Advanced JavaScript

Banyan Talks Łukasz Rajchel

Agenda

- Object-Oriented JavaScript
- Performance Improvements
- Debugging and Testing
- Distribution

What Makes Good JavaScript Code?

- It's structurized so that each component can be easily identified
- Most components can be tested automatically
- It's easily extendable and changeable
- It works and loads quickly on all modern browsers

Object-Oriented JavaScript

- References
- Function Overloading
- Type Checking
- Scopes, Closures & Context
- Object Creation
- Public, Private & Privileged Members
- Static Members
- Prototypal Inheritance
- Classical Inheritance

Object-Oriented JavaScript References

Variables are always assigned by reference

```
var obj = {};
var objRef = obj;
obj.myProperty = true;

console.log(obj.myProperty === objRef.myProperty); // true

var arr = [1, 2, 3];
var arrRef = arr;
arr.push(4);

console.log(arr.length); // 4
console.log(arrRef.length); // 4
```

Object-Oriented JavaScript References

References always point to a final referred object, not the reference itself

```
var arr = [1, 2, 3];
var arrRef = arr;
arr = [1, 2];

console.log(arr.length);  // 2
console.log(arrRef.length); // 3 - arrRef still points to original array
```

Strings are immutable

Object-Oriented JavaScript Function Overloading

- You cannot have more then one function with the same name defined in one scope (second definition will overwrite previous one without notice)
- There are some workarounds to have function overloading:
 - optional function arguments
 - variable number of function arguments
- Remember that function foo() { ... } is just a shorthand for var foo = function () { ... };

Object-Oriented JavaScript Function Overloading

```
function test() {
 return 'foo';
}
console.log(test()); // foo
test = function () {
 return 'bar';
}
console.log(test());
 // bar
function test(a, b) {
 return 'baz';
}
console.log(test()); // baz
console.log(test(true)); // baz
console.log(test(1, 2)); // baz
```

Object-Oriented JavaScript Function Overloading

```
function test(a, b) {
 console.log(a);
 if (b !== undefined) {
 console.log(b);
 }
}
test('foo');
test('foo', 'bar');
```

```
function test2() {
 var len = arguments.length;
 for (var i = 0; i < len; i++) {
 console.log(arguments[i]);
 }
}

test2('foo');
test2('foo', 'bar');
test2('foo', 'bar', null, false, 'baz');</pre>
```

Object-Oriented JavaScript Type Checking

Watch out for traps when checking object types

Object-Oriented JavaScript Scope

- Scope is kept within function, not within blocks (such as while, if and for statements)
- This may lead to some seemingly strange results if you're coming from a block-scoped language

```
var foo = 'bar';
if (true) {
 var foo = 'baz';
}

console.log(foo);  // baz

function test() {
 var foo = 'test'; // new scope
}

test();
console.log(foo);  // baz
```

Object-Oriented JavaScript Scope

Be careful with global scope

Object-Oriented JavaScript Closures

 Closures are means through which inner functions can refer to the variables present in their outer enclosing functions after their parent functions have already terminated

```
var obj = document.getElementById('someId');
setTimeout(function () {
 obj.style.display = 'none';
}, 1000);
function delayedAlert(msg, time) {
 setTimeout(function () {
 alert(msg);
 }, time);
}
delayedAlert('foo', 2000);
```

Object-Oriented JavaScript Closures

 Closures are also used to define "access modifiers" for object members

Object-Oriented JavaScript Closures

```
for (var i = 0; i <= 2000; i += 1000) {
 setTimeout(function () {
 console.log('i value in closure is ' + i);
 }, i);
}

// i value in closure is 2000
// i value in closure is 2000
// i value in closure is 2000</pre>
```

```
for (var i = 0; i <= 2000; i += 1000) {
 (function (i) {
 setTimeout(function () {
 console.log('i value in closure is ' + i);
 }, i);
 })(i);
}

// i value in closure is 0
// i value in closure is 1000
// i value in closure is 2000</pre>
```

Object-Oriented JavaScript Context

this always refers to the object the code is currently inside of

```
var obj = {
 'yes': function () {
 this.val = true;
 },
 'no': function () {
 this.val = false;
};
console.log(obj.val === undefined); // true
obj.yes();
console.log(obj.val);
 // true
window.no = obj.no;
 // switching context
window.no();
console.log(obj.val);
 // true
console.log(window.val);
 // false
```

