: 10, bert: 16, chad: 17 }
```

Discussion

Javascript introduced reduce and reduceRight in version 1.8. Coffeescript provides a natural and simple way to express anonymous functions. Both go together cleanly in the problem of merging a collection's items into a combined result.

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Filtering Arrays

Filtering Arrays

Problem

You want to be able to filter arrays based on a boolean condition.

Solution

Use Array.filter (ECMAScript 5):

```
array = [1..10]

array.filter (x) -> x > 5

# => [6,7,8,9,10]
```

In pre-EC5 implementations, extend the Array prototype to add a filter function which will take a callback and perform a comprension over itself, collecting all elements for which the callback is true. Be sure to check if the function is already implemented before overwriting it:

```
# Extending Array's prototype
unless Array::filter
Array::filter = (callback) ->
 element for element in this when callback(element)

array = [1..10]

# Filter odd elements
filtered_array = array.filter (x) -> x % 2 == 0

# => [2,4,6,8,10]

# Filter elements less than or equal to 5:
gt_five = (x) -> x > 5
filtered_array = array.filter gt_five
# => [6,7,8,9,10]
```

Discussion

This is similar to using ruby's Array#select method.

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Reversing Arrays

Reversing Arrays

Problem

You want to reverse an array.

Solution

Use JavaScript's Array reverse() method:

```
["one", "two", "three"].reverse()
# => ["three", "two", "one"]
```

Discussion

reverse() is a standard JavaScript method. Don't forget the parentheses.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Concatenating Arrays

Concatenating Arrays

Problem

You want to join two arrays together.

Solution

There are two standard options for concatenating arrays in JavaScript.

The first is to use JavaScript's Array concat () method:

```
array1 = [1, 2, 3]
array2 = [4, 5, 6]
array3 = array1.concat array2
# => [1, 2, 3, 4, 5, 6]
```

Note that array1 is not modified by the operation. The concatenated array is returned as a new object.

If you want to merge two arrays without creating a new object, you can use the following technique:

```
array1 = [1, 2, 3]
array2 = [4, 5, 6]
Array::push.apply array1, array2
array1
# => [1, 2, 3, 4, 5, 6]
```

In the example above, the Array.prototype.push.apply(a, b) approach modifies array1 in place without creating a new array object.

We can simplify the pattern above using CoffeeScript by creating a new merge () method for Arrays.

```
Array::merge = (other) -> Array::push.apply @, other

array1 = [1, 2, 3]
array2 = [4, 5, 6]
array1.merge array2
array1
# => [1, 2, 3, 4, 5, 6]
```

Discussion

 $Coffee Script\ lacks\ a\ special\ syntax\ for\ joining\ arrays,\ but\ \verb|concat()|\ and\ \verb|push()|\ are\ standard\ Java Script\ methods.$

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Testing Every Element

Testing Every Element

Problem

You want to be able to check that every element in an array meets a particular condition.

Solution

Use Array.every (ECMAScript 5):

```
evens = (x for x in [1..10] by 2)

evens.every (x)-> x % 2 == 0
# => true
```

Array.every was addded to Mozilla's Javascript 1.6 and made standard with EcmaScript 5. If you to support browsers that do not implement EC5 then check out __.all from underscore.js.

For a real world example, prentend you have a multiple select list that looks like:

```
<select multiple id="my-select-list">
 <option>1</option>
 <option>2</option>
 <option>Red Car</option>
 <option>Blue Car</option>
</select>
```

Now you want to verify that the user selected only numbers. Let's use Array.every:

```
validateNumeric = (item) ->
  parseFloat(item) == parseInt(item) && !isNaN(item)

values = $("#my-select-list").val()

values.every validateNumeric
```

Discussion

This is similar to using ruby's Array#all? method.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0List Comprehensions

List Comprehensions

Problem

You have an array of objects and want to map them to another array, similar to Python's list comprehensions.

Solution

Use a list comprehension, but don't forget about mapping arrays.

Discussion

Because CoffeeScript directly support list comprehensions, they work pretty much as advertised wherever you would use one in Python. For simple mappings, list comprehensions are much more readable. For complicated transformations or for chained mappings, mapping arrays might be more elegant.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Arrays </head>00bb</head>00a0Removing Duplicate Elements from Arrays

Removing Duplicate Elements from Arrays

Problem

You want to remove duplicate elements from an array.

Solution

```
Array::unique = ->
  output = {}
  output[@[key]] = @[key] for key in [0...@length]
  value for key, value of output

[1,1,2,2,2,3,4,5,6,6,6,"a","a","b","d","b","c"].unique()
# => [ 1, 2, 3, 4, 5, 6, 'a', 'b', 'd', 'c' ]
```

Discussion

There are many implementations of the unique method in JavaScript. This one is based on "The fastest method to find unique items in array" found here.

Note: Although it's quite common in languages like Ruby, extending native objects is often considered bad practice in JavaScript (see: Maintainable JavaScript: Don't modify objects you don't own; Extending built-in native objects. Evil or not?).

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Dates and Times </head>00bb</head>00a0Calculate the Date of Easter Sunday

Calculate the Date of Easter Sunday

Problem

You need to find the month and day of the Easter Sunday for given year.

Solution

The following function returns array with two elements: month (1-12) and day of the Easter Sunday. If no arguments are given result is for the current year. This is an implementation of Anonymous Gregorian algorithm in CoffeeScript.

```
gregorianEaster = (year = (new Date).getFullYear()) ->
 a = year % 19
 b = \sim (year / 100)
 c = year % 100
 d = \sim (b / 4)
 e = b % 4
 f = \sim ((b + 8) / 25)
 g = \sim ((b - f + 1) / 3)
 h = (19 * a + b - d - g + 15) % 30
 i = \sim (c / 4)
 k = c % 4
 1 = (32 + 2 * e + 2 * i - h - k) % 7
 m = \sim ((a + 11 * h + 22 * 1) / 451)
 n = h + 1 - 7 * m + 114
 month = \sim (n / 31)
 day = (n % 31) + 1
  [month, day]
```

Discussion

NB! Javascript numbers months from 0 to 11 so .getMonth() for date in March will return 2, this function will return 3. You can modify the function if you want this to be consistent.

The function uses ~~ trick instead of Math.floor().

```
gregorianEaster()  # => [4, 24] (April 24th in 2011)
gregorianEaster 1972 # => [4, 2]
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Dates and Times </head>00bb</head>00a0Calculate the Date of Thanksgiving (USA and Canada)

Calculate the Date of Thanksgiving (USA and Canada)

Problem

You need to calculate when is Thanksgivinig in given year.

Solution

The following functions return the day of Thanksgiving for a given year. If no year is given then current year is used.

In the USA Thanksgiving is celebrated on the fourth Thursday in November:

```
thanksgivingDayUSA = (year = (new Date).getFullYear()) ->
first = new Date year, 10, 1
day_of_week = first.getDay()
22 + (11 - day_of_week) % 7
```

In Canada it is the second Monday in October:

```
thanksgivingDayCA = (year = (new Date).getFullYear()) ->
  first = new Date year, 9, 1
  day_of_week = first.getDay()
8 + (8 - day_of_week) % 7
```

Discussion

```
thanksgivingDayUSA() #=> 24 (November 24th, 2011)

thanksgivingDayUSA() # => 10 (October 10th, 2011)

thanksgivingDayUSA(2012) # => 22 (November 22nd)

thanksgivingDayCA(2012) # => 8 (October 8th)
```

The idea is very simple:

- 1. Find out what day of the week is the first day of respective month (November for USA, October for Canada).
- 2 Calculate offset from that day to the next occurrence of weekday required (Thursday for LISA Monday for

- 2. Calculate offset from that day to the fiest occurrence of weekaay required (Thatsaay for 602), Prioriday for Canada).
- 3. Add that offset to the first possible date of the holiday (22nd for USA Thanksgiving, 8th for Canada).

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Dates and Times </head>00bb</head>00a0Finding the Last Day of the Month

Finding the Last Day of the Month

Problem

You need to find the last day of the month, but don't want to keep a lookup table of the number of days in each month of the year.

Solution

Use JavaScript's Date underflow to find the -1th day of the following month:

```
now = new Date
lastDayOfTheMonth = new Date(1900+now.getYear(), now.getMonth()+1, -1)
```

Discussion

JavaScript's Date constructor cheerfully handles overflow and underflow conditions, which makes date math very easy. Given this ease of manipulation, it doesn't make sense to worry about how many days are in a given month; just nudge the math around. In December, the solution above will actually ask for the -1th day of the 13th month of the current year, which works out to the -1th day of January of NEXT year, which works out to the 31st day of December of the current year.

Chapter Index | Contributing | Authors | License

 $Is this \ recipe \ wrong, incomplete, or \ non \ idiomatic? \ Help \ fix \ it \ by \ reading \ the \ Contributor's \ Guide!$

Home </head>00bb</head>00a0Dates and Times </head>00bb</head>00a0Get Days Between Two Dates

Get Days Between Two Dates

Problem

You need to find how much seconds minutes, hours, days, months or years has passed between two dates.

Solution

Use JavaScript's Date function getTime(). Which provides how much time in miliseconds has passed since 01/01/1970:

```
DAY = 1000 * 60 * 60 * 24
d1 = new Date('02/01/2011')
d2 = new Date('02/06/2011')

days_passed = Math.round((d2.getTime() - d1.getTime()) / DAY)
```

Discussion

Using miliseconds makes the life easier to avoid overflow mistakes with Dates. So we first calculate how much miliseconds has a day. Then, given two distincit dates, just get the difference in miliseconds betwen two dates and then divide by how much miliseconds has a day. It will get you the days between two distinct dates.

If you'd like to calculate the hours between two dates objects you can do that just by dividing the diference in miliseconds by the convertion of miliseconds to hours. The same goes to minutes and seconds.

```
HOUR = 1000 * 60 * 60

d1 = new Date('02/01/2011 02:20')

d2 = new Date('02/06/2011 05:20')

hour_passed = Math.round((d2.getTime() - d1.getTime()) / HOUR)
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Dates and Times </head>00bb</head>00a0Calculate Phase of the Moon for a Date

Calculate Phase of the Moon for a Date

Problem

You want to find the current phase of the moon.

Solution

The following code provides a method to calcualate the phase of the moon for a given date.

