JavaScript Code Reuse Patterns

Function Based Object/Type Composition

webtechconf - Munich, October 29th 2013 - Peter Seliger / @petsel

Frontend Engineer at XING AG

Agenda

- JavaScript A Delegation Language.
- Implicit and Explicit Behavior Delegation.
- Real World Examples.
- Definition Of Role, Trait and Mixin.
- Function based Trait and Mixin Modules.
- Shortly mention trait.js and CocktailJS and theirs approaches.

Goals

- establish a generally accepted set of terms.
- accentuate the importance of state.
- encourage usage of function based
 Trait and Mixin patterns.
- discourage usage of object based [LibraryName].extends approaches.

- Its core features are all about Object and Function and closures ...
- as much as about call and apply, ...
- and yes, about prototype too.
- Do value the last mentioned ...
- but don't adore it blindly.

- Delegation in JavaScript already happens implicitly when the prototype chain is walked in order to e.g. find a method that might be related to but is not directly owned by an object.
- Once the method was found it gets called within this objects context.
- Thus inheritance in JavaScript is covered by a delegation automatism that is bound to the prototype slot of constructor functions.

- But almost from its beginning JavaScript has been capable of delegating a function or a method directly to an object that has need of it via call or apply.
- Thus introducing an object composition pattern based on functional TRAIT/MIXIN modules.

delegation example part I

```
var cat = {
 sound : "meow",
 makeSound : function () {
 console.log(this.sound);
var dog = {
 sound: "woof"
console.log("cat.sound", cat.sound); // "meow"
console.log("dog.sound", dog.sound); // "woof"
console.log("typeof cat.makeSound", (typeof cat.makeSound)); // "function"
console.log("typeof dog.makeSound", (typeof dog.makeSound)); // "undefined"
cat.makeSound.call(dog); // "woof"
```

delegation example part II

```
var cat = {sound: "meow"}, dog = {sound: "woof"};
var Talkative = function () {
  this.makeSound = function () {
 console.log(this.sound);
console.log("typeof cat.makeSound", (typeof cat.makeSound)); // "undefined"
console.log("typeof dog.makeSound", (typeof dog.makeSound)); // "undefined"
Talkative.call(cat);
Talkative.call(dog);
cat.makeSound(); // "meow"
dog.makeSound(); // "woof"
```

Trait

- »Traits: Composable Units of Behavior«
 Nathanael Schärli et.al., Universität Bern, 25th November 2002
- »Traits: Composing Classes from Behavioral Building Blocks«
 Nathanael Schärli, Universität Bern, 03.02.2005
- »Software Composition Group« (SCG) at Bern University.
- SCG Traits Research

SCG Trait(very briefly)

- is a container for a *stateless* implemented method or for a collection of *stateless* implemented methods.
- or could be seen as an incomplete class without state (properties/members/fields) ...
- but with behavior (methods).

Similar Concepts (kind of)

- »Self« in a historic approach acknowledges stateful traits.
- Roles in »Perl 6« as well as in the »Perl 5« based »Moose« Framework are allowed to be stateful too.
- Roles are also supported by the »Joose«-Framework, a »Moose« inspired JavaScript Meta-Object System created by Malte Ubl / @cramforce.
- »Ruby« has Mixins, and
- »Flavors« firstly introduced the Mixin concept to »LISP«.

Live Coding Examples

- evolving Enumerable_first_last
- evolving Allocable and Queue
- evolving Observable_SignalsAndSlots
- evolving Allocable and Observable and Queue
- the whole nine yards Queue composed by its factory

Role

Any function object that is a container for at least one public behavior or acts as collection of more than one public behavior and is intended to neither being invoked by the call operator » () « nor with the » new « operator but always should be applied to objects by invoking one of the [Function]s call methods - either [call] or [apply] - is considered to be a Role.

Trait

A **purely stateless** implementation of a **Role** should be called **Trait**.

