JavaScript Beyond jQuery

JavaScript Beyond jQuery

- ★ Traversing The DOM
- **★** Element Objects
- **★** Functions
- **★** Native Objects
- **★** Closures
- **★** Manipulating Data
- ★ Prototypal Inheritance
- **★** Revealing Modules
- **★** Function Composition

TRAVERSING THE DOM

First Let's Start at the Beginning?

Why Would you Use jQuery?

Browser Support

Why Would you Use jQuery?

- Less Typing.
- ► Easier to Learn

```
$ ('#myElement').find('.myClass');

//Vs.

var myElement = document.getElementById('myElement');

myElement.querySelector('.myClass');
```

Why Would you Use jQuery?

► It already comes packages in WordPress

3rd Party Libraries

The following 3rd party libraries are included with WordPress.

- Backbone.js
- cropper
- jQuery
- jQuery.imageareaselect
- jQuery.Jcrop
- jQueryUI
- swfupload (deprecated)
- ThickBox
- TinyMCE

USING VANILLA JS

Is Generally a lot Easier Than You Think

```
Events
```

```
$('#myElement').on('click', function(){
 //do something
});
//vs.
var myElement = document.getElementById('myElement');
myElement.addEventListener('click', function(){
 //do something cool.
});
```

```
document.ready(function(){
 //Write Some Codez.
});
document.addEventListener('DOMContentLoaded', function(){
 //Write Some Code Too
});
```

```
//Add
$(el).addClass(className);
el.classList.add(className);
//Remove
$(el).removeClass(className);
el.classList.remove(className);
//Toggle
$(el).toggle();
el.classList.toggle(className);
//hasClass
$(el).hasClass(className);
el.classList.contains(className);
```

Classes

DOCUMENT OBJECT MODEL

Let's Take a Closer Look

The Element Interface represents an Object of a Document.

▼ Methods Document Object Model innerHTML Element animate() lastElementChild Properties A closest() accessKey name attributes getAttribute() nextElementSibling childElementCount children getAttributeNode() ongotpointercapture classList getAttributeNodeNS() onlostpointercapture className clientHeight getAttributeNS() A onwheel clientLeft getBoundingClientRect() clientTop outerHTML clientWidth getClientRects() previousElementSibling currentStyle getElementsByClassName() firstElementChild scrollHeight id getElementsByTagName() scrollLeft innerHTML getElementsByTagNameNS() lastElementChild A scrollLeftMax name

2.
THE
JAVASCRIPT
FUNCTION

It's Where Lots of the Magic Happens

```
//Function Declaration
function declared() {
  console.log('I am a declared function');
declared();
// => "I am a declared function"
// Fucntion Expression
var myFunc = function() {
  console.log('I am a function expression');
};
myFunc();
// => 'I am a function expression'
//Named Function expression
var myNewFunc = function named() {
  console.log('I am a Named Function expression');
};
myNewFunc();
// => 'I am a Named Function expression'
named();
// => ReferenceError: named is not defined
```

Function Definitions

JavaScript Functions are First Class Citizens

- ★ Functions can be assigned to variables and Passed Around.
- ★ Functions can accept other Functions as arguments.
- ★ Functions can return other functions.

BUT MOST OF ALL

Every Function in Javascript is a Function Object

FUNCTION OBJECT PROPERTIES & METHODS

Properties

- √ Function.arguments
- function.arity
 - Function.caller
 - Function.displayName
 - Function.length
 - Function.name
 - Function.prototype

Methods

- Function.prototype.apply()
- Function.prototype.bind()
- Function.prototype.call()
- Function.prototype.isGenerator()
- Function.prototype.toSource()
- Function.prototype.toString()

JAVASCRIPT OBJECTS

The Building Blocks of the Language.

Primary Javascript Objects

- **★** Function
- **★** String
- **★** Array
- **★** Number
- **★** Boolean
- **★** TypeError

4.

JAVASCRIPT
CLOSURES

A Function that can be stored as a variable, and that has the special ability to access other variables local to the scope it was created in.