```
# moonPhase.coffee
# Moon-phase calculator
# Roger W. Sinnott, Sky & Telescope, June 16, 2006
# http://www.skyandtelescope.com/observing/objects/javascript/moon_phases
# Translated to CoffeeScript by Mike Hatfield @WebCoding4Fun
proper_ang = (big) ->
tmp = 0
if big > 0
 tmp = big / 360.0
 tmp = (tmp - (\sim tmp)) * 360.0
 tmp = Math.ceil(Math.abs(big / 360.0))
 tmp = big + tmp * 360.0
tmp
jdn = (date) \rightarrow
month = date.getMonth()
day = date.getDate()
year = date.getFullYear()
zone = date.getTimezoneOffset() / 1440
mm = month
dd = day
yy = year
yyy = yy
mmm = mm
if mm < 3
 yyy = yyy - 1
mmm = mm + 12
```

```
day = dd + zone + 0.5
a = \sim (yyy / 100)
b = 2 - a + \sim (a / 4)
jd = \sim (365.25 * yyy) + \sim (30.6001 * (mmm + 1)) + day + 1720994.5
jd + b if jd > 2299160.4999999
moonElong = (jd) ->
dr = Math.PI / 180
 = 1 / dr
meeDT = Math.pow((jd - 2382148), 2) / (41048480 * 86400)
meeT = (jd + meeDT - 2451545.0) / 36525
meeT2 = Math.pow(meeT, 2)
meeT3 = Math.pow(meeT, 3)
meeD = 297.85 + (445267.1115 * meeT) - (0.0016300 * meeT2) + (meeT3 / 545868)
meeD = (proper\_ang meeD) * dr
meeM1 = 134.96 + (477198.8676 * meeT) + (0.0089970 * meeT2) + (meeT3 / 69699)
meeM1 = (proper_ang meeM1) * dr
meeM = 357.53 + (35999.0503 * meeT)
meeM = (proper\_ang meeM) * dr
elong = meeD * rd + 6.29 * Math.sin( meeM1 )
elong = elong - 2.10 * Math.sin( meeM )
 + 1.27 * Math.sin( 2*meeD - meeM1 )
elong = elong
elong = elong + 0.66 * Math.sin( 2*meeD )
elong = proper_ang elong
elong = Math.round elong
moonNum = ( (elong + 6.43) / 360) * 28
moonNum = \sim \sim (moonNum)
if moonNum is 28 then 0 else moonNum
getMoonPhase = (age) ->
moonPhase = "new Moon"
moonPhase = "first quarter" if age > 3 and age < 11</pre>
moonPhase = "full Moon" if age > 10 and age < 18</pre>
moonPhase = "last quarter" if age > 17 and age < 25</pre>
if ((age is 1) or (age is 8) or (age is 15) or (age is 22))
 moonPhase = "1 day past " + moonPhase
if ((age is 2) or (age is 9) or (age is 16) or (age is 23))
 moonPhase = "2 days past " + moonPhase
if ((age is 3) or (age is 1) or (age is 17) or (age is 24))
 moonPhase = "3 days past " + moonPhase
if ((age is 4) or (age is 11) or (age is 18) or (age is 25))
moonPhase = "3 days before " + moonPhase
```

```
if ((age is 5) or (age is 12) or (age is 19) or (age is 26))
moonPhase = "2 days before " + moonPhase

if ((age is 6) or (age is 13) or (age is 20) or (age is 27))
moonPhase = "1 day before " + moonPhase

moonPhase

MoonPhase = exports? and exports or @MoonPhase = {}

class MoonPhase.Calculator
getMoonDays: (date) ->
jd = jdn date
moonElong jd

getMoonPhase: (date) ->
jd = jdn date
getMoonPhase( moonElong jd )
```

Discussion

This code exposes a MoonPhase Calculator object with two methods. Calculator -> getMoonPhase will return a text representation of the lunar phase for the date provided.

This can be used in both the browser and Node.js.

```
$ node
> var MoonPhase = require('./moonPhase.js');
undefined
> var calc = new MoonPhase.Calculator();
undefined
> calc.getMoonPhase(new Date());
'full moon'
> calc.getMoonPhase(new Date(1972, 6, 30));
'3 days before last quarter'
```

Chapter Index | Contributing | Authors | License

Home </head>00ab</head>00a0Dates and Times </head>00ab</head>00a0Finding Last (or Next) Month

Finding Last (or Next) Month

Problem

You need to calculate a relative date range like "last month" or "next month".

Solution

Add or subtract from the current month, secure in the knowledge that JavaScript's Date constructor will fix up the math.

```
# these examples were written in GMT-6
# Note that these examples WILL work in January!
now = new Date
# => "Sun, 08 May 2011 05:50:52 GMT"

lastMonthStart = new Date 1900+now.getYear(), now.getMonth()-1, 1
# => "Fri, 01 Apr 2011 06:00:00 GMT"

lastMonthEnd = new Date 1900+now.getYear(), now.getMonth(), 0
# => "Sat, 30 Apr 2011 06:00:00 GMT"
```

Discussion

JavaScript Date objects will cheerfully handle underflows and overflows in the month and day fields, and will adjust the date object accordingly. You can ask for the 42nd of March, for example, and will get the 11th of April.

JavaScript Date objects store the year as the number of years since 1900, the month as an integer from 0 to 11, and the date (day of month) as an integer from 1 to 31. In the solution above, last_month_start is obtained by asking for the first day of a month in the current year, but the month is -1 to 10. If month is -1 the Date object will actually return December of the previous year:

```
lastNewYearsEve = new Date 1900+now.getYear(), -1, 31
# => "Fri, 31 Dec 2010 07:00:00 GMT"
```

The same is true for overflows:

```
thirtyNinthOfFourteember = new Date 1900+now.getYear(), 13, 39
# => "Sat, 10 Mar 2012 07:00:00 GMT"
```

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Math </head>00bb</head>00a0Faster Fibonacci Algorithm

Faster Fibonacci Algorithm

Problem

You would like to calculate a number N in the Fibonacci sequence but want to do it quickly.

Solution

The following solution (which can still be improved on) was originally talked about on Robin Houston's blog.

Here are a few links talking about the algorithm and ways to improve it:

- http://bosker.wordpress.com/2011/04/29/the-worst-algorithm-in-the-world/
- http://www.math.rutgers.edu/~erowland/fibonacci
- http://jsfromhell.com/classes/bignumber
- http://www.math.rutgers.edu/~erowland/fibonacci
- http://bigintegers.blogspot.com/2010/11/square-division-power-square-root
- http://bugs.python.org/issue3451

This code is in gist form here: https://gist.github.com/1032685

```
###
Author: Jason Giedymin < jasong _a_t_ apache -dot- org>
 http://www.jasongiedymin.com
 https://github.com/JasonGiedymin
This CoffeeScript Javascript Fast Fibonacci code is
based on the python code from Robin Houston's blog.
See below links.
A few things I want to introduce in time are implementions of
Newtonian, Burnikel / Ziegler, and Binet's algorithms on top
of a Big Number framework.
- https://github.com/substack/node-bigint
- BZ and Newton mods.
- Timing
###
MAXIMUM_JS_FIB_N = 1476
fib\_bits = (n) \rightarrow
 #Represent an integer as an array of binary digits.
```

```
bits = []
while n > 0
 [n, bit] = divmodBasic n, 2
 bits.push bit
  bits.reverse()
 return bits
fibFast = (n) \rightarrow
 #Fast Fibonacci
if n < 0
 console.log "Choose an number >= 0"
 return
 [a, b, c] = [1, 0, 1]
for bit in fib_bits n
 if bit
 [a, b] = [(a+c)*b, b*b + c*c]
 [a, b] = [a*a + b*b, (a+c)*b]
 c = a + b
 return b
divmodNewton = (x, y) \rightarrow
throw new Error "Method not yet implemented yet."
divmodBZ = () \rightarrow
throw new Error "Method not yet implemented yet."
divmodBasic = (x, y) \rightarrow
Absolutely nothing special here. Maybe later versions will be Newtonian or
Burnikel / Ziegler _if_ possible...
 ###
return [(q = Math.floor x/y), (r = if x < y then x else x % y)]
start = (new Date).getTime();
calc_value = fibFast(MAXIMUM_JS_FIB_N)
diff = (new Date).getTime() - start;
console.log "[#{calc_value}] took #{diff} ms."
```

Discussion

Questions?

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Math </head>00bb</head>00a0A Random Integer Function

A Random Integer Function

Problem

You'd like to get a random integer between two integers, inclusive.

Solution

Use the following function.

```
randomInt = (lower, upper=0) ->
 start = Math.random()
 if not lower?
 [lower, upper] = [0, lower]
 if lower > upper
 [lower, upper] = [upper, lower]
 return Math.floor(start * (upper - lower + 1) + lower)

(randomInt(1) for i in [0...10])
# => [0,1,1,0,0,0,1,1,1,0]

(randomInt(1, 10) for i in [0...10])
# => [7,3,9,1,8,5,4,10,10,8]
```

Discussion

Questions?

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Math </head>00bb</head>00a0Generating Random Numbers

Generating Random Numbers

Problem

You need to generate a random number in a certain range.

Solution

Use JavaScript's Math.random() to get floating-point numbers from $0 \le x \le 1.0$. Use multiplication and Math.floor to get a number in a certain range.

```
probability = Math.random()
0.0 <= probability < 1.0
# => true

# Note that percentile does NOT ever reach 100. A full range of 0 to 100 is actually a span of 101.
percentile = Math.floor(Math.random() * 100)
0 <= percentile < 100
# => true

dice = Math.floor(Math.random() * 6) + 1
1 <= dice <= 6
# => true
```

Discussion

This is a straight lift from JavaScript.

Note that JavaScripts's Math.random() does not allow you to seed the random number generator to force certain values. See Generating Predictable Random Numbers for that.

To generate a number from 0 up to (but not including) n, multiply by n. To generate a number from 1 to n (inclusive), multiply by n and add 1.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Math </head>00bb</head>00a0Math Constants

Math Constants

Problem

You need to use common mathematical constants like pi or e.

Solution

Use Javascript's Math object to provide commonly needed mathematical constants.

