Organizing Code in Web Apps

SWE 432, Fall 2016

Design and Implementation of Software for the Web

Today

- Some basics on how and why to organize code (SWE!)
- Closures
- Classes
- Modules

For further reading: http://stackoverflow.com/questions/111102/how-do-javascript-closures-work

History + Motivation

"Wow back in my day before ES6 we didn't have your fancy modules"

Spaghetti Code

Brian Foote and Joe Yoder

```
function setOperator(newOperator) {
 if (newOperator == '=') {
 equalsPressed = true;
window.onload = function () {
  eqCtl = document.getElementById('ε
 calculate();
  currNumberCtl = document.getElemer
 setEquation('');
var egCtl,
 return;
  currNumberCtl,
  operator,
  operatorSet = false.
  equalsPressed = false,
  lastNumber = null;
function add(x,y) {
 if (!equalsPressed) calculate();
  return x + y;
 equalsPressed = false;
function subtract(x, y) {
 operator = newOperator;
  return x - y;
 operatorSet = true;
function multiply(x, y) {
  return x * y;
 lastNumber = parseFloat(currNumberCtl.innerHTML);
 var eqText = (eqCtl.innerHTML == '') ?
function divide(x, y) {
 alert("Can't divide by 0");
 lastNumber + ' ' + operator + ' ' :
 return 0;
 eqCtl.innerHTML + ' ' + operator + ' ';
  return x / y;
 setEquation(eqText);
function setVal(val) {
  currNumberCtl.innerHTML = val;
function setEquation(val) {
  eqCtl.innerHTML = val;
 function numberClick(e) {
 var button = (e.target) ? e.target : e.srcElement;
function clearNumbers() {
  lastNumber = null;
  equalsPressed = operatorSet = fals
 if (operatorSet == true || currNumberCtl.innerHTML == '
  setVal('0');
  setEquation('');
 setVal('');
 operatorSet = false;
function setOperator(newOperator) {
  if (newOperator == '=') {
 equalsPressed = true:
 calculate():
 setEquation('');
 setVal(currNumberCtl.innerHTML + button.innerHTML);
 return;
 setEquation(eqCtl.innerHTML + button.innerHTML);
 if (!equalsPressed) calculate();
  equalsPressed = false;
  operator = newOperator:
  operatorSet = true;
  lastNumber = parseFloat(currNumberCtl.innerHTML);
var eqText = (eqCtl.innerHTML == 'function calculate() {
 lastNumber + ' ' + operator + function calculate() {
 eqCtl.innerHTML + ' ' + operat
 if (!operator || lastNumber == null) return;
  setEquation(eqText);
 var currNumber = parseFloat(currNumberCtl.innerHTML),
function numberClick(e) {
  var button = (e.target) ? e.target
 newVal = 0;
  if (operatorSet == true || currNum
 setVal('');
 switch (operator) {
 operatorSet = false;
  setVal(currNumberCtl.innerHTML + t
 case '+':
  setEquation(eqCtl.innerHTML + butt
 newVal = add(lastNumber, currNumber);
function calculate() {
 break;
  if (!operator || lastNumber == nul
  var currNumber = parseFloat(currNu
 case '-':
 newVal = 0:
 switch (operator) {
 case '+':
 newVal = subtract(lastNumber, currNumber);
 newVal = add(lastNumber, c
 break;
case '-':
 break:
 newVal = subtract(lastNumb
 case '*':
 break;
case '*':
 newVal = multiply(lastNumber, currNumber);
 newVal = multiply(lastNumb
 break;
 newVal = divide(lastNumber
 break;
 case '/':
  setVal(newVal):
 newVal = divide(lastNumber, currNumber);
  lastNumber = newVal:
 break;
 GMU SWE 432
 setVal(newVal);
```

...aka big ball of mud aka shanty town code

Brian Foote and Joe Yoder

Bad Code "Smells"

- Tons of not-very related functions in the same file
- No/bad comments
- Hard to understand
- Lots of nested functions

```
fs.readdir(source, function (err, files) {
 if (err) {
 console.log('Error finding files: ' + err)
 files.forEach(function (filename, fileIndex) {
 console.log(filename)
 gm(source + filename).size(function (err, values) {
 if (err) {
 console.log('Error identifying file size: ' + err)
 } else {
 console.log(filename + ' : ' + values)
 aspect = (values.width / values.height)
 widths.forEach(function (width, widthIndex) {
 height = Math.round(width / aspect)
 console.log('resizing ' + filename + 'to ' + height +
 this.resize(width, height).write(dest + 'w' + width +
 if (err) console.log
 }.bind(this))
 })
 })
 }
});
```

Design Goals

- Within a component
 - Cohesive
 - Complete
 - Convenient
 - Clear
 - Consistent
- Between components
 - Low coupling

Cohesion and Coupling

- Cohesion is a property or characteristic of an individual unit
- Coupling is a property of a collection of units
- High cohesion GOOD, high coupling BAD
- Design for change:
 - Reduce interdependency (coupling): You don't want a change in one unit to ripple throughout your system
 - Group functionality (cohesion): Easier to find things, intuitive metaphor aids understanding

Design for Reuse

- Why?
 - Don't duplicate existing functionality
 - Avoid repeated effort
- How?
 - Make it easy to extract a single component:
 - Low coupling between components
 - Have high cohesion with

LaToza/Bell

Design for Change

- Why?
 - Want to be able to add new features
 - Want to be able to easily maintain existing software
 - Adapt to new environments
 - Support new configurations
- How?
 - Low coupling prevents unintended side effects

High cohesion - easier to find things

LaToza/Bell GMU SWE 432 Fall 2016

11

Organizing Code

How do we structure things to achieve good organization?