Javascript Function have access to variable defined above their internal scope.

```
var count = 0;
var increment = function() {
  count++;
  console.log(count);
increment();
```

Javascript Function can also override external variables with their own version with the same name.

```
var count = 0;
var increment = function() {
  var count = 0;
  count++;
  console.log(count);
increment();
// => 1
console.log(count);
```

But Variables defined inside a Javascript Function are not accessible from outside its scope.

```
var count = 0;
var increment = function() {
  var counter = 0;
  counter++;
  console.log(counter);
increment();
// => 1
console.log(counter);
// => ReferenceError: counter is not defined
```

But this highlights one of the top use cases for Closures in Javascript: Immediately-Invoked Function Expression


```
(function(){
  console.log('closure');
}());
```

Practical IFFE Example

```
(function(){
 var hiddenCounter = 0;
  var increment = function() {
 return hiddenCounter++;
  };
  increment();
  console.log(hiddenCounter);
}());
console.log(hiddenCounter);
// => ReferenceError: counter is not defined
```


5. MANIPULATING DATA

The Javascript Array
Object Methods

Array.prototype.map();

The map() method creates a new array with the results of calling a provided function on every element in this array.

Array.prototype.map();

```
var firstNames = [ 'Tommy', 'Ronny', 'Ralph'];

var capFirstNames = firstNames.map(function(data){
 return data.toUpperCase();
});
console.log(capFirstNames);
// => ["TOMMY", "RONNY", "RALPH"]
```

Array.prototype.map();

```
var users = |
  { fistName: 'Bobby', lastName: 'Bryant' },
  { firstName: 'John', lastName: 'Smith' }
];
var bobby = users.map(function(data){
  return data.lastName;
});
console.log(bobby);
// => ["Bryant", "Smith"]
```

Array.prototype.filter();

The **filter()** method creates a new array with values that pass the test implemented by the function provided.

Array.prototype.filter();

```
var users = |
  { fistName: 'Bobby', lastName: 'Bryant' },
  { firstName: 'John', lastName: 'Smith' }
];
var bobby = users.filter(function(data){
 if ( data.lastName === 'Bryant' ) {
 return data;
});
console.log(bobby);
// => [[object Object] { fistName: "Bobby",lastName:
"Bryant" }]
```

Array.prototype.filter();

```
var array1 = [ 'test', 'job', 'time' ];
var array2 = [ 'test', 'job', 'apple'];
var arrayDiff = function( compare, original ) {
  return original.filter( function(data) {
 return compare.indexOf(data) === -1;
 });
var result = arrayDiff(array1, array2);
console.log(result);
 [/ => ["apple"]
```

The **reduce()** method applies a function against an accumulator and each value of an array (from left to right) to reduce it to a single value.

```
var reduce = [1, 2, 3].reduce(function(prev, curr,
index) {
 return prev + curr;
}, 100);
console.log(reduce);
// => 106
```

```
var array1 = [ 'test', 'job', 'time' ];
var array2 = [ 'test', 'job', 'apple'];
var arrayCombine = function(arr1, arr2) {
  return arr1.reduce(function(prev, next, index, arr){
 var obj = {};
 obj[ next ] = arr2[ index ];
 return prev.concat(obj);
 }, []);
var combine = arrayCombine(array1,array2);
console.log(combine);
```

```
var array1 = [ 'test', 'job', 'time' ];
var array2 = [ 'test', 'job', 'apple'];
var arrayCombine = function(ar
 [[object Object] {
  return arr1.reduce(function())
 test: "test"
 var obj = {};
 obj[ next ] = arr2[ index
 {}, [object Object] {
 return prev.concat(obj);
 job: "job"
 }, []);
 }, [object Object] {
 time: "apple"
var combine = arrayCombine(arra
console.log(combine);
```

6.

PROTOTYPAL
INHERITANCE

Javascript Objects inheriting from other Objects

Class Based Inheritance

In a class based system you can define a Class, which will act as a blueprint for each new Object.

Classes can inherit from other classes to create a hierarchy.

When you create a new object from the class it is considered an Instance of that class.

Prototype Based Inheritance

Prototype Languages such as Javascript to not have this distinction.

Languages like Javascript simply have Objects, which can inherit from other objects.

Javascript's Prototypal Inheritance is so hard to understand, because it gives us this **new** keyword, and tries to mimic class based inheritances.

Classical Inheritance

```
function Person() {
 this.sound = 'Hello';
 this.talk = function() {
 console.log(this.sound);
 };
var bobby = new Person();
bobby.talk();
  => "Hello"
```

Classical Inheritance (continued)

```
var button = document.getElementById('button');
button.addEventListener('click', function() {
 console.log(this);
 console.log(bobby.talk());
 // => Uncaught TypeError: bobby.talk is not a function
});
```

Factory Function

```
var person = function() {
  var sound = 'Hello';
  var talk = function() {
 console.log(sound);
  };
  return {
 talk: talk
var bobby = person();
bobby.talk();
```

Factory Function (Continued)

```
var button = document.getElementById('button');
button.addEventListener('click', function() {
  console.log(bobby.talk());
  // => "Hello"
});
```

Factory Function (Continued)

```
var bobby = person();
bobby.talk();
// => "Hello"
bobby.sound = 'Poop';
bobby.talk();
// => "Hello"
```

Classical Inheritance (Continued)


```
var bobby = new person();
bobby.talk();
// => "Hello"
bobby.sound = 'Poop';
bobby.talk();
// => "Poop"
```

Composition vs Inheritance

```
function Person() {
 this.sound = 'Hello';
  this.talk = function() {
 console.log(this.sound);
 };
var bobby = new Person();
bobby.talk();
 => "Hello"
```

```
var person = function() {
  var sound = 'Hello';
  var talk = function() {
 console.log(sound);
  };
  return {
 talk: talk
  };
var bobby = person();
bobby.talk();
 => "Hello"
```

7.
REVEALING
MODULE
PATTERN

Another Way to Build Objects

Function + Closure = Revealing Module Pattern

```
var Counter = function() {
  var count = 0;
  var increment = function() {
 count++;
  var decrement = function() {
 count--;
  };
  var getCount = function() {
 return count;
  };
  return {
 increase: increment,
 decrease: decrement,
 getCount: getCount
```

Revealing Module Pattern

```
var myCounter = Counter();
var myCounter2 = Counter();
myCounter.increase();
myCounter.increase();
console.log( myCounter.getCount() );
console.log( myCounter2.getCount() );
```

8.
FUNCTION
COMPOSITION

Functions As Ingredients

FUNCTION COMPOSITION

```
function add(a,b) {
  return a + b;
console.log(add(10,2));
```

FUNCTION COMPOSITION

```
function add(a) {
  return function(b) {
 return a + b;
  };
var addTen = add(10);
console.log(addTen(2));
```

FUNCTION COMPOSITION

```
function filter(collection) {
  return function(item, value){
 return collection.filter(function(data){
 if (data[item] === value) {
 return data;
 });
var posts = [
 {id:1, title: 'Once Upon A Time', author: 'Bobby Bryant'},
 {id:2, title: 'WordCamp Dayton', author: 'Bobby Bryant'},
  {id:3, title: 'Object Composition', author: 'John Smith'}
```

FUNCTION COMPOSITION

```
var filterPostsBy = filter(posts);
console.log(filterPostsBy('author', 'Bobby Bryant'));
```

```
[[object Object] {
  author: "Bobby Bryant",
  id: 1,
  title: "Once Upon A Time"
}, [object Object] {
  author: "Bobby Bryant",
  id: 2,
  title: "WordCamp Dayton"
```

FUNCTION COMPOSITION

```
var filterPostsBy = filter(posts);
console.log(filterPostsBy('author', 'Bobby Bryant'));
var users = [];
var filterUsersBy = filter(users);
```


Resources

funfunction

Resources

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Closures

Resources

YOU MIGHT NOT NEED JQUERY

http://youmightnotneedjquery.com/

Develop With WP

Hello my Name is Bobby Bryant. I am A web developer at 10up

twitter: /mrbobbybryant youtube: /developwithwp github: /mrbobbybryant