```
Math.PI
# => 3.141592653589793
# Note: Capitalization matters! This produces no output, it's undefined.
Math.Pi
# =>
Math.E
# => 2.718281828459045
Math.SQRT2
# => 1.4142135623730951
Math.SQRT1_2
# => 0.7071067811865476
# Natural log of 2. ln(2)
Math.LN2
# => 0.6931471805599453
Math.LN10
# => 2.302585092994046
Math.LOG2E
# => 1.4426950408889634
Math.LOG10E
# => 0.4342944819032518
```

Discussion

For another example of how a math constant is used in a real world problem, refer to the Converting Radians and Degrees section of this Math chapter.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Math </head>00bb</head>00a0Generating Predictable Random Numbers

Generating Predictable Random Numbers

Problem

You need to generate a random number in a certain range, but you also need to be able to "seed" the generator to deliver predictable values.

Solution

Write your own random number generator. There are a LOT of ways to do this. Here's a simple one. *This generator is +ABSOLUTELY NOT+ acceptable for cryptographic purposes!*

```
class Rand
  # if created without a seed, uses current time as seed
 constructor: (@seed) ->
 # Knuth and Lewis' improvements to Park and Miller's LCPRNG
 @multiplier = 1664525
 @modulo = 4294967296 # 2**32-1;
 @offset = 1013904223
 unless @seed? && 0 <= seed < @modulo
 @seed = (new Date().valueOf() * new Date().getMilliseconds()) % @modulo
  # sets new seed value
  seed: (seed) ->
 @seed = seed
  # return a random integer 0 <= n < @modulo</pre>
  randn: ->
 # new_seed = (a * seed + c) % m
 @seed = (@multiplier*@seed + @offset) % @modulo
 # return a random float 0 <= f < 1.0</pre>
 randf: ->
 this.randn() / @modulo
  # return a random int 0 <= f < n</pre>
 rand: (n) ->
 Math.floor(this.randf() * n)
  # return a random int min <= f < max</pre>
  rand2: (min, max) ->
 min + this.rand(max-min)
```

. .

Discussion

JavaScript and CoffeeScript do not provide a seedable random number generator. Writing your own will be an exercise in trading off the amount of randomness with the simplicity of the generator. A full discussion of randomness is beyond the scope of this cookbook; for further reading consult Donald Knuth's *The Art of Computer Programming*, Volume II, Chapter 3, "Random Numbers", and *Numerical Recipes in C*, 2nd Edition, Chapter 7, "Random Numbers".

A brief explanation of this random number generator is in order, however. It is a Linear Congruential Pseudorandom Number Generator. LCPRNG's operate on the mathematical formula I < sub > j + 1 < / sub > = (aI < sub > j < / sub > + c) % m, where a is the multiplier, c is the addition offset, and m is the modulus. Each time a random number is requested, a very large multiplication and addition are performed – "very large" relative to the key space – and the resulting number is modulused back down into the keyspace.

This generator has a period of 232. It is absolutely unacceptable for cryptographic purposes, but for most simple randomness requirements it is quite adequate. randn() will traverse the entire keyspace before repeating itself, and the next number is determined by the previous one.

If you want to tinker with this generator, you are *strongly* encouraged to read Chapter 3 of Knuth's *The Art of Computer Programming*. Random number generation is VERY easy to screw up, and Knuth explains how to tell a good RNG from a bad one.

Avoid the temptation to modulus the output of this generator. If you need an integer range, use division. Linear Congruential generators are very nonrandom in their lower bits. This one in particular always generates an odd number from an even seed, and vice versa. So if you need a random 0 or 1, do NOT use

```
# NOT random! Do not do this!
r.randn() % 2
```

because you will most definitely not get random digits. Use r.randi (2) instead.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Math </head>00bb</head>00a0Fast Inverse Square Root

Fast Inverse Square Root

Problem

You would like to calculate a the inverse square root of a number quickly.

Solution

Appearing in the Quake III Arena source code, this strange algorithm uses integer operations along with a 'magic number' to calculate floating point approximation values of inverse square roots.

In this CoffeeScript variant I supply the original classic, and newer optimal 32 bit magic numbers found by Chris Lomont. Also supplied is the 64-bit sized magic number.

Another feature included is the ability to alter the level of precision. This is done by controling the number of iterations for performing Newton's method.

Depending on the machine and level of percision this algorithm may still provide performance increases over the classic.

To run this, compile the script with coffee: coffee -c script.coffee

Then copy & paste the compiled js code in to the JavaSript console of your browser.

Note: You will need a browser which supports typed-arrays.

References:

- 1. ftp://ftp.idsoftware.com/idstuff/source/quake3-1.32b-source.zip
- 2. http://www.lomont.org/Math/Papers/2003/InvSqrt.pdf
- 3. http://en.wikipedia.org/wiki/Newton%27s_method
- 4. https://developer.mozilla.org/en/JavaScript_typed_arrays
- 5. http://en.wikipedia.org/wiki/Fast_inverse_square_root

This code is in gist form here: https://gist.github.com/1036533

```
###

Author: Jason Giedymin <jasong _a_t_ apache -dot- org>
http://www.jasongiedymin.com
https://github.com/JasonGiedymin

Appearing in the Quake III Arena source code[1], this strange algorithm uses integer operations along with a 'magic number' to calculate floating point approximation values of inverse square roots[5].
```

```
In this CoffeeScript variant I supply the original classic, and newer optimal
32 bit magic numbers found by Chris Lomont[2]. Also supplied is the 64-bit
sized magic number.
Another feature included is the ability to alter the level \mathbf{of} precision.
This is done by controling the number of iterations for performing Newton s
method[3].
Depending on the machine and level of percision this algorithm may still
provide performance increases over the classic.
To run this, compile the script with coffee:
 coffee -c <this script>.coffee
Then copy & paste the compiled js code in to the JavaSript console of your
browser.
Note: You will need a browser which supports typed-arrays[4].
References:
[1] ftp://ftp.idsoftware.com/idstuff/source/quake3-1.32b-source.zip
[2] http://www.lomont.org/Math/Papers/2003/InvSqrt.pdf
[3] http://en.wikipedia.org/wiki/Newton%27s_method
[4] https://developer.mozilla.org/en/JavaScript_typed_arrays
[5] http://en.wikipedia.org/wiki/Fast_inverse_square_root
###
approx_const_quake_32 = 0x5f3759df # See [1]
approx_const_32 = 0x5f375a86 # See [2]
approx_const_64 = 0x5fe6eb50c7aa19f9 # See [2]
fastInvSqrt_typed = (n, precision=1) ->
 # Using typed arrays. Right now only works in browsers.
 # Node.JS version coming soon.
 y = new Float32Array(1)
 i = new Int32Array(y.buffer)
 y[0] = n
 i[0] = 0x5f375a86 - (i[0] >> 1)
 for iter in [1...precision]
 y[0] = y[0] * (1.5 - ((n * 0.5) * y[0] * y[0]))
 return y[0]
### Sample single runs ###
testSingle = () ->
example_n = 10
```

```
console.log("Fast InvSqrt of 10, precision 1: #{fastInvSqrt_typed(example_n)}")
console.log("Fast InvSqrt of 10, precision 5: #{fastInvSqrt_typed(example_n, 5)}")
console.log("Fast InvSqrt of 10, precision 10: #{fastInvSqrt_typed(example_n, 10)}")
console.log("Fast InvSqrt of 10, precision 20: #{fastInvSqrt_typed(example_n, 20)}")
console.log("Classic of 10: #{1.0 / Math.sqrt(example_n)}")

testSingle()
```

Discussion

Questions?

Chapter Index | Contributing | Authors | License

Home </head>00ab</head>00a0Math </head>00bb</head>00a0Converting Radians and Degrees

Converting Radians and Degrees

Problem

You need to convert between radians and degrees.

Solution

Use Javascript's Math.PI and a simple formula to convert between the two.

```
# To convert from radians to degrees
radiansToDegrees = (radians) ->
 degrees = radians * 180 / Math.PI

radiansToDegrees(1)
# => 57.29577951308232

# To convert from degrees to radians
degreesToRadians = (degrees) ->
 radians = degrees * Math.PI / 180

degreesToRadians(1)
# => 0.017453292519943295
```

Discussion

Questions?

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Functions </head>00bb</head>00a0Recursive Functions

Recursive Functions

Problem

You want to call a function from within that same function.

Solution

With a named function:

```
ping = ->
console.log "Pinged"
setTimeout ping, 1000
```

With an unnamed function, using @arguments.callee@:

```
delay = 1000

setTimeout((->
  console.log "Pinged"
  setTimeout arguments.callee, delay
), delay)
```

Discussion

While arguments.callee allows for the recursion of anonymous functions and might have the advantage in a very memory-intensive application, named functions keep their purpose more explicit and make for more maintainable code.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Functions </head>00bb</head>00a0When Function Parentheses Are Not Optional

When Function Parentheses Are Not Optional

Problem

You want to call a function that takes no arguments, but don't want to use parentheses.

Solution

Use parentheses anyway.

Another alternative is to utilize the do-notation like so:

```
notify = -> alert "Hello, user!"
do notify if condition
```

This compiles to the following JavaScript:

```
var notify;
notify = function() {
  return alert("Hello, user!");
};
if (condition) {
  notify();
}
```

Discussion

Like Ruby, CoffeeScript allows you to drop parentheses to method calls. Unlike Ruby, however, CoffeeScript treats a bare function name as the pointer to the function. The practical upshot of this is that if you give no arguments to a method, CoffeeScript cannot tell if you want to call the function or use it as a reference.

Is this good or bad? It's just different. It creates an unexpected syntax case – parentheses aren't *always* optional – but in exchange it gives you the ability to pass and receive functions fluently by name, something that's a bit klunky in Ruby.

This usage of the do-notation is a neat approach for CoffeeScript with parenphobia. Some people simply prefer to write out the parentheses in the function call, though.

 $\textcolor{red}{Home} < / head > 00bb < / head > 00a0 Functions < / head > 00bb < / head > 00a0 Splat \ Arguments$

Splat Arguments

Problem

Your function will be called with a varying number of arguments.

Solution

Use splats.

```
loadTruck = (firstDibs, secondDibs, tooSlow...) ->
truck:
  driversSeat: firstDibs
  passengerSeat: secondDibs
  trunkBed: tooSlow

loadTruck("Amanda", "Joel")
# => { truck: { driversSeat: "Amanda", passengerSeat: "Joel", trunkBed: [] } }

loadTruck("Amanda", "Joel", "Bob", "Mary", "Phillip")
# => { truck: { driversSeat: "Amanda", passengerSeat: "Joel", trunkBed: ["Bob", "Mary", "Phillip"] } }
```

With a trailing argument:

```
loadTruck = (firstDibs, secondDibs, tooSlow..., leftAtHome) ->
truck:
 driversSeat: firstDibs
 passengerSeat: secondDibs
 trunkBed: tooSlow
taxi:
 passengerSeat: leftAtHome

loadTruck("Amanda", "Joel", "Bob", "Mary", "Phillip", "Austin")
# => { truck: { driversSeat: 'Amanda', passengerSeat: 'Joel', trunkBed: [ 'Bob', 'Mary', 'Phillip' ] }, taxi: { passengerSeat: 'Austin' } }

loadTruck("Amanda")
# => { truck: { driversSeat: "Amanda", passengerSeat: undefined, trunkBed: [] }, taxi: undefined }
```

Discussion

By adding an ellipsis (...) next to no more than one of a function's arguments, CoffeeScript will combine all of the argument values not captured by other named arguments into a list. It will serve up an empty list even if some of the named arguments were not supplied.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Metaprogramming </head>00bb</head>00a0Detecting and Creating Missing Functions

Detecting and Creating Missing Functions

Problem

You want to detect if a function exists and create it if it does not (such as an ECMAScript 5 function in Internet Explorer 8).

Solution

Use :: to detect the function, and assign to it if it does not exist.

