JavaScript Firme:

Módulos com RequireJS e BDD com Jasmine

André Valenti

#TDC2013 - The Developer's Conference #QConSP

São Paulo - SP

Sobre mim

André Valenti

Professor de Ensino Tecnológico no IFSP São Carlos

Sobre mim

Desenvolvedor durante 4,5 anos

- Principais experiências:
 - Java
 - JavaScript / Node.js / CoffeeScript
 - Jogos HTML5
 - Groovy / Grails
 - PostgreSQL

Pergunta:

• Você tem medo de alterar seu projeto?

Estrutura

Projetos crescem

Alterações são inevitáveis

Firme na base, flexível no topo

Firmeza

estrutura_firme \Rightarrow sossego

Firmeza

estrutura_fine > sossego

¬estrutura_firme ⇒ ¬sossego

estrutura_firme tende a >> sossego

Estrutura

- Sintomas de base frouxa:
 - Criar novo módulo dá muito trabalho
 - Alterações de negócio quebram o projeto
- Sintomas de topo engessado:
 - Evoluir código dá muito trabalho
 - Refatorar dá muito trabalho

Linguagem de programação com uma certa importância...

https://github.com/languages

Orientação a Objetos em JavaScript:

MinhaClasse

- valor : int

+ metodo1(): void

+ metodo2(a:int, b:int):int

```
function MinhaClasse(valor) {
  this._valor = valor;
}
```

MinhaClasse

- valor : int

+ metodo1(): void

+ metodo2(a : int, b : int) : int

```
function MinhaClasse(valor) {
  this._valor = valor;
}
```

MinhaClasse

- valor : int

+ metodo1(): void

+ metodo2(a : int, b : int) : int

```
MinhaClasse.prototype.metodo1 = function() {
};
```

```
function MinhaClasse(valor) {
  this._valor = valor;
}
```

MinhaClasse

```
- valor : int
```

```
+ metodo1(): void
```

+ metodo2(a : int, b : int) : int

```
MinhaClasse.prototype.metodo1 = function() {
};

MinhaClasse.prototype.metodo2 = function(a, b) {
 return this._valor + a + b;
}.
```

```
+ metodo2(a : int, b : int) : int
function MinhaClasse(valor)
  this. valor = valor;
MinhaClasse.prototype.metodo1 = function() {
};
MinhaClasse.prototype.metodo2 = function(a, b) {
  return this. valor + a + b;
```


new MinhaClasse(1).metodo2(3, 4);

MinhaClasse

valor : int

+ metodo1(): void

Exemplo: jogo de xadrez

- Como organizar o código?
- Como estruturar o projeto?

xadrez-macgyver-1

```
1 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 2 "http://www.w3.org/TR/html4/loose.dtd">
 3⊖<html>¶
 49 <head>
 5 <title>Título da Página</title>
 6 </head>
 8 <body>
 90 <h1>Título da Página</h1>
10
11⊝ <script>¶
12 · · ¶
13 · · ¶
14 ---// Seu código JavaScript aqui!
15 · · · · ¶
16 · · · · ¶
17 </script>
18
19 </body>
20 </html>
```

xadrez-macgyver-1

Em pouco tempo, seu projeto ficará assim:

xadrez-ma

THE DAY OF THE PROPERTY OF T THE RESERVE OF THE PARTY OF THE Total Control of the THE STREET STREET, SALES No. of Concession, Name of Street, or other Designation, Name of Street, Name THE RESERVE OF THE PARTY OF THE NAME OF THE OWNER OWNER OF THE OWNER OW Table 10 1 2 Indicate 11 1 Indicate 11 2 Indicate 12 Indicat TO SEE STREET, STREET, STREET, THE RESIDENCE OF The state of the s THE PERSON NAMED IN COLUMN hand the self-risk adaptive to () :

10. Table 1 is a self-risk adaptive behavior of the self-risk adaptive behavior of SHEET WITH THE PROPERTY OF THE PARTY OF THE the paint of statement potential by a participation of the participation To be a second Territoria de la contractica del la contractica del la contractica de la contractica THE PERSON NAMED IN COLUMN Note that will be the property of the control of th as when the first $(a_i)_{i=1}^n$ and the constraint of the $(a_i)_{i=1}^n$ and the $(a_i)_{i=1}^n$ and $(a_i)_{i=1}^n$

manufacture and an extension of the second principle to the second principle to the second principle of the second principle o

Dá para melhorar isso aí!

