

JavaScript Modules and Patterns

Telerik Software Academy http://academy.telerik.com

Table of Contents

- 1. Public/Private fields in JavaScript
- 2. Module pattern
- 3. Revealing module pattern
- 4. Revealing prototype pattern
- 5. Singleton pattern

Public/Private fields

Using the function scope

Public/Private Fields

- Each variable is defined:
 - In the global scope (Public)
 - In a function scope (Private)

```
var global = 5;
function myFunction() {
 var private = global;
 function innerFunction(){
  var innerPrivate = private;
```


Public/Private fields

Live Demo

The Module Pattern

Hide members

Pros and Cons

Pros:

- "Modularize" code into re-useable objects
- Variables/functions not in global namespace
- Expose only public members

Cons:

- Not easy to extend
- Some complain about debugging

Module Pattern: Structure

```
var module = (function() {
 //private variables
 //private functions
 return {
 //public members
 someFunc: function() {...},
 anotherFunc: function() {...}
}());
```


Module Pattern: Summary

- Module pattern provides encapsulation of variables and functions
- Provides a way to add visibility (public versus private) to members
- Each object instance creates new copies of functions in memory

Module Pattern

Live Demo

The Revealing Module Pattern

Reveal the most interesting members

Revealing Module Pattern: Pros and Cons

Pros:

- "Modularize" code into re-useable objects
- Variables/functions taken out of global namespace
- Expose only visible members
- "Cleaner" way to expose members
- Easy to change members privacy

Cons:

- Not easy to extend
- Some complain about debugging
- Hard to mock hidden objects for testing

Revealing Module Pattern: Structure

```
var module = (function() {
 //hidden variables
 //hidden functions
 return {
 //visible members
 someFunc: referenceToFunction
 anotherFunc: referenceToOtherFunction
}());
```


Revealing Module Pattern: Summary

- Module pattern provides encapsulation of variables and functions
- Provides a way to add visibility (public versus private) to members
- Extending objects can be difficult since no prototyping is used

Revealing Module Pattern

Live Demo

The Revealing Prototype Pattern

Reveal the most interesting members (again)

Revealing Prototype Pattern: Pros and Cons

Pros:

- "Modularize" code into re-useable objects
- Variables/functions taken out of global namespace
- Expose only public members
- Functions are loaded into memory once
- Extensible

Cons:

- "this" can be tricky
- Constructor is separated from prototype

Revealing Prototype Pattern: Structure

```
var Constructor = function () {
 //constructor defined here
Constructor.prototype = (function() {
 //hidden variables
 //hidden functions
 return {
 //exposed members
 someFunc: pointerToSomeFunc
 anotherFunc: pointerToAnotherFunc
```


Revealing Prototype Pattern: Summary

- Module pattern provides encapsulation of variables and functions
- Provides a way to add visibility (exposed versus hidden) to members
- Provides extension capabilities

Revealing Prototype Pattern Live Demo

Singleton Pattern

One object to rule them all!

Singleton Pattern: Structure

```
var module = function() {
 var instance, getInstance;
 return {
  getInstance: function(){
 if(!instance){
 instance = new Instance();
 return instance;
```


Singleton Pattern Live Demo

Augmenting Modules

Live Demo

JavaScript Modules and Patterns