```
unless Array::filter
Array::filter = (callback) ->
 element for element in this when callback element

array = [1..10]

array.filter (x) -> x > 5
# => [6,7,8,9,10]
```

Discussion

Objects in JavaScript (and thus, in CoffeeScript) have a prototype member that defines what member functions should be available on all objects based on that prototype. In CoffeeScript, you can access the prototype directly via the :: operator.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Metaprogramming </head>00bb</head>00a0Extending Built-in Objects

Extending Built-in Objects

Problem

You want to extend a class to add new functionality or replace old.

Solution

Use :: to assign your new function to the prototype of the object or class.

```
String::capitalize = () ->
  (this.split(/\s+/).map (word) -> word[0].toUpperCase() + word[1..-1].toLowerCase()).join ' '
"foo bar baz".capitalize()
# => 'Foo Bar Baz'
```

Discussion

Objects in JavaScript (and thus, in CoffeeScript) have a prototype member that defines what member functions should be available on all objects based on that prototype. In CoffeeScript, you can access the prototype directly via the :: operator.

Note: Although it's quite common in languages like Ruby, extending native objects is often considered bad practice in JavaScript (see: Maintainable JavaScript: Don't modify objects you don't own; Extending built-in native objects. Evil or not?).

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0jQuery </head>00bb</head>00a0AJAX

AJAX

Problem

You want to make AJAX calls using jQuery.

Solution

```
$ ?= require 'jquery' # For Node.js compatibility
$(document).ready ->
# Basic Examples
$.get '/', (data) ->
 $('body').append "Successfully got the page."
$.post '/',
 userName: 'John Doe'
 favoriteFlavor: 'Mint'
 (data) -> $('body').append "Successfully posted to the page."
 # Advanced Settings
$.ajax '/',
 type: 'GET'
 dataType: 'html' error: (jqXHR, textStatus, errorThrown) ->
  $('body').append "AJAX Error: #{textStatus}"
 success: (data, textStatus, jqXHR) ->
  $('body').append "Successful AJAX call: #{data}"
```

jQuery 1.5 and later have added a new, supplemental API for handling different callbacks.

```
request = $.get '/'
request.success (data) -> $('body').append "Successfully got the page again."
request.error (jqXHR, textStatus, errorThrown) -> $('body').append "AJAX Error: ${textStatus}."
```

Discussion

The jQuery and \$ variables can be used interchangeably. See also Callback bindings.

Home </head>00bb</head>00a0jQuery </head>00bb</head>00a0Create a jQuery Plugin

Create a jQuery Plugin

Problem

You'd like to create jQuery plugin using CoffeeScript

Solution

```
# Reference jQuery
$ = jQuery
# Adds plugin object to jQuery
$.fn.extend
  # Change pluginName to your plugin's name.
 pluginName: (options) ->
 # Default settings
 settings =
 option1: true
 option2: false
 debug: false
 # Merge default settings with options.
 settings = $.extend settings, options
 # Simple logger.
 log = (msg) \rightarrow
 console?.log msg if settings.debug
 # _Insert magic here._
 return @each ()->
 log "Preparing magic show."
 # You can use your settings in here now.
 log "Option 1 value: #{settings.option1}"
```

Discussion

Here are a couple of examples of how to use your new plugin.

JavaScript

```
$("body").pluginName({
  debug: true
```

};

CoffeeScript:

```
$("body").pluginName
debug: true
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0jQuery </head>00bb</head>00a0Callback Bindings

Callback Bindings

Problem

You want to bind a callback function to an object.

Solution

```
class Basket
  constructor: () ->
 @products = []

$('.product').click (event) =>
 @add $(event.currentTarget).attr 'id'

add: (product) ->
 @products.push product
 console.log @products

new Basket()
```

Discussion

By using the fat arrow (=>) instead of the normal arrow (->) the function gets automatically bound to the object and can access the @-variable.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Ajax </head>00bb</head>00a0Ajax Request Without jQuery

Ajax Request Without jQuery

Problem

You want to load data from your server via AJAX without using the jQuery library.

Solution

You will use the native XMLHttpRequest object.

Let's set up a simple test HTML page with a button.

When the button is clicked, we want to send an Ajax request to the server to retrieve some data. For this sample, we have a small JSON file.

```
// data.json
{
  message: "Hello World"
}
```

Next, create the CoffeeScript file to hold the page logic. The code in this file creates a function to be called when the Load Data button is clicked.

```
1 # XMLHttpRequest.coffee
2 loadDataFromServer = ->
3  req = new XMLHttpRequest()
4
```

```
5 req.addEventListener 'readystatechange', ->
 # ReadyState Compelte
 6
 if req.readyState is 4
 if req.status is 200 or req.status is 304 # Success result codes
 7
 data = eval '(' + req.responseText + ')'
 9
 console.log 'data message: ', data.message
 10
 console.log 'Error loading data...'
 11
 12
 13
 req.open 'GET', 'data.json', false
 req.send()
1.5
 16 loadDataButton = document.getElementById 'loadDataButton'
 17 loadDataButton.addEventListener 'click', loadDataFromServer, false
```

Discussion

In the above code we essentially grab a handle to the button in our HTML (line 16) and add a *click* event listener (line 17). In our event listener, we define our callback function as loadDataFromServer.

We define our loadDataFromServer callback beginning on line 2.

We create a XMLHttpRequest request object (line 3) and add a *readystatechange* event handler. This fires whenever the request's readyState changes.

In the event handler we check to see if the readyState = 4, indicating the request has completed. Then, we check the request status value. Both 200 or 304 represent a successful request. Anything else represents an error condition.

If the request was indeed successful, we eval the JSON returned from the server and assign it to a data variable. At this point, we can use the returned data in any way we need to.

The last thing we need to do is actually make our request.

Line 13 opens a 'GET' request to retreive the data.json file.

Line 14 sends our request to the server.

Older Browser Support

If your application needs to target older versions of Internet Explorer, you will need to ensure the XMLHttpRequest object exists. You can do this by including this code before creating the XMLHttpRequest instance.

```
if (typeof @XMLHttpRequest == "undefined")
  console.log 'XMLHttpRequest is undefined'
  @XMLHttpRequest = ->
 try
 return new ActiveXObject("Msxm12.XMLHTTP.6.0")
  catch error
 try
```

```
return new ActiveXObject("Msxml2.XMLHTTP.3.0")

catch error

try

return new ActiveXObject("Microsoft.XMLHTTP")

catch error

throw new Error("This browser does not support XMLHttpRequest.")
```

This code ensures the XMLHttpRequest object is available in the global namespace.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Regular Expressions </head>00bb</head>00a0Replacing Substrings

Replacing Substrings

Problem

You need to replace a portion of a string with another value.

Solution

Use the JavaScript replace method. replace matches with the given string, and returns the edited string.

The first version takes 2 arguments: pattern and string replacement

```
"JavaScript is my favorite!".replace /Java/, "Coffee"
# => 'CoffeeScript is my favorite!'

"foo bar baz".replace /ba./, "foo"
# => 'foo foo baz'

"foo bar baz".replace /ba./g, "foo"
# => 'foo foo foo'
```

The second version takes 2 arguments: pattern and callback function

```
"CoffeeScript is my favorite!".replace /(\w+)/g, (match) ->
  match.toUpperCase()
# => 'COFFEESCRIPT IS MY FAVORITE!'
```

The callback function is invoked for each match, and the match value is passed as the argument to the callback.

Discussion

Regular Expressions are a powerful way to match and replace strings.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Regular Expressions </head>00bb</head>00a0Replacing HTML Tags with HTML Named Entities

Replacing HTML Tags with HTML Named Entities

Problem

You need to replace HTML tags with named entities:

```
<br/><br/> => &lt;br/&gt;
```

Solution

```
htmlEncode = (str) ->
 str.replace /[&<>"']/g, ($0) ->
 "&" + {"&":"amp", "<":"lt", ">":"gt", '"':"quot", "'":"#39"}[$0] + ";"

htmlEncode('<a href="http://bn.com">Barnes & Noble</a>')
# => '&lt;a href=&quot;http://bn.com&quot;&gt;Barnes &amp; Noble&lt;/a&gt;'
```

Discussion

There are probably better ways to implement the above method.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Regular Expressions </head>00bb</head>00a0Using Heregexes

Using Heregexes

Problem

You need to write a complex regular expression.

Solution

Use Coffeescript's "heregexes" – extended regular expressions that ignore internal whitespace and can contain comments.

```
pattern = ///
 ^\(\lambda(33)\)? # Capture area code, ignore optional parens
 [-\s]?(\\d{3}) # Capture prefix, ignore optional dash or space
 -?(\\d{4}) # Capture line-number, ignore optional dash
///
[area_code, prefix, line] = "(555)123-4567".match(pattern)[1..3]
# => ['555', '123', '4567']
```

Discussion

Breaking up your complex regular expressions and commenting key sections makes them a lot more decipherable and maintainable. For example, changing this regex to allow an optional space between the prefix and line number would now be fairly obvious.

Whitespace characters in heregexes

Whitespace is ignored in heregexes – so what do you do if you need to match a literal ASCII space?

One solution is to use the @\s@ character class, which will match spaces, tabs and line breaks. If you only want to match a space, though, you'll need to use \x20 to denote a literal ASCII space.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Regular Expressions </head>00bb</head>00a0Searching for Substrings

Searching for Substrings

Problem

You need to search for a substring, and return either the starting position of the match or the matching value itself.

Solution

There are several ways to accomplish this using regular expressions. Some methods are called on a RegExp pattern or object and some are called on String objects.