	Java	Javascript
Individual Pieces of Functional Components	Classes	Classes
Entire libraries	Packages	Modules

- Closures are expressions that work with variables in a specific context
- Closures contain a function, and its needed state
 - Closure is that function and a stack frame that is allocated when a function starts executing and not freed after the function returns

Closures & Stack Frames

- What is a stack frame?
 - Variables created by function in its execution
 - Maintained by environment executing code

Contents of memory:

```
function a() {
 var x = 5, z = 3;
 b(x);
}
function b(y) {
 console.log(y);
}
a();
a: x: 5
z: 3
```

Stack frame

Function called: stack frame created

Closures & Stack Frames

- What is a stack frame?
 - Variables created by function in its execution
 - Maintained by environment executing code

function a() { var x = 5, z = 3; b(x); } function b(y) { console.log(y); } a(); Contents of memory: b: y: 5 a: x: 5 z: 3 Stack frame

Function called: new stack frame created

Closures & Stack Frames

- What is a stack frame?
 - Variables created by function in its execution
 - Maintained by environment executing code

Contents of memory:

```
function a() {
 var x = 5, z = 3;
 b(x);
}
function b(y) {
 console.log(y);
}
a: x: 5
z: 3
a();
```

Stack frame

Function returned: stack frame popped

- Closures are expressions that work with variables in a specific context
- Closures contain a function, and its needed state
 - Closure is a stack frame that is allocated when a function starts executing and not freed after the function returns
- That state just refers to that state by name (sees updates)

```
var x = 1;
function f() {
 val y = 2;
 return function() {
 console.log(x + y)
 y++;
 };

lt "closes up" those references

var g = f();
g(); // 1+2 is 3
g(); // 1+3 is 4
```

```
var x
function f() {
 |vary| = 2;
 return function() {
 console.log(x + y);
 y++;
 };
var g = f();
g();
 // 1+2 is 3
 Global
 // 1+3 is 4
g();
 var x
 f()
 2
 Closure
 var y
 function
```

```
var x
function f() {
 |vary| = 2;
 return function() {
 console.log(x + y);
 y++;
 };
var g = f();
g();
 // 1+2 is 3
 // 1+3 is 4
g();
 Global
 var x
 f()
 Closure
 3
 var y
 function
```

```
var x
function f() {
 |var y| = 2;
 return function() {
 console.log(x + y);
 y++;
 };
var g = f();
 Global
g();
 // 1+2 is 3
 // 1+3 is 4
g();
 var x
 f()
 Closure
 4
 var y
 function
```

Modules

- We can do it with closures!
- Define a function
 - Variables/functions defined in that function are "private"
 - Return an object every member of that object is public!
- Remember: Closures have access to the outer function's variables even after it returns

Modules with Closures

```
var facultyAPI = (function(){
 var faculty = [{name:"Prof Bell", section: 2}, {name:"Prof
LaToza", section:1}];
  return {
 getFaculty : function(i)
 return faculty[i].name + " ("+faculty[i].section +")";
};
})();
console.log(facultyAPI.getFaculty(0));
```

This works because inner functions have visibility to all variables of outer functions!

Closures gone awry

```
var funcs = [];
for (var i = 0; i < 5; i++) {
 funcs[i] = function() { return i; };
}</pre>
```

What is the output of funcs[0]()?

>5

Why?

Closures retain a *pointer* to their needed state!

Closures under control

Solution: IIFE - Immediately-Invoked Function Expression

```
function makeFunction(n)
{
 return function(){ return n; };
}
for (var i = 0; i < 5; i++) {
 funcs[i] = makeFunction(i);
}</pre>
```

Why does it work?

Each time the anonymous function is called, it will create a **new** variable n, rather than reusing the same variable i

```
Shortcut syntax:
```

```
var funcs = [];
for (var i = 0; i < 5; i++) {
  funcs[i] = (function(n) {
 return function() { return n; }
  })(i);
}</pre>
```

LaToza/Bell GMU SWE 432 Fall 2016

24

Exercise: Closures

```
var facultyAPI = (function(){
 var faculty = [{name:"Prof Bell", section: 2}, {name:"Prof
LaToza", section:1}];
  return {
 getFaculty : function(i)
 return faculty[i].name + " ("+faculty[i].section +")";
 https://jsfiddle.net/hkcq5vpa/
};
})();
 https://jsfiddle.net/hkcq5vpa/1/
console.log(facultyAPI.getFaculty(0));
```

Here's our simple closure. Add a new function to create a new faculty, then call **getFaculty** to view their formatted name.