Object-Oriented JavaScript Object Creation

- No classes or any kind of schemes for objects
- Objects can be created either as standard objects or as functions

```
var Usr = {
 'name': 'Jane'
}

console.log(Usr.name);  // Jane

function User(name) {
 this.name = name;
}

var user = new User('John');

console.log(user.name);  // John
console.log(user.constructor === User); // true
```

Object-Oriented JavaScript Public Members

 Added using prorotype property, which contains an object that will act as a base reference for all new copies of its parent object

```
function User(name) {
 this.name = name;
}

User.prototype.getName = function () { // public member
 return this.name;
};

var user = new User('John');

console.log(user.getName()); // John
```

Object-Oriented JavaScript Private Members

Defined as functions and variables defined inside "object-function"

Advanced JavaScript

Object-Oriented JavaScript Privileged Members

 Members that are able to manipulate private members while still beign accessible as public members

```
function User(name) {
 this.name = name;

 var createdDate = new Date();

 this.getCreatedDate = function () { // privileged member
 return createdDate;
 };
}

var user = new User('John');
console.log(user.createdDate()); // John
```

Object-Oriented JavaScript Static Members

Accessible only in the same context as the main object

Object-Oriented JavaScript Prototypal Inheritance

- Object constructor inherits methods from other object by creating a prototype object from which all other new objects are build
- Single inheritance
- Prototypes does not inherit their properties from other prototypes or constructors, they inherit them from physical objects

Object-Oriented JavaScript Prototypal Inheritance

```
function Person(name) {
 // base object
 this.name = name;
}
Person.prototype.getName = function () { // base method
 return this.name;
};
function User(name, age) {
 // new object
 this.name = name;
 this.age = age;
}
return this.age;
};
var user = new User('John', 25);
console.log(user.getName());
 // John
console.log(user.getAge());
 // 25
```

- Based on a "classes" with methods that can be instantiated into object
- Allow the creation of objects that derive methods and still be able to call parent's object functions
- Designed by Douglas Crockford, commonly believed it's the best implementation of classical inheritance
- It starts with a small helper, method function attaches a function to the prototype of a constructor

```
// Helper to bind new function to prototype of an object
Function.prototype.method = function (name, func) {
 this.prototype[name] = func;
 return this;
};
```

```
Function.method('inherits', function (parent) {
 var d = {}, p = (this.prototype = new parent()); // inherit parent stuff
 this.method('uber', function uber(name) { // execute proper function
 if (!(name in d)) { d[name] = 0; }
 var f, r, t = d[name], v = parent.prototype;
 // if we are within another 'uber' function
 if (t) {
 for (var i = d; i > 0; i--) { // go to necessary depth
 v = v.constructor.prototype;
 f = v[name];
 // get function from that depth
 } else {
 f = p[name];
 // get function to execute from prototype
 if (f === this[name]) { // if the function was part of a prototype
 f = v[name];
 // go to parent's prototype
 d++; r = f.apply(this, Array.prototype.slice.apply(arguments, [1])); d--;
 return ret;
 });
 return this:
});
```

- inherits is used to provide simple single-parent inheritance
- swiss is advanced version of method function that can grab multiple methods from a single parent object
- When swiss is used with multiple parent objects it acts as a form of functional, multiple inheritance

```
Function.method('swiss', function (parent) {
 for (var i = 1; i < arguments.length; i++) {
 var name = arguments[i];
 this.prototype[name] = parent.prototype[name];
 }
 return this;
});</pre>
```

```
function Person(name) {
 // base object
 this.name = name;
}
Person.method('getName', function () {
 // base method
 return this.name;
});
function User(name, age) {
 // new object
 this.name = name;
 this.age = age;
}
User.inherits(Person);
 // create derived object
User.method('getAge', function () {
 // new member
 return this.age;
});
return 'My name is: ' + this.uber('getName'); // parent call still possible
});
```

Performance Improvements

- General Performance Tips
- Scope Management
- Object Caching
- Selecting DOM Nodes
- Modifying DOM Tree

Performance Improvements General Performance Tips

- Use fewer HTTP requests
- Use literals (function, [], {}, /regex/) instead of constructors
 (new Function(), new Array(), new Object(), new RegExp())
- Dont use eval or with (dangerous and slow)
- Avoid global variables
- Avoid for-in loop (JavaScript engine needs to build a list of all enumerable properties and check for duplicates prior to start)