RegExp objects

The first way is to call the test method on a RegExp pattern or object. The test method returns a boolean value:

```
match = /sample/.test("Sample text")
# => false

match = /sample/i.test("Sample text")
# => true
```

The next way to is to call the <code>exec</code> method on a <code>RegExp</code> pattern or object. The <code>exec</code> method returns an array an array with the match information or <code>null</code>:

```
match = /s(amp)le/i.exec "Sample text"
# => [ 'Sample', 'amp', index: 0, input: 'Sample text' ]
match = /s(amp)le/.exec "Sample text"
# => null
```

String objects

The match method matches a given string with the RegExp. With 'g' flag returns an array containing the matches, without 'g' flag returns just the first match or if no match is found returns null.

```
"Watch out for the rock!".match(/r?or?/g)
# => [ 'o', 'or', 'ro' ]

"Watch out for the rock!".match(/r?or?/)
# => [ 'o', index: 6, input: 'Watch out for the rock!' ]
```

```
"Watch out for the rock!".match(/ror/)
# => null
```

The search method matches RegExp with string and returns the index of the beginning of the match if found, - 1 if not.

```
"Watch out for the rock!".search /for/
# => 10

"Watch out for the rock!".search /rof/
# => -1
```

Discussion

Regular Expressions are a powerful way to test and match substrings.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Networking </head>00bb</head>00a0Bi-Directional Server

Bi-Directional Server

Problem

You want to provide a persistent service over a network, one which maintains an on-going connection with a client.

Solution

Create a bi-directional TCP server.

In Node.js

```
net = require 'net'

domain = 'localhost'
port = 9001

server = net.createServer (socket) ->
 console.log "New connection from #{socket.remoteAddress}"

socket.on 'data', (data) ->
 console.log "#{socket.remoteAddress} sent: #{data}"
 others = server.connections - 1
 socket.write "You have #{others} #{others == 1 and "peer" or "peers"} on this server"

console.log "Listening to #{domain}:#{port}"
 server.listen port, domain
```

Example Usage

Accessed by the Bi-Directional Client:

```
$ coffee bi-directional-server.coffee
Listening to localhost:9001
New connection from 127.0.0.1
127.0.0.1 sent: Ping
127.0.0.1 sent: Ping
127.0.0.1 sent: Ping
[...]
```

Discussion

The bulk of the work lies in the @socket.on 'data'@ handler, which processes all of the input from the client. A real server would likely pass the data onto another function to process it and generate any responses so that the original handler.

See also the Bi-Directional Client, Basic Client, and Basic Server recipes.

Exercises

• Add support for choosing the target domain and port based on command-line arguments or on a configuration file.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Networking </head>00bb</head>00a0Bi-Directional Client

Bi-Directional Client

Problem

You want to a persistent service over a network, one which maintains an on-going connection with its clients.

Solution

Create a bi-directional TCP client.

In Node.js

```
net = require 'net'
domain = 'localhost'
port = 9001
ping = (socket, delay) ->
console.log "Pinging server"
socket.write "Ping"
nextPing = -> ping(socket, delay)
setTimeout nextPing, delay
connection = net.createConnection port, domain
connection.on 'connect', () ->
console.log "Opened connection to #{domain}:#{port}"
ping connection, 2000
connection.on 'data', (data) ->
console.log "Received: #{data}"
connection.on 'end', (data) ->
console.log "Connection closed"
process.exit()
```

Example Usage

Accessing the Bi-Directional Server:

```
$ coffee bi-directional-client.coffee
Opened connection to localhost:9001
Pinging server
Received: You have 0 peers on this server
```

```
Pinging server

Received: You have 0 peers on this server

Pinging server

Received: You have 1 peer on this server

[...]

Connection closed
```

Discussion

This particular example initiates contact with the server and starts the conversation in the @connection.on 'connect'@ handler. The bulk of the work in a real client, however, will lie in the @connection.on 'data'@ handler, which processes output from the server. The @ping@ function only recurses in order to illustrate continuous communication with the server and can be removed from a real client.

See also the Bi-Directional Server, Basic Client, and Basic Server recipes.

Exercises

• Add support for choosing the target domain and port based on command-line arguments or from a configuration file.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Networking </head>00bb</head>00a0Basic Client

Basic Client

Problem

You want to access a service provided over the network.

Solution

Create a basic TCP client.

In Node.js

```
net = require 'net'

domain = 'localhost'
port = 9001

connection = net.createConnection port, domain

connection.on 'connect', () ->
 console.log "Opened connection to #{domain}:#{port}."

connection.on 'data', (data) ->
 console.log "Received: #{data}"
 connection.end()
```

Example Usage

Accessing the Basic Server:

```
$ coffee basic-client.coffee
Opened connection to localhost:9001
Received: Hello, World!
```

Discussion

The most important work takes place in the *connection.on 'data'* handler, where the client receives its response from the server and would most likely arrange for responses to it.

See also the Basic Server, Bi-Directional Client, and Bi-Directional Server recipes.

Exercises

• Add support for choosing the target domain and port based on command-line arguments or from a

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Networking </head>00bb</head>00a0Basic HTTP Client

Basic HTTP Client

Problem

You want to create a HTTP client.

Solution

In this recipe, we'll use node.js's HTTP library. We'll go from a simple GET request example to a client which returns the external IP of a computer.

GET something

```
http = require 'http'
http.get { host: 'www.google.com' }, (res) ->
 console.log res.statusCode
```

The get function, from node.js's http module, issues a GET request to a HTTP server. The response comes in the form of a callback, which we can handle in a function. This example merely prints the response status code. Check it out:

```
$ coffee http-client.coffee
200
```

What's my IP?

If you are inside a network which relies on NAT such as a LAN, you probably have faced the issue of finding out what's your external IP address. Let's write a small coffeescript for this.

```
http = require 'http'

http.get { host: 'checkip.dyndns.org' }, (res) ->
 data = ''

res.on 'data', (chunk) ->
 data += chunk.toString()

res.on 'end', () ->
 console.log data.match(/([0-9]+\.){3}[0-9]+/)[0]
```

We can get the data from the result object by listening on its 'data' event; and know that it has come to an end once the 'end' event has been fired. When that happens, we can do a simple regular expression match to extract our IP address. The it

\$ coffee http-client.coffee
123.123.123.123

Discussion

Note that http.get is a shortcut of http.request. The latter allows you to issue HTTP requests with different methods, such as POST or PUT.

For API and overall information on this subject, check node.js's https://https://https.documentation.pages. Also, the HTTP spec might come in handy.

Exercises

• Create a client for the key-value store HTTP server, from the Basic HTTP Server recipe.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Networking </head>00bb</head>00a0Basic Server

Basic Server

Problem

You want to provide a service over a network.

Solution

Create a basic TCP server.

In Node.js

```
net = require 'net'

domain = 'localhost'
port = 9001

server = net.createServer (socket) ->
 console.log "Received connection from #{socket.remoteAddress}"
 socket.write "Hello, World!\n"
 socket.end()

console.log "Listening to #{domain}:#{port}"
 server.listen port, domain
```

Example Usage

Accessed by the Basic Client:

```
$ coffee basic-server.coffee
Listening to localhost:9001
Received connection from 127.0.0.1
Received connection from 127.0.0.1
[...]
```

Discussion

The function passed to @net.createServer@ receives the new socket provided for each new connection to a client. This basic server simply socializes with its visitors but a hard-working server would pass this socket along to a dedicated handler and then return to the task of waiting for the next client.

See also the Basic Client, Bi-Directional Server, and Bi-Directional Client recipes.

Evaraicae

Exercises

• Add support for choosing the target domain and port based on command-line arguments or from a configuration file.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Networking </head>00bb</head>00a0Basic HTTP Server

Basic HTTP Server

Problem

You want to create a HTTP server over a network. Over the course of this recipe, we'll go step by step from the smallest server possible to a functional key-value store.

Solution

We'll use node.js's HTTP library to our own selfish purposes and create the simplest web server possible in Coffeescript.

Say 'hi\n'

We can start by importing node.js's HTTP module. This contains createServer which, given a simple request handler, returns a HTTP server. We can use that server to listen on a TCP port.

```
http = require 'http'
server = http.createServer (req, res) -> res.end 'hi\n'
server.listen 8000
```

To run this example, simply put in a file and run it. You can kill it with Ctrl-C. We can test it using the curl command, available on most *nix platforms:

```
$ curl -D - http://localhost:8000/
HTTP/1.1 200 OK
Connection: keep-alive
Transfer-Encoding: chunked
hi
```

What's going on?

Let's get a little bit more feedback on what's happening on our server. While we're at it, we could also be friendlier to our clients and provide them some HTTP headers.

```
http = require 'http'

server = http.createServer (req, res) ->
 console.log req.method, req.url
 data = 'hi\n'
 res.writeHead 200,
 'Content-Type': 'text/plain'
```

```
res.end data
server.listen 8000
```

Try to access it once again, but this time use different URL paths, such as

http://localhost:8000/coffee. You'll see something like this on the server console:

```
$ coffee http-server.coffee

GET /

GET /coffee

GET /user/1337
```

GETting stuff

What if our webserver was able to hold some data? We'll try to come up with a simple key-value store in which elements are retrievable via GET requests. Provide a key on the request path and the server will return the corresponding value — or 404 if it doesn't exist.

```
http = require 'http'
store = # we'll use a simple object as our store
 foo: 'bar'
 coffee: 'script'
server = http.createServer (req, res) ->
 console.log req.method, req.url
 value = store[req.url[1..]]
 if not value
 res.writeHead 404
 else
 res.writeHead 200,
 'Content-Type': 'text/plain'
 'Content-Length': value.length + 1
 res.write value + '\n'
 res.end()
server.listen 8000
```

We can try several URLs to see how it responds:

```
$ curl -D - http://localhost:8000/coffee
HTTP/1.1 200 OK
```

```
Content-Type: text/plain
Content-Length: 7
Connection: keep-alive

script

$ curl -D - http://localhost:8000/oops
HTTP/1.1 404 Not Found
Connection: keep-alive
Transfer-Encoding: chunked
```

Use your head(ers)

Let's face it, text/plain is kind of lame. How about if we use something hip like application/json or text/xml? Also, our store retrieval process could use a bit of refactoring — how about some exception throwing & handling? Let's see what we can come up with:

```
http = require 'http'
# known mime types
[any, json, xml] = ['*/*', 'application/json', 'text/xml']
# gets a value from the db in format [value, contentType]
get = (store, key, format) ->
 value = store[key]
 throw 'Unknown key' if not value
 switch format
 when any, json then [JSON.stringify({ key: key, value: value }), json]
 when xml then ["<key>#{ key }</key>\n<value>#{ value }</value>", xml]
 else throw 'Unknown format'
store =
 foo: 'bar'
 coffee: 'script'
server = http.createServer (req, res) ->
 console.log req.method, req.url
 try
 key = req.url[1..]
 [value, contentType] = get store, key, req.headers.accept
 code = 200
 catch error
 contentType = 'text/plain'
 value = error
 code = 404
 res.writeHead code,
 'Content-Type': contentType
```

```
res.write value + '\n'
res.end()

server.listen 8000
```