Classes

A small correction:

Lecture 4, JavaScript

Classes

- ES6 introduces the class keyword
- Mainly just syntax still not like Java Classes

```
function Faculty(first, last, teaches, office)
 this.firstName = first;
 this.lastName = last;
Old
 this.teaches = teaches;
 this.office = office;
 this.fullName = function(){
 return this.firstName + " " + this.lastName;
 var profJon = new Faculty("Jonathan", "Bell", "SWE432", "ENGR 4322");
 class Faculty {
 constructor(first, last, teaches, office)
 this.firstName = first;
 this.lastName = last;
New
 this.teaches = teaches;
 this.office = office;
 fullname() {
 return this.firstName + " " + this.lastName;
 var profJon = new Faculty("Jonathan", "Bell", "SWE432", "ENGR 4322");
GMU SWE 432 Fall 2016
```

Classes - Extends

extends allows an object created by a class to be linked to a "super" class. Can (but don't have to) add parent constructor.

```
class Faculty {
 constructor(first, last, teaches, office)
 this.firstName = first;
 this.lastName = last;
 this.teaches = teaches;
 this.office = office;
 fullname() {
 return this.firstName + " " + this.lastName;
 }
class CoolFaculty extends Faculty {
 fullname() {
 return "The really cool " + super.fullname();
```

Classes - static

static declarations in a class work like in Java

```
class Faculty {
 constructor(first, last, teaches, office)
 this.firstName = first;
 this.lastName = last;
 this.teaches = teaches;
 this.office = office;
 fullname() {
 return this.firstName + " " + this.lastName;
 static formatFacultyName(f) {
 return f.firstName + " " + f.lastName;
```

Modules (ES6)

- With ES6, there is finally language support for modules
- Module must be defined in its own JS file
- Modules export declarations
 - Publicly exposes functions as part of module interface
- Code imports modules (and optionally only parts of them)
 - Specify module by path to the file

Modules (ES6) - Export Syntax

```
var faculty = [{name:"Prof Bell", section: 2}, {name:"Prof
LaToza", section:1}];
export function getFaculty(i) {
 Label each declaration with
 "export"
export var someVar = [1,2,3];
var faculty = [{name:"Prof Bell", section: 2}, {name:"Prof
LaToza", section:1}];
var someVar = [1,2,3];
function getFaculty(i) {
 // ...
 Or name all of the exports at
 once
export {getFaculty, someVar};
export {getFaculty as aliasForFunction, someVar};
 Can rename exports too
```

Default export

export default function getFaculty(i){...

Modules (ES6) - Import Syntax

 Import specific exports, binding them to the same name

```
import { getFaculty, someVar } from "myModule";
getFaculty()...
```

- Import specific exports, binding them to a new name import { getFaculty as aliasForFaculty } from "myModule"; aliasForFaculty()...
- Import default export, binding to specified name import theThing from "myModule";
 theThing()... -> calls getFaculty()
- Import all exports, binding to specified name import * as facModule from "myModule"; facModule.getFaculty()...

Patterns for using/creating libraries

- Try to reuse as much as possible!
- Name your module in all lower case, with hyphens
- Include:
 - README.md
 - keywords, description, and license in package.json (from npm init)
- Strive for high cohesion, low coupling
 - Separate models from views
 - How much code to put in a single module?
- Cascades (see jQuery)

Cascade Pattern

- aka "chaining"
- Offer set of operations that mutate object and returns the "this" object
 - Build an API that has single purpose operations that can be combined easily
 - Lets us read code like a sentence

```
 Example (String):
 str.replace("k","R").toUpperCase().substr(0,4);
 Example (jQuery):
 $("#wrapper")
 .fadeOut()
 .html("Welcome")
 .fadeIn();
```

Demo: Modules

Not yet supported by any browser!

Closures Exercise

- Work from our example before of the Faculty Closure API to create a Class API (with Closures).
- Private fields:
 - Faculty API
 - List of students (students are objects with names, section numbers, and partners [which are students])
- Public functions:
 - Add a student to the class
 - Retrieve the name of the student's faculty

https://jsfiddle.net/hkcq5vpa/1/

https://jsfiddle.net/hkcq5vpa/3/

36

Exit-Ticket Activity

Go to socrative.com and select "Student Login"

Class: SWE432001 (Prof LaToza) or SWE432002 (Prof Bell)

ID is your @gmu.edu email

1: How well did you understand today's material 2: What did you learn in today's class?

For question 3: What happens when the user clicks on the 4th button on this page and why?

```
var nodes = document.getElementsByTagName('button');
for (var i = 0; i < nodes.length; i++) {
  nodes[i].addEventListener('click', function() {
 console.log('You clicked element #' + i);
  });
}</pre>
```