Performance Improvements Scope Management

- Narrow the scope as much as possible
- All primitive or reference variables are located via their scope chain
- Once the variable is found if it's an object then it's properties are found via that object's prototype chain

Performance Improvements Scope Management

```
var obj = ...
function foo() {
 var x = 10;
 function bar() {
 alert(x);
 alert(obj.y);
 }
}
```


Performance Improvements Object Caching

- Cache every property or array item you use more then once
- Assigning variables is very fast, use it as much as possible

```
// wrong way
for (var i = 0; i < obj.prop.arr.length; i++) {
 console.log(obj.prop.array[i]);
}

// right way
var a = obj.prop.arr;
var len = a.length;
for (var i = 0; i < len; i++) {
 console.log(a[i]);
}</pre>
```

Performance Improvements Selecting DOM Nodes

- Getting element by ID is ALWAYS the fastest way
- Narrow search context as much as possible
- Try different selectors and use the one that is the fastest for your web application
- Find a compromise between speed and readiness of your code

Performance Improvements Selecting DOM Nodes

Performance Improvements Selectors Performance Test

- jQuery is one of the fastest JavaScript libraries available
- Testing id, class and attribute selectors
- DOM tree consisting of 5000 div elements, 5000 span elements, 5000 p elements and 5000 small elements
- Tested browsers: Chrome 5, FF 3.6, IE 8, Safari 4, Opera 10

http://www.componenthouse.com/extra/jquery-analysis.html

Performance Improvements Selectors Performance Test

Operation	Chrome 5 (ms)	FF 3.6 (ms)	IE 8 (ms)	Safari 4 (ms)	Opera 10 (ms)
\$('#d-2642').html();	1	12	4	2	0
\$('[id="d-2642"]').html();	50	161	294	59	34
<pre>\$('small[id="d-2642"]') .html();</pre>	9	13	70	10	6

Performance Improvements Selectors Performance Test

Operation	Chrome 5 (ms)	FF 3.6 (ms)	IE 8 (ms)	Safari 4 (ms)	Opera 10 (ms)
\$('.p-4781').html();	29	45	212	39	18
\$('p.p-4781').html();	6	24	51	15	5
\$('p[class="p-4781"]') .html();	14	11	69	9	6
<pre>\$('p').filter('.p-4781') .html();</pre>	7	18	63	11	6

Performance Improvements Selectors Performance Test

Operation	Chrome 5 (ms)	FF 3.6 (ms)	IE 8 (ms)	Safari 4 (ms)	Opera 10 (ms)
\$('[row="c-3221"]').html();	94	208	284	104	75
\$('p[row="c-3221"]') .html();	25	58	68	28	14
<pre>\$('p'). filter('[row="c-3221"]') .html();</pre>	25	59	76	25	14
<pre>\$('p[row]'). filter('[row="c-3221"]') .html();</pre>	45	114	107	42	26

Performance Improvements Modifying DOM Nodes

- Any changes in DOM tree are ALWAYS slow
- Perform as many operations as possible outside of DOM

```
var parent = document.getElementById('parentId');
for (var i = 0; i < 100; i++) {
 var item = '<div class="c' + i + '">' + i + '</div>';
 parent.innerHTML += item; // 100 DOM tree updates
}
```

```
var parent = document.getElementById('parentId');
var items = [];

for (var i = 0; i < 100; i++) {
 var item = '<div class="c' + i + '">' + i + '</div>';
 items.push(item);
}

parent.innerHTML += items.join(''); // 1 DOM tree update
```

Performance Improvements Modifying DOM Nodes

Change CSS classes instead of inline styles

```
var elem = $('#item');
elem.css('display', 'block');
elem.css('color', 'red');
elem.css('border', '1px');
elem.width(100);
elem.height(100);
// 5 updates
```

```
var elem = $('#item');
elem.addClass('newClass');
// 1 update
```

Debugging and Testing

- Debugging
 - Consoles
 - DOM Inspectors
 - Profilers
- Testing
 - Unit Tests
 - Code Coverage

Debugging and Testing Debugging

- Consoles
 - Most modern browsers have JavaScript consoles (IE8, Firefox, Chrome, Opera, Safari, ...)
 - console.log();
 - debugger;
- DOM Inspectors
 - Allows you to see current state of page after it was modified by scripts
 - Some inspectors allows content manipulation as well

Debugging and Testing Debugging

- Profilers
 - Allows you to easily identify bottlenecks of your application
 - Analyse HTML, CSS, JavaScript, resources, compression, server configuration, caching, etc.
 - Often they offer ready-to-use solutions for some issues (YSlow, Google Chrome Audits,...)