This server will still return the value which matches a given key, or 404 if non-existent. But it will structure the response either in JSON or XML, according to the Accept header. See for yourself:

```
$ curl http://localhost:8000/
Unknown key

$ curl http://localhost:8000/coffee
{"key":"coffee","value":"script"}

$ curl -H "Accept: text/xml" http://localhost:8000/coffee
<key>coffee</key>
<value>script</value>

$ curl -H "Accept: image/png" http://localhost:8000/coffee
Unknown format
```

You gotta give to get back

The obvious last step in our adventure is to provide the client the ability to store data. We'll keep our RESTiness by listening to POST requests for this purpose.

```
http = require 'http'
# known mime types
[any, json, xml] = ['*/*', 'application/json', 'text/xml']
# gets a value from the db in format [value, contentType]
get = (store, key, format) ->
 value = store[key]
 throw 'Unknown key' if not value
 switch format
 when any, json then [JSON.stringify({ key: key, value: value }), json]
 when xml then ["<key>#{ key }</key>\n<value>#{ value }</value>", xml]
 else throw 'Unknown format'
# puts a value in the db
put = (store, key, value) ->
 throw 'Invalid key' if not key or key is ''
 store[key] = value
store =
foo: 'bar'
```

```
coffee: 'script'
# helper function that responds to the client
respond = (res, code, contentType, data) ->
 res.writeHead code,
 'Content-Type': contentType
 'Content-Length': data.length
 res.write data
 res.end()
server = http.createServer (req, res) ->
 console.log reg.method, reg.url
 key = req.url[1..]
 contentType = 'text/plain'
 code = 404
 switch req.method
 when 'GET'
 try
 [value, contentType] = get store, key, req.headers.accept
 code = 200
 catch error
 value = error
 respond res, code, contentType, value + '\n'
 when 'POST'
 value = ''
 req.on 'data', (chunk) -> value += chunk
 req.on 'end', () ->
 try
 put store, key, value
 value = ''
 code = 200
 catch error
 value = error + '\n'
 respond res, code, contentType, value
server.listen 8000
```

Notice how the data is received in a POST request. By attaching some handlers on the 'data' and 'end' events of the request object, we're able to buffer and finally save the data from the client in the store.

```
$ curl -D - http://localhost:8000/cookie
HTTP/1.1 404 Not Found # ...
Unknown key

$ curl -D - -d "monster" http://localhost:8000/cookie
HTTP/1.1 200 OK # ...
```

```
$ curl -D - http://localhost:8000/cookie
HTTP/1.1 200 OK # ...
{"key":"cookie","value":"monster"}
```

Discussion

Give http.createServer a function in the shape of (request, response) -> ... and it will return a server object, which we can use to listen on a port. Interact with the request and response objects to give the server its behaviour. Listen on port 8000 using server.listen 8000.

For API and overall information on this subject, check node.js's https://https://https://https://https.documentation.network.ne

Exercises

• Create a layer in between the server and the developer which would allow the developer to do something like:

```
server = layer.createServer
'GET /': (req, res) ->
...
'GET /page': (req, res) ->
...
'PUT /image': (req, res) ->
...
```

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Builder Pattern

Builder Pattern

Problem

You need to prepare a complicated, multi-part object, but you expect to do it more than once or with varying configurations.

Solution

Create a Builder to encapsulate the object production process.

The Todo.txt format provides an advanced but still plain-text method for maintaining lists of to-do items. Typing out each item by hand would provide exhausting and error-prone, however, so a TodoTxtBuilder class could save us the trouble:

```
class TodoTxtBuilder
 constructor: (defaultParameters={ }) ->
 @date = new Date (defaultParameters.date) or new Date
 @contexts = defaultParameters.contexts or [ ]
 @projects = defaultParameters.projects or [ ]
 @priority = defaultParameters.priority or undefined
 newTodo: (description, parameters={ }) ->
 date = (parameters.date and new Date(parameters.date)) or @date
 contexts = @contexts.concat(parameters.contexts or [ ])
 projects = @projects.concat(parameters.projects or [ ])
 priorityLevel = parameters.priority or @priority
 createdAt = [date.getFullYear(), date.getMonth()+1, date.getDate()].join("-")
 contextNames = ("@#{context}" for context in contexts when context).join(" ")
 projectNames = ("+#{project}" for project in projects when project).join(" ")
 priority = if priorityLevel then "(#{priorityLevel})" else ""
 todoParts = [priority, createdAt, description, contextNames, projectNames]
 (part for part in todoParts when part.length > 0).join " "
builder = new TodoTxtBuilder(date: "10/13/2011")
builder.newTodo "Wash laundry"
# => '2011-10-13 Wash laundry'
workBuilder = new TodoTxtBuilder(date: "10/13/2011", contexts: ["work"])
workBuilder.newTodo "Show the new design pattern to Lucy", contexts: ["desk", "xpSession"]
# => '2011-10-13 Show the new design pattern to Lucy @work @desk @xpSession'
workBuilder.newTodo "Remind Sean about the failing unit tests", contexts: ["meeting"], projects: ["compilerRefactor"], priority: 'A'
# => '(A) 2011-10-13 Remind Sean about the failing unit tests @work @meeting +compilerRefactor'
```

Discussion

The TodoTxtBuilder class takes care of all the heavy lifting of text generation and lets the programmer focus on the unique elements of each to-do item. Additionally, a command line tool or GUI could plug into this code and still retain support for later, more advanced versions of the format with ease.

Pre-Construction

Instead of creating a new instance of the needed object from scratch every time, we shift the burden to a separate object that we can then tweak during the object creation process.

```
builder = new TodoTxtBuilder(date: "10/13/2011")
builder.newTodo "Order new netbook"

# => '2011-10-13 Order new netbook'

builder.projects.push "summerVacation"

builder.newTodo "Buy suntan lotion"

# => '2011-10-13 Buy suntan lotion +summerVacation'

builder.contexts.push "phone"

builder.newTodo "Order tickets"

# => '2011-10-13 Order tickets &phone +summerVacation'

delete builder.contexts[0]

builder.newTodo "Fill gas tank"

# => '2011-10-13 Fill gas tank +summerVacation'
```

Exercises

- Expand the project- and context-tag generation code to filter out duplicate entries.
- Some Todo.txt users like to insert project and context tags inside the description of their to-do items. Add
 code to identify these tags and filter them out of the end tags.

Chapter Index | Contributing | Authors | License

Is this recipe wrong, incomplete, or non idiomatic? Help fix it by reading the ${\bf Contributor's\ Guide!}$

?

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Bridge Pattern

Bridge Pattern

Problem

You need to maintain a reliable interface for code that can change frequently or change between multiple implementations.

Solution

Use the Bridge pattern as an intermediate between the different implementations and the rest of the code.

Assume that you developed an in-browser text editor that saves to the cloud. Now, however, you need to port it to a stand-alone client that saves locally.

```
class TextSaver
constructor: (@filename, @options) ->
save: (data) ->
class CloudSaver extends TextSaver
 constructor: (@filename, @options) ->
 super @filename, @options
 save: (data) ->
 # Assuming jQuery
  # Note the fat arrows
  $.post "#{@options.url}/#{@filename}", data, =>
 alert "Saved '#{data}' to #{@filename} at #{@options.url}."
class FileSaver extends TextSaver
 constructor: (@filename, @options) ->
 super @filename, @options
 @fs = require 'fs'
 save: (data) ->
 @fs.writeFile @filename, data, (err) => # Note the fat arrow
  if err? then console.log err
 else console.log "Saved '#{data}' to #{@filename} in #{@options.directory}."
filename = "temp.txt"
data = "Example data"
saver = if window?
 new CloudSaver filename, url: 'http://localhost' # => Saved "Example data" to temp.txt at http://localhost
else if root?
 new FileSaver filename, directory: './' # => Saved "Example data" to temp.txt in ./
saver.save data
```

Discussion

The Bridge pattern helps you to move the implementation-specific code out of sight so that you can focus on your program's specific code. In the above example, the rest of your application can call <code>saver.save data</code> without regard for where the file ultimately ends up.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Decorator Pattern

Decorator Pattern

Problem

You have a set of data that you need to process in multiple, possibly varying ways.

Solution

Use the Decorator pattern in order to structure how you apply the changes.

```
miniMarkdown = (line) ->
 if match = line.match /^(\#+) \s^*(.*)$/
 headerLevel = match[1].length
 headerText = match[2]
 "<h#{headerLevel}>#{headerText}</h#{headerLevel}>"
 else
 if line.length > 0
 "#{line}"
 else
 stripComments = (line) ->
 line.replace \st \ " # Removes one-line, double-slash C-style comments
 TextProcessor = (@processors) ->
 reducer: (existing, processor) ->
 if processor
 processor(existing or '')
 else
 existing
 processLine: (text) ->
 @processors.reduce @reducer, text
 processString: (text) ->
 (@processLine(line) for line in text.split("\n")).join("\n")
 exampleText = '''
 # A level 1 header
 A regular line
 // a comment
 ## A level 2 header
 A line // with a comment
 processor = new TextProcessor [stripComments, miniMarkdown]
 processor.processString exampleText
# => "<h1>A level 1 header</h1>\nA regular line\n\n<h2>A level 2 header</h2>\nA line"
```

Results

```
<h1>A level 1 header</h1>
A regular line
<h2>A level 1 header</h2>
A line
```

Discussion

The TextProcessor serves the role of Decorator by binding the individual, specialized text processors together. This frees up the miniMarkdown and stripComments components to focus on handling nothing but a single line of text. Future developers only have to write functions that return a string and add it to the array of processors.

We can even modify the existing Decorator object on the fly:

```
smilies =
 ':)': "smile"
 ':D': "huge_grin"
 ':(': "frown"
 ';)': "wink"

smilieExpander = (line) ->
 if line
 (line = line.replace symbol, "<img src='#{text}.png' alt='#{text}' />") for symbol, text of smilies line

processor.processors.unshift smilieExpander

processor.processString "# A header that makes you :) // you may even laugh"

# => "<h1>A header that makes you <img src='smile.png' alt='smile' /></h1>"

processor.processors.shift()

# => "<h1>A header that makes you :) </h1>"
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Interpreter Pattern

Interpreter Pattern

Problem

Someone else needs to run parts of your code in a controlled fashion. Alternately, your language of choice cannot express the problem domain in a concise fashion.

Solution

Use the Interpreter pattern to create a domain-specific language that you translate into specific code.

Assume, for example, that the user wants to perform math inside of your application. You could let them forward code to *eval* but that would let them run arbitrary code. Instead, you can provide a miniature "stack calculator" language that you parse separately in order to only run mathematical operations while reporting more useful error messages.

```
class StackCalculator
parseString: (string) ->
 @stack = [ ]
 for token in string.split /\s+/
  @parseToken token
 if @stack.length > 1
  throw "Not enough operators: numbers left over"
  else
  @stack[0]
 parseToken: (token, lastNumber) ->
 if isNaN parseFloat(token) # Assume that anything other than a number is an operator
  @parseOperator token
 @stack.push parseFloat(token)
 parseOperator: (operator) ->
  if @stack.length < 2</pre>
  throw "Can't operate on a stack without at least 2 items"
  right = @stack.pop()
  left = @stack.pop()
  result = switch operator
 when "+" then left + right
 when "-" then left - right
 when "*" then left * right
 when "/"
 if right is 0
 throw "Can't divide by 0"
 left / right
 else
 throw "Unrecognized operator: #{operator}"
  @stack.push result
calc = new StackCalculator
calc.parseString "5 5 +" # => { result: 10 }
```

```
calc.parseString "4.0 5.5 +" # => { result: 9.5 }

calc.parseString "5 5 + 5 5 + *" # => { result: 100 }

try
 calc.parseString "5 0 /"
 catch error
 error # => "Can't divide by 0"

try
 calc.parseString "5 -"
 catch error
 error # => "Can't operate on a stack without at least 2 items"

try
 calc.parseString "5 5 5 -"
 catch error
 error # => "Not enough operators: numbers left over"

try
 calc.parseString "5 5 5 foo"
 catch error
 error # => "Unrecognized operator: foo"
```

Discussion

As an alternative to writing our own interpreter, you can co-op the existing CoffeeScript interpreter in a such a way that its normal syntax makes for more natural (and therefore more comprehensible) expressions of your algorithm.

```
constructor: (@customer, @bread='white', @toppings=[], @toasted=false)->
white = (sw) ->
sw.bread = 'white'
wheat = (sw) ->
sw.bread = 'wheat'
turkey = (sw) ->
sw.toppings.push 'turkey'
ham = (sw) \rightarrow
sw.toppings.push 'ham'
swiss = (sw) \rightarrow
sw.toppings.push 'swiss'
mayo = (sw) \rightarrow
sw.toppings.push 'mayo'
toasted = (sw) ->
sw.toasted = true
sandwich = (customer) ->
```

```
new Sandwich customer

to = (customer) ->
 customer

send = (sw) ->
 toastedState = sw.toasted and 'a toasted' or 'an untoasted'

toppingState = ''
 if sw.toppings.length > 0
 if sw.toppings.length > 1
 toppingState = " with #{sw.toppings[0..sw.toppings.length-2].join ', '} and #{sw.toppings[sw.toppings.length-1]}"
 else
 toppingState = " with #{sw.toppings[0]}"
 "#{sw.customer} requested #{toastedState}, #{sw.bread} bread sandwich#{toppingState}"

send sandwich to 'Charlie' # => "Charlie requested an untoasted, white bread sandwich with turkey"
send turkey sandwich to 'Judy' # => "Judy requested an untoasted, white bread sandwich with turkey and ham"
send toasted ham turkey sandwich to 'Rachel' # => "Rachel requested a toasted, white bread sandwich with turkey and ham"
send toasted turkey ham swiss sandwich to 'Matt' # => "Matt requested a toasted, white bread sandwich with swiss, ham and turkey"
```

This example allows for layers of functions by how it returns the modified object so that outer functions can modify it in turn. By borrowing a very and the particle *to*, the example lends natural grammar to the construction and ends up reading like an actual sentence when used correctly. This way, both your CoffeeScript skills and your existing language skills can help catch code problems.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Command Pattern

Command Pattern

Problem

You need to let another object handle when your private code is executed.

Solution

Use the Command pattern to pass along references to your functions.

```
# Using a private variable to simulate external scripts or modules
incrementers = (() ->
privateVar = 0
 singleIncrementer = () ->
 privateVar += 1
doubleIncrementer = () ->
 privateVar += 2
 commands =
 single: singleIncrementer
 double: doubleIncrementer
 value: -> privateVar
) ()
class RunsAll
constructor: (@commands...) ->
run: -> command() for command in @commands
runner = new RunsAll(incrementers.single, incrementers.double, incrementers.single, incrementers.double)
runner.run()
incrementers.value() # => 6
```

Discussion

With functions as first-class objects and with the function-bound variable scope inherited from Javascript, the CoffeeScript language makes the pattern nearly invisible. In fact, any function passed along as callbacks can act as a *Command*.

The jqXHR object returned by jQuery AJAX methods uses this pattern.

```
jqxhr = $.ajax
url: "/"
```

```
logMessages = ""

jqxhr.success -> logMessages += "Success!\n"

jqxhr.error -> logMessages += "Error!\n"

jqxhr.complete -> logMessages += "Completed!\n"

# On a valid AJAX request:

# logMessages == "Success!\nCompleted!\n"
```

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Factory Method Pattern

Factory Method Pattern

Problem

You don't know what kind of object you will need until runtime.

Solution

Use the Factory Method pattern and choose the object to be generated dynamically.

Say that you need to load a file into an editor but you don't know its format until the user chooses the file. A class using the Factory Method pattern can serve up different parsers depending on the file's extension.

```
class HTMLParser
constructor: ->
 @type = "HTML parser"
class MarkdownParser
 constructor: ->
 @type = "Markdown parser"
class JSONParser
constructor: ->
 @type = "JSON parser"
class ParserFactory
makeParser: (filename) ->
 matches = filename.match / . ( w*) $/
 extension = matches[1]
 switch extension
 when "html" then new HTMLParser
 when "htm" then new HTMLParser
 when "markdown" then new MarkdownParser
 when "md" then new MarkdownParser
 when "json" then new JSONParser
factory = new ParserFactory
factory.makeParser("example.html").type # => "HTML parser"
factory.makeParser("example.md").type # => "Markdown parser"
factory.makeParser("example.json").type # => "JSON parser"
```

Discussion

In the example, you can ignore the specifics of the file's format and focus on the parsed content. A more advanced Factory Method might, for instance, also search for versioning data within the file itself before returning a more precise parser (e.g. an HTML5 parser instead of an HTML v4 parser).

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Strategy Pattern

Strategy Pattern

Problem

You have more than one way to solve a problem but you need to choose (or even switch) between these methods at run time.

Solution

Encapsulate your algorithms inside of Strategy objects.

Given an unsorted list, for example, we can change the sorting algorithm under different circumstances.

The base class:

```
StringSorter = (algorithm) ->
 sort: (list) -> algorithm list
```

The strategies:

```
bubbleSort = (list) ->
 anySwaps = false
 swapPass = ->
 for r in [0..list.length-2]
 if list[r] > list[r+1]
 anySwaps = true
 [list[r], list[r+1]] = [list[r+1], list[r]]
 swapPass()
 while anySwaps
 anySwaps = false
 swapPass()
 list
reverseBubbleSort = (list) ->
 anySwaps = false
 swapPass = ->
 for r in [list.length-1..1]
 if list[r] < list[r-1]</pre>
 anySwaps = true
 [list[r], list[r-1]] = [list[r-1], list[r]]
 swapPass()
```

```
while anySwaps
 anySwaps = false
 swapPass()
list
```

Using the strategies:

```
sorter = new StringSorter bubbleSort

unsortedList = ['e', 'b', 'd', 'c', 'x', 'a']

sorter.sort unsortedList

# => ['a', 'b', 'c', 'd', 'e', 'x']

unsortedList.push 'w'

# => ['a', 'b', 'c', 'd', 'e', 'x', 'w']

sorter.algorithm = reverseBubbleSort

sorter.sort unsortedList

# => ['a', 'b', 'c', 'd', 'e', 'w', 'x']
```

Discussion

"No plan survives first contact with the enemy", nor users, but we can use the knowledge gained from changing circumstances to adapt. Near the end of the example, for instance, the newest item in the array now lies out of order. Knowing that detail, we can then speed the sort up by switching to an algorithm optimized for that exact scenario with nothing but a simple reassignment.

Exercises

• Expand StringSorter into an AlwaysSortedArray class that implements all of the functionality of a regular array but which automatically sorts new items based on the method of insertion (e.g. push vs. shift).

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Memento Pattern

Memento Pattern

Problem

You want to anticipate the reversion of changes to an object.

Solution

Use the Memento pattern to track changes to an object. The class using the pattern will export a memento object stored elsewhere.

If you have application where the user can edit a text file, for example, they may want to undo their last action. You can save the current state of the file before the user changes it and then roll back to that at a later point.

```
class PreserveableText
class Memento
 constructor: (@text) ->
 constructor: (@text) ->
 save: (newText) ->
 memento = new Memento @text
 @text = newText
 memento
 restore: (memento) ->
 @text = memento.text
pt = new PreserveableText "The original string"
pt.text # => "The original string"
memento = pt.save "A new string"
pt.text # => "A new string"
pt.save "Yet another string"
pt.text # => "Yet another string"
pt.restore memento
pt.text # => "The original string"
```

Discussion

The Memento object returned by PreserveableText#save stores the important state information separately for safe-keeping. You could even serialize this Memento in order to maintain an "undo" buffer on the hard disk or remotely for such data-intensive objects as edited images.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Design Patterns </head>00bb</head>00a0Singleton Pattern

Singleton Pattern

Problem

Many times you only want one, and only one, instance of a class. For example, you may only need one class that creates server resources and you want to ensure that the one object can control those resources. Beware, however, because the singleton pattern can be easily abused to mimic unwanted global variables.

Solution

The publicly available class only contains the method to get the one true instance. The instance is kept within the closure of that public object and is always returned.

The actual definition of the singleton class follows.

Note that I am using the idiomatic module export feature to emphasize the publicly accessible portion of the module. Remember coffeescript wraps all files in a function block to protect the global namespace.

