Turn your spaghetti code into ravioli with JavaScript modules

Jeremiah Orr

@JerryOnJava jerryorr.com

Spider Strategies, Inc thedash.com

What is spaghetti code?

Source: https://www.flickr.com/photos/avlxyz/4800088303/

AwesomeConf Registration

Name	
Email	
Are you presenting?	
No	
Yes	
Credit Card	
Security Code / CVV / CVC	
Submit Registration!	

registration.js

```
$('input[name=presenting]').change(function () {
  var presenting = $('input[name=presenting]:checked')
 .val() == 'yes'

$('.payment').toggleClass('hidden', presenting)

if (presenting) {
  $('.payment .has-error').removeClass('has-error')
  $('.payment .help-block').remove()
  $('.payment input').data('valid', true)
}
})
```

registration.js

```
$('input#name').on('change input blur', function () {
  var input = $(this)
  var inputGroup = input.parent()
  inputGroup.find('.help-block').remove()
  var name = input.val()
  var valid = !empty(name)
  inputGroup.toggleClass('has-error', !valid)
  if (!valid) {
 input.after(
 '<span class="help-block">Name is required</span>')
  }
  input.data('valid', valid)
})
```

registration.js

```
$('input#email').on('change input blur', function () {
  var input = $(this)
  var inputGroup = input.parent()
  inputGroup.find('.help-block').remove()
  var val = input.val()
  var valid = !empty(val) && /.+@.+\..+/.test(val)
  inputGroup.toggleClass('has-error', !valid)
  if (!valid) {
 input.after('<span class="help-block">'
 + 'A valid email address is required</span>')
  }
  input.data('valid', valid)
})
```

What is spaghetti code?

DRY WET

Loosely Tightly Coupled

Separation of Concerns Doing Too Many Things At Once

Easy to Understand Big Ball of Code

Safe to Modify Afraid to Touch

Well-tested Tests? Hah!

What is spaghetti code?

Source: https://www.flickr.com/photos/avlxyz/4800088303/

What about ravioli?

Source: http://cocinandoespero.blogspot.com/2009/11/ravioli-rellenos-de-setas-del-bosque.html

empty.js

```
module.exports = function (v) {
 if (!v) {
 return true
 }

 if (typeof v === 'string' && v.trim() == '') {
 return true
 }

 return false
}
```

required.js

```
var empty = require('./empty')

module.exports = function (val, label) {
 label = label || 'Field'

return empty(val) ? (label + ' is required') : null
}
```

email.js

```
module.exports = function (val, label) {
  label = label || 'Field'

return /.+@.+\..+/.test(val) ? null
  : (label + ' must be a valid email address')
}
```

validate.js

```
module.exports = function (validation, label) {
 return function (value) {
 return validation(value, label)
 }
}
```

validate-input.js

```
var $ = require('jquery')
var _ = require('lodash')
module.exports = function (input, validations) {
  return function () {
 var val = $(input).val()
 var error = _.chain(validations)
 .map(function (validation) {
 return validation(val)
 })
 .compact()
 .first().value()
 return error
```

Composed Validation Function

```
var $ = require('jquery')
var required = require('./validation/required')
var email = require('./validation/email')
var validate = require('./validation/validate')
var validateInput = require('./validation/validate-input')
var validateEmail = validateInput(
  $('input#email'),
 validate(required, 'Email'),
 validate(email, 'Email')
  ])
// This will now get the input value, run through
// all the validations, and return an error message
// if validation fails
validateEmail()
```

Even more composition! watch-and-validate.js

```
module.exports = function (formGroup, validator) {
  var input = formGroup.find('input')
  input.on('change input blur', function () {
 formGroup.find('.help-block').remove()
 var error = validator()
 formGroup.toggleClass('has-error', !!error)
 if (error) {
 input.after('<span class="help-block">'
 + error + '</span>')
```

Even more composition!

```
var validateEmail = validateInput(
  $('input#email'),
 validate(required, 'Email'),
 validate(email, 'Email')
  ])
watchAndValidate($('.form-group.email'), validateEmail)
var validateName = validateInput(
  $('input#name'),
  [ validate(required, 'Name') ])
watchAndValidate($('.form-group.name'), validateName)
```

What is ravioli (modular) code?

DRY

Loosely Coupled

Separation of Concerns

Easy to Understand

Safe to Modify

Well-tested

The UNIX Philosophy

Do one thing and do it well - Doug McIlroy (1978)

Many UNIX programs do quite trivial things in isolation, but, combined with other programs, become general and useful tools.

- Brian W. Kernighan and Rob Pike (1984)

Small is beautiful.

