

Practical Functional JavaScript Oliver Steele Ajax Experience Wednesday, I October 2008

Teasers

- AJAX is all about waiting for someone*, and remembering what you were going to do when they got back to you.
- Functions : interactions :: objects : domains
- You didn't really want threads anyway. (Most of the time.)
- * $\,\,$ user, web server, other server, wall clock, plugin

About You Raise your hand if you know*: Closures Ruby / Smalltalk XHR / AJAX An AJAX framework (Prototype / jQuery / ...) Threads

Non-Agenda Comet, Bayeux, Gears Frameworks* Theory (this isn't your Monad or CPS fix) Security (standard practices apply) This talk should help you understand their implementation and use, but doesn't explore their APIs in any depth

- Retry with exponential backoff and failover
- Explicit queues to control serialization order
- Background prefetch for catalog items
- Multiple queues to prioritize user interaction

FanSnap Capabilities (Seatmap)

- Two-way asynchronous communication between the Flash plugin and the HTML
- Asynchronous communication between the Flash plugin and the server
- Again, initialization is particularly challenging

Webtop Calendar Capabilities (Data Model) Synchronizes local model with server model Local model is cache: some operations update it; others invalidate it Race conditions, where prefetch overlaps operations that invalidate the cache


```
ion?
What is a Fu
 maps inpu
 outp
 nce: abst
 tation
 outp
 Source in ir
 Runtime
  Codentation,
 Object
 rce code: unit of source
 ts an
 puts
Runtime.
 able paramete
 navior
```

```
function callback(x) {
 log('received "' + x + '"');
}

function request() {
 $.get('/request', callback);
}

request();

Run
```

```
function makeConst1() {
 return function() { return 1; }
}

function constla() { return 1; }
var constlb = function() { return 1
var constlc = makeConstl();

log(constla());
log(constlb());
log(constlc());
```


```
var get, set;
function setAccessors() {
 var x = 1;
 get = function() { return x; }
 set = function(y) { x = y; }
}

setAccessors();
log(get());
set(10);
log(get());
```


```
// 'this' and 'arguments' are special
function f() {
 logArguments(this, arguments):
}
f();
f('a');
f('a');
f('a', 'b');

22:37s - this = [object DOMWindow]
32:37s - arguments = [a]
32:37s - this = [object DOMWindow]
32:37s - arguments = [a]
32:37s - arguments = [a]
32:37s - arguments = [a, b]
```

Summary Functions are values Functions can be arguments, return values, array elements, property values Functions can be created and "modified" Argument lists can be saved, modified, and replayed


```
Chained Callbacks
Queues and Priority
Throttling
Caching
Timeouts
Retry and Failover
Callbacks
Conjunctive-Trigger Callbacks
Conditional Callbacks
Outdated Responses
```


\$.getWithRetry = function(url, k) { var countdown = 10; \$.ajax({url:url, success:k, error:retry}); function retry() { if (--countdown >= 0) { log('retry'); \$.ajax({url:url, success:k, error:retry}); } }; \$.getWithRetry('/services/error', log);

Summary

- Functions-as-objects allow separation of concerns
- Factor how, when, and whether from what
- Functions are to interaction patterns as objects are to domains

What is FP?

- Functions are pure
- Functions are values

Q&A

Thanks! - Oliver Steele http://osteele.com