Trait

pattern example

```
var Trait = (function () {
 var
 behavior 01 = function () {
 // implementation of behavior.
 behavior 02 = function () {
 // implementation of behavior.
 var Trait = function () {
 // stateless trait implementation.
 var compositeType = this;
 compositeType.behavior 01 = behavior 01;
 compositeType.behavior 02 = behavior 02;
```

Trait

example-Enumerable_first_last

```
var Enumerable first last = (function () {
 var
 first = function () {
 return this[0];
 last = function () {
 return this[this.length - 1];
 return function () {
 this.first = first;
 this.last = last;
 };
}());
```

Privileged Trait

An implementation of a **Role** that relies on additionally injected state but does only read and never does mutate it should be called **Privileged Trait**.

Privileged Trait

pattern example

```
var PrivilegedTrait = (function () {
 var
 behavior 02 = function () {
 // e.g. implementation of behavior.
 return "behavior 02";
 var PrivilegedTrait = function (injectedReadOnlyState) {
 var compositeType = this;
 compositeType.behavior 01 = function () {
 implementation of behavior is not allowed
 to mutate [injectedReadOnlyState] but shall
 only read it.
```

Privileged Trait

example-Allocable

```
var Allocable = (function () {
 var makeArray = (function (proto slice) {
 return function (listType) {
 return proto slice.call(listType);
 };
  }(Array.prototype.slice));
  return function (list) {
 var allocable = this;
 allocable.valueOf = allocable.toArray = function () {
 return makeArray(list);
 };
 allocable.toString = function () {
 return ("" + list);
```

Mixin

An implementation of a **Role** that does **create mutable state on its own** in order to solve its task(s) but does **never rely on additionally injected state** should be called **Mixin**.

Mixin

pattern example

```
var Mixin = (function () {
 var
 AdditionalState = function () {
 // implementation of a custom state type [Mixin] relies on.
 behavior 02 = function () {
 // e.g. implementation of behavior.
 return "behavior 02";
 var Mixin = function () {
 var
 compositeType = this,
 additionalState = new AdditionalState(compositeType) // (mutable) add
 compositeType.behavior 01 = function () {
```

Mixin

example - Observable_SignalsAndSlots

```
var Observable SignalsAndSlots = (function () {
 // the »Observable« Mixin Module.
 // ... implementation ...
 var
 Event = function (target/*:[EventTarget(observable)]*/, type/*:[string
 this.type = type;
 this.target = target;
 EventListener = function (target/*:[EventTarget(observable)]*/, type/*:
 var defaultEvent = new Event(target, type); // default [Event] object
 this.handleEvent = function (evt/*:[string|String|Event-like-Object]*
 // ... implementation ...
 };
 EventTargetMixin = function () {
```

Privileged Mixin

An implementation of a **Role** that relies either on **mutation of additionally injected state only** or on both, **creation of mutable state and additionally injected state**, regardless if the latter then gets mutated or not, should be called **Privileged Mixin**.

Privileged Mixin

pattern example

```
var PrivilegedMixin = (function () {
 var
 AdditionalState = function () {
 // implementation of a custom state type [PrivilegedMixin] relies on.
 behavior 02 = function () {
 // e.g. implementation of behavior.
 return "behavior 02";
 var PrivilegedMixin = function (injectedState) {
 var
 compositeType = this,
 //additionalState = new AdditionalState(compositeType)
 additionalState = new AdditionalState(compositeType, injectedState)
```

Trait and Mixin based Type/Object Composition in JS.

- Traits applied within other Traits and/or Mixins.
- Mixins applied within other Mixins and/or Traits.
- Traits and/or Mixins applied within Constructors/Factories.
- Traits and/or Mixins applied to any JavaScript object.

Trait and Mixin based Type/Object Composition in JS.

pattern example

```
var CompositeTypeFactory = (function () {
  var CompositeType = function (type configuration) {
 var compositeType = this;
 - do implement something type specific
 - do something with e.g. [type configuration]
 var locallyScopedTypeSpecificReference = [];
 Mixin.apply(compositeType);
 PrivilegedTrait.apply(compositeType, locallyScopedTypeSpecificReference
  CompositeType.prototype = {
 - if necessary do assign and/or describe
 the [CompositeType] constructor's prototype.
```

Trait and Mixin based Type/Object Composition in JS.

Resolving Composition Conflicts

Trait and Mixin implementations should resolve conflicts by making use of **AOP** inspired *method modifiers*.

- Function.prototype.before
- Function.prototype.after
- Function.prototype.around

Questions?

Thank You

PDF Handout