• De que jeito?

xadrez-macgyver-2

```
<html>
  <head> ... </head>
  <body> ...
 <script src="js/src/Jogador.js"></script>
 <script src="js/src/Posicao.js"></script>
 <script src="js/src/Xadrez.js"></script>
 <script src="js/src/xadrez-main.js"></script>
  </body>
</html>
```

xadrez-macgyver-(1|2)

Código dos projetos disponível no GitHub:

git clone https://github.com/awvalenti/javascript-firme.git cd javascript-firme/xadrez-macgyver-1 cd javascript-firme/xadrez-macgyver-2

xadrez-macgyver-(1|2)

- Problemas:
 - Exige ficar acrescentando <script>
 - Cria globais (variáveis, funções, classes)
 - Dependências ficam mascaradas
 - Forte tendência a acoplamento
 - Não vai rodar no NodeJS

RequireJS

• http://requirejs.org/

Gestor de módulos

Compatível com navegadores e com NodeJS

RequireJS

Deixa claras as dependências

Evita globais

Ajuda a reduzir acoplamento

Carrega scripts automaticamente

Sem RequireJS

```
// MinhaClasse.js
function MinhaClasse() {
  this._objeto1 = new Classe1();
  this._objeto2 = new Classe2();
  Problemas:
 - dependências implícitas: Classe1 e Classe2
//
 - obrigatoriedade de elementos <script> no HTML
 - globais: Classe1, Classe2 e MinhaClasse
```

Com RequireJS

```
// MinhaClasse.js
define(['Classe1', 'Classe2'], // dependências explícitas
function(Classe1, Classe2) {
  function MinhaClasse() {
 // tudo é importado automaticamente
 this._objeto1 = new Classe1();
 this._objeto2 = new Classe2();
 MinhaClasse.prototype.meuMetodo = function() {};
  return MinhaClasse; // não gera globais
```

Sem RequireJS

```
<html>
  <head> ... </head>
  <body> ...
 <script src="js/src/Jogador.js"></script>
 <script src="js/src/Posicao.js"></script>
 <script src="js/src/Xadrez.js"></script>
 <script src="js/src/xadrez-main.js"></script>
  </body>
</html>
```


Com RequireJS

xadrez-modular

git clone https://github.com/awvalenti/javascript-firme.git cd javascript-firme/xadrez-modular

Modelagem

Xadrez pode ser modelado de várias maneiras...

powered by Astah

Modelagem

- Perguntas:
 - Qual das três é mais adequada?
 - As classes estão boas assim?
 - Será útil ter a classe Jogador desde já?

Modelagem

São perguntas difíceis de se responder...

Modelagem

São perguntas difíceis de se responder...

...no início do projeto!

BDD

 http://en.wikipedia.org/wiki/Behaviordriven_development

• Especificação de comportamentos antes de implementar funcionalidades

 Requisitos guiando o design de código, de maneira incremental

APIs sendo criadas antes de implementações

http://pivotal.github.io/jasmine/

• Framework para BDD em JavaScript

Roda tanto no navegador quanto no NodeJS

Escrevem-se specs usando-se describe e it

```
describe('MeuObjeto', function() {
  describe('no cenario XYZ', function() {
 it('deve comportar-se da maneira W', function() {
 expect(meuObjeto.getOQueEstaFazendo()).toBe('W');
 });
 it('deve acontecer tal outra coisa', function() {
 expect(meuObjeto.getTalOutraCoisa()).toBe(true);
 });
  });
```

 Na verdade, usa-se também um beforeEach para criar o objeto:

```
describe('MeuObjeto', function() {
  var meuObjeto = null;
  beforeEach(function() {
 meuObjeto = new MeuObjeto();
  });
 describe('no cenario XYZ', function() {
 it('deve comportar-se da maneira W', function() {
 expect(meuObjeto.getOQueEstaFazendo()).toBe('W');
 });
 it('deve acontecer tal outra coisa', function() {
 expect(meuObjeto.getTalOutraCoisa()).toBe(true);
 });
```

Exemplo padrão do Jasmine

git clone https://github.com/awvalenti/javascript-firme.git cd javascript-firme/exemplo-padrao-jasmine

(ou https://github.com/downloads/pivotal/jasmine/jasmine-standalone-1.3.1.zip)

xadrez-especificado

git clone https://github.com/awvalenti/javascript-firme.git cd javascript-firme/xadrez-especificado

xadrez-modular-e-especificado

git clone https://github.com/awvalenti/javascript-firme.git cd javascript-firme/xadrez-modular-e-especificado

• Firme na base, flexível no topo

- Fazer sem estrutura...
 - o ...funciona no começo, depois capenga
 - (experiência própria!)

Não seja MacGyver, seja Profissional!

MacGyvers têm mais dor de cabeça

Profissionais têm mais sossego

Obrigado!

- André Valenti ("Fi")
- São Carlos-SP
- Professor no IFSP

- Contato:
 - o E-mail: awvalenti@gmail.com
 - o Twitter: @awvFi
 - o Blog: aosfi.blogspot.com
 - SlideShare: <u>slideshare.net/AndrFi</u>