Debugging and Testing Unit Testing

- Test suites can save you lots of time
- Writing unit tests is easy and fast, objects are easy to mock
- There are many testing libraries to choose from
- Most test libraries work client side
- Examples
 - Can work server side: J3 Unit, DOH
 - Work server side only: Crosscheck, RhinoUnit
 - Most popular universal frameworks: JSUnit, YUI Test
 - Framework test harnesses: DOH (Dojo), UnitTesting (Prototype),
 QUnit (jQuery)

Debugging and Testing Unit Testing

Example unit tests in JSUnit

```
<script src="jsUnitCore.js"></script>
<script>
function testAssertTrue {
 var value = true;
 assertTrue('true should be true', value);
}

function testAssertEquals {
 var value = 1;
 assertEquals('value should equal 1', value, 1);
}

function testAssertNull {
 var value = null;
 assertNull('value should be null', value);
}
</script>
```

Debugging and Testing Code Coverage

- Code Coverage Tools help you track which parts of your application hasn't been tested
- Some code coverage tools:
 - HRCov (FireFox plugin)
 - JSCoverade
 - Firebug Code Coverage (FireBug extension)
- Focus on writing the best tests for the behaviour not on the code coverage - 100% code coverage is rarely a good idea

Distribution

- Namespaces
- Code Cleanup
 - Variable Declaration
 - === and !==
 - Semicolons
 - JSLint
- Compression

Distribution Namespaces

- Namespaces prevents your code from conflicting with other code
- JavaScript doesn't support them natively but there's a simple workaround
- You can use so tools to help you out (Dojo, YUI)

Distribution Code Cleanup – Variables

ALWAYS declare variables before use

```
// Incorrect use
foo = 'bar';

// Correct use
var foo;
...
foo = 'bar';

var foo2 = 'baz';
```

Distribution Code Cleanup — === and !==

- ALWAYS use === and !==
- == and != do type coercion, which sometimes produces surprising results

```
console.log('' == 0);
 // true
console.log(false == 0);
 // true
console.log(' \r\n\t' == 0); // true
console.log(null == undefined);
 // true
console.log('' === 0);
 // false
console.log(false === 0);
 // false
console.log(' \r\n\t' === 0);  // false
console.log(null === undefined);
 // false
// now the funny part
console.log(' \r\n\t' == 0);
 // true
console.log(false == 0);
 // true
// but
console.log(' \r\n\t' == false); // false
```

Distribution Code Cleanup – Semicolons

ALWAYS enter semicolons where explicately Lack of semicolons will break your code when you compress it

```
// returns undefined
return
{
 'foo': 'bar'
};

// returns object
return {
 'foo': 'bar'
};
```

Distribution Code Cleanup – JSLint

- JSLink analyses JavaScript code looking for potential weakneses, like:
 - missing semicolons
 - != and ==
 - declaring variables before use
 - unsafe code detection (i.e. eval, with)
 - switch fall-through
 - assignments in conditions
- Remember/bookmark this link:

```
http://jslint.com
```

Distribution Compression

- Makes your app faster (less data to download)
- Different kinds of compressors
 - remove white characters and comments (JSMin)
 - as above + change variable names to be shorter
 - as above + change all words in code to be shorter (Packer)
- Check different compression tools (JSMin, YUI Compressor, Packer, ...)
- Make sure compressed code works the same as uncompressed (unit tests will be useful)
- Gzip your minified JavaScript files
- Compress production code only

Distribution Compression

File	File size (bytes)	Gzipped file size (bytes)
jQuery library	62 885	19 759
jQuery minified with JSMin	31 391	11 541
jQuery minified with Packer	21 557	11 119
jQuery minified with YUI Compressor	31 882	10 818

- jQuery library minification saves up to over 65% file size it will download ~3 times faster then uncompressed file
- Gzipping minificated jQuery library saves up to over 82% file size - it will download ~5 times faster then uncompressed file

Sources

- John Resig "Pro JavaScript"
- Douglas Crockford "JavaScript: The Good Parts"
- http://www.crockford.com/javascript/
- Alberto Savoia "The Way of Testivus" http://www.agitar.com/downloads/TheWayOfTestivus.pdf
- Alberto Savoia "Testivus of Test Coverage" http://googletesting.blogspot.com/2010/07/code-coverage-goal-80-and-no-less.html

Questions?