Treviso JS Meetup:

Cattive abitudini e Linee guida

Anti-patterns

(ovvero situazioni da evitare)

Dichiarare variabili senza il "var"