```
root = exports ? this # http://stackoverflow.com/questions/4214731/coffeescript-global-variables
# The publicly accessible Singleton fetcher
class root.Singleton
  _instance = undefined # Must be declared here to force the closure on the class
 @get: (args) -> # Must be a static method
 _instance ?= new _Singleton args
# The actual Singleton class
class _Singleton
  constructor: (@args) ->
 echo: ->
 @args
a = root.Singleton.get 'Hello A'
a.echo()
# => 'Hello A'
b = root.Singleton.get 'Hello B'
a.echo()
# => 'Hello A'
b.echo()
# => 'Hello A'
root.Singleton._instance
```

```
# => undefined

root.Singleton._instance = 'foo'

root.Singleton._instance
# => 'foo'

c = root.Singleton.get 'Hello C'
c.foo()
# => 'Hello A'

a.foo()
# => 'Hello A'
```

Discussion

See in the above example how all instances are outputting from the same instance of the Singleton class.

Note how incredibly simple coffeescript makes this design pattern. For reference and discussion on nice javascript implementations, check out Essential JavaScript Design Patterns For Beginners.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Databases </head>00bb</head>00a0MongoDB

MongoDB

Problem

You need to interface with a MongoDB database.

Solution

For Node.js Setup

- Install MongoDB on your computer if you have not already.
- Install the native MongoDB module.

Saving Records

```
mongo = require 'mongodb'

server = new mongo.Server "127.0.0.1", 27017, {}

client = new mongo.Db 'test', server

# save() updates existing records or inserts new ones as needed
exampleSave = (dbErr, collection) ->
 console.log "Unable to access database: #{dbErr}" if dbErr

collection.save { _id: "my_favorite_latte", flavor: "honeysuckle" }, (err, docs) ->
 console.log "Unable to save record: #{err}" if err
 client.close()

client.open (err, database) ->
 client.collection 'coffeescript_example', exampleSave
```

Finding Records

```
mongo = require 'mongodb'

server = new mongo.Server "127.0.0.1", 27017, {}

client = new mongo.Db 'test', server

exampleFind = (dbErr, collection) ->
  console.log "Unable to access database: #{dbErr}" if dbErr
  collection.find({ _id: "my_favorite_latte" }).nextObject (err, result) ->
```

```
if err
  console.log "Unable to find record: #{err}"
  else
  console.log result # => { id: "my_favorite_latte", flavor: "honeysuckle" }
  client.close()

client.open (err, database) ->
  client.collection 'coffeescript_example', exampleFind
```

For Browsers

A REST-based interface is in the works. This will provide AJAX-based access.

Discussion

This recipe breaks the *save* and *find* into separate examples in order to separate the MongoDB-specific concerns from the task of connection and callback management. The <u>async module</u> can help with that.

Chapter Index | Contributing | Authors | License

Home </head>00bb</head>00a0Databases </head>00bb</head>00a0SQLite

SQLite

Problem

You need to interface with a SQLite database from inside of Node.js.

Solution

Use the SQLite module.

```
sqlite = require 'sqlite'
db = new sqlite.Database
# The module uses asynchronous methods,
# so we chain the calls the db.execute
exampleCreate = ->
db.execute "CREATE TABLE snacks (name TEXT(25), flavor TEXT(25))",
  (exeErr, rows) ->
  throw exeErr if exeErr
 exampleInsert()
exampleInsert = ->
db.execute "INSERT INTO snacks (name, flavor) VALUES ($name, $flavor)",
  { $name: "Potato Chips", $flavor: "BBQ" },
  (exeErr, rows) ->
  throw exeErr if exeErr
  exampleSelect()
exampleSelect = ->
db.execute "SELECT name, flavor FROM snacks",
 (exeErr, rows) ->
 throw exeErr if exeErr
 console.log rows[0] # => { name: 'Potato Chips', flavor: 'BBQ' }
# :memory: creates a DB in RAM
# You can supply a filepath (like './example.sqlite') to create/open one on disk
db.open ":memory:", (openErr) ->
throw openErr if openErr
exampleCreate()
```

Discussion

You can also prepare your SQL queries beforehand:

- - - -

```
sqlite = require 'sqlite'
async = require 'async' # Not required but added to make the example more concise
db = new sqlite.Database
createSQL = "CREATE TABLE drinks (name TEXT(25), price NUM)"
insertSQL = "INSERT INTO drinks (name, price) VALUES (?, ?)"
selectSQL = "SELECT name, price FROM drinks WHERE price < ?"</pre>
create = (onFinish) ->
db.execute createSQL, (exeErr) ->
 throw exeErr if exeErr
 onFinish()
prepareInsert = (name, price, onFinish) ->
db.prepare insertSQL, (prepErr, statement) ->
 statement.bindArray [name, price], (bindErr) ->
 statement.fetchAll (fetchErr, rows) -> # Called so that it executes the insert
 onFinish()
prepareSelect = (onFinish) ->
db.prepare selectSQL, (prepErr, statement) ->
 statement.bindArray [1.00], (bindErr) ->
 statement.fetchAll (fetchErr, rows) ->
 console.log rows[0] # => { name: "Mia's Root Beer", price: 0.75 }
 onFinish()
db.open ":memory:", (openErr) ->
async.series([
  (onFinish) -> create onFinish,
  (onFinish) -> prepareInsert "LunaSqueeze", 7.95, onFinish,
  (onFinish) -> prepareInsert "Viking Sparkling Grog", 4.00, onFinish,
  (onFinish) -> prepareInsert "Mia's Root Beer", 0.75, onFinish,
  (onFinish) -> prepareSelect onFinish
 ])
```

The SQLite version of SQL and the node-sqlite module documentation provide more complete information.

Chapter Index | Contributing | Authors | License

301 Moved Permanently

nginx/1.0.13

Home </head>00bb</head>00a0Testing </head>00bb</head>00a0Testing with Jasmine

Testing with Jasmine

Problem

You are writing a simple calculator using CoffeeScript and you want to verify it functions as expected. You decide to use the Jasmine test framework.

Discussion

When using the Jasmine test framework, you write tests in a specification (spec) file that describes the expected functionality of the code to be tested.

For example, we expect our calculator will be able to add and subtract and will function correctly with both positive and negative numbers. Our spec is listed below.

```
# calculatorSpec.coffee
describe 'Calculator', ->
it 'can add two positive numbers', ->
 calculator = new Calculator()
 result = calculator.add 2, 3
 expect(result).toBe 5
 it 'can handle negative number addition', ->
 calculator = new Calculator()
 result = calculator.add -10, 5
 expect(result).toBe -5
 it 'can subtract two positive numbers', ->
 calculator = new Calculator()
 result = calculator.subtract 10, 6
 expect(result).toBe 4
 it 'can handle negative number subtraction', ->
 calculator = new Calculator()
  result = calculator.subtract 4, -6
 expect (result).toBe 10
```

Configuring Jasmine

Before you can run your tests, you must download and configure Jasmine. This involves:

- 1. downloading the latest Jasmine zip file;
- 2. creating a spec and a spec/jasmine folder in your project;

- 3. extracting the downloaded Jasmine files into the spec/jasmine folder; and
- 4. creating a test runner.

Create a Test Runner

Jasmine can run your tests within a web browser by using a spec runner HTML file. The spec runner is a simple HTML page that links the necessary JavaScript and CSS files for both Jasmine and your code. A sample is below.

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
 3 <html>
4 <head>
 <title>Jasmine Spec Runner</title>
5
 <link rel="shortcut icon" type="image/png" href="spec/jasmine/jasmine_favicon.png">
 6
 <link rel="stylesheet" type="text/css" href="spec/jasmine/jasmine.css">
7
8
 <script src="http://code.jquery.com/jquery.min.js"></script>
 <script src="spec/jasmine/jasmine.js"></script>
9
 <script src="spec/jasmine/jasmine-html.js"></script>
10
 <script src="spec/jasmine/jasmine-jquery-1.3.1.js"></script>
11
12
 <!-- include source files here... -->
13
14
 <script src="js/calculator.js"></script>
15
16
 <!-- include spec files here... -->
17
 <script src="spec/calculatorSpec.js"></script>
18
19 </head>
20
21 <body>
22
 <script type="text/javascript">
23
 (function() {
 var jasmineEnv = jasmine.getEnv();
24
25
 jasmineEnv.updateInterval = 1000;
26
27
 var trivialReporter = new jasmine.TrivialReporter();
28
2.9
 jasmineEnv.addReporter(trivialReporter);
30
31
 jasmineEnv.specFilter = function(spec) {
 return trivialReporter.specFilter(spec);
33
 };
34
35
 var currentWindowOnload = window.onload;
36
 window.onload = function() {
37
38
 if (currentWindowOnload) {
39
 currentWindowOnload();
40
41
 execJasmine();
42
 };
13
```

This spec runner can be downloaded from this GitHub gist.

To use the SpecRunner.html, simply reference your compiled JavaScript files and compiled tests after jasmine.js and its dependencies.

In the above example, we include our yet-to-be-developed calculator.js file on line 14 and our compiled calculatorSpec.js file on line 17.

Running the Tests

To run our tests, simply open SpecRunner.html in a web browser. In our example we see 4 failing specs with a total of 8 failures (below).

It appears our tests are failing because Jasmine cannot find the variable Calculator. That's because it has not been created yet. Let's do that now by creating a new file named js/calculator.coffee.

```
# calculator.coffee
window.Calculator = class Calculator
```

Compile calculator.coffee and refresh the browser to re-run the test suite.

We now have 4 failures instead of our previous 8. That's a 50% improvement with only one line of code.

Getting the Tests to Pass

Let's implement our methods and see if we can get these tests to pass.

```
# calculator.coffee

window.Calculator = class Calculator
add: (a, b) ->
 a + b

subtract: (a, b) ->
 a - b
```

a - D

When we refresh we see they all pass.

Refactoring the Tests

Now that our tests pass, we should look to see if our code or our test(s) can be refactored.

In our spec file, each test creates its own calculator instance. This can make our tests quite repetitive especially for larger test suites. Ideally, we should consider moving that initialization code into a routine that runs before each test.

Luckily Jasmine has a before Each function just for this purpose.

```
describe 'Calculator', ->
calculator = null
beforeEach ->
 calculator = new Calculator()
it 'can add two positive numbers', ->
 result = calculator.add 2, 3
 expect(result).toBe 5
it 'can handle negative number addition', ->
 result = calculator.add -10, 5
 expect(result).toBe -5
it 'can subtract two positive numbers', ->
 result = calculator.subtract 10, 6
 expect(result).toBe 4
it 'can handle negative number subtraction', ->
 result = calculator.subtract 4, -6
 expect (result) .toBe 10
```

When we recompile our spec and refresh the browser we see the tests still all pass.

Chapter Index | Contributing | Authors | License