- Mike Gancarz (1994)

Simple UNIX Tools

- find searches a directory structure for files matching an expression
- Xargs executes an arbitrary command using the output of a previous command as arguments
- egrep searches for text matching a given regular expression
- identify retrieves image metadata (part of ImageMagick)
- cut extracts segments of text
- tar creates file archives

A Complex Task

I want to search through my file system for all photos taken during the winter holiday season of every year, and put them in a single archive.

Solved by composing simple programs

While designing the future, it's important not to forget the lessons of the past

There **is** such a thing as a Beethoven or Mozart of software design.
- Scott Locklin

chicken.js

```
(function (global) {
 var chicken = global.chicken = {}
  chicken.thesis = function () {
 // I sure hope the browser finished loading egg.js
 // and sprintf.js by now...
 return sprintf('You need the %s before the %s.',
 chicken.sound(), egg.sound())
 chicken.sound = function () {
 return 'cluck'
}(window))
```

egg.js

```
(function (global) {
 var egg = global.egg = {}
  egg.thesis = function () {
 // I sure hope the browser finished loading
 // chicken.js and sprintf.js by now...
 return sprintf('You need the %s before the %s.',
 egg.sound(), chicken.sound())
  }
  egg.sound = function () {
 return 'crack'
}(window))
```

debate.js

```
// I sure hope the browser finished loading jquery
// by now...
$(document).ready(function () {
 // I sure hope the browser finished loading egg.js
 // and chicken.js by now...

$('<div/>').html(chicken.thesis())
 .appendTo(document.body)

$('<div/>').html(egg.thesis())
 .appendTo(document.body)
})
```

index.html

```
<script src="jquery-2.1.4.min.js"></script>
<script src="sprintf.min.js"></script>
<script src="chicken.js"></script>
<script src="egg.js"></script>
<script src="debate.js"></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></scr
```


Browserify modules

chicken.js

```
var egg = require('./egg')
var sprintf = require('sprintf')

module.exports.thesis = function () {
 return sprintf('You need the %s before the %s.',
 sound(), egg.sound())
}

var sound = module.exports.sound = function () {
 return 'cluck'
}
```

Browserify and npm

Over 150,000 packages on npmjs.com

Can point npm to arbitrary URLs

Easy to install packages

Easy to upgrade packages

Is it really that easy?

In just a few minutes, we...

RequireJS

Like Browserify...

- Helps you write tight, focused modules
- Manages complex dependency trees
- Only includes modules you actually use
- Can produce a single bundle

RequireJS

Unlike Browserify (in a good way)

Build not required when developing!

RequireJS modules

chicken.js

```
define(function (require) {
 var egg = require('./egg')
  var sprintf = require('./sprintf')
 var module = {}
  module.thesis = function () {
 return sprintf('You need the %s before the %s.',
 sound(), egg.sound())
  var sound = module.sound = function () {
 return 'cluck'
  return module
```

RequireJS modules index.html

RequireJS

Unlike Browserify (in a bad way)

- Cumbersome syntax (IMO)
- No package manager; need to manually install, upgrade, and manage 3rd party library dependences
- More configuration

ES6

ES6 Modules

ECMAScript version 6 (the next JavaScript standard)

Native browser support (someday)

Only loads the modules you need

Simple syntax

ES6 Modules

chicken.js

ES6 Modules

Need something to create a production bundle

 Need a transpiler until supported in target browsers (babel, Browserify + babelify)

Browser compatibility						
	Desktop	Mobile				
	Feature	Chrome	Firefox (Gecko)	Internet Explorer	Opera	Safari
	Basic support	Not supported[1]	Not supported[2]	Not supported	Not supported	Not supported

So which module system should I use?

The nice thing about standards is that you have so many to choose from.

- Andrew S. Tanenbaum

HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.)

SITUATION: THERE ARE 14 COMPETING STANDARDS.

Simplicity is prerequisite for reliability.

- Edsger W. Dijkstra

Simplicity is the ultimate sophistication.

- Leonardo da Vinci

Any intelligent fool can make things bigger, more complex, and more violent. It takes a touch of genius - and a lot of courage - to move in the opposite direction.

Albert Einstein

"Simplicity is about subtracting the obvious and adding the meaningful."

- John Maeda

Don't write complex software...

Write many pieces of *simple, thoroughly tested* software...

And *compose* these simple pieces of software to do complex things.

Thanks for listening!

All code examples available at https://github.com/jerryorr/psuweb-modularity

Jeremiah Orr

@JerryOnJava jerryorr.com

Spider Strategies, Inc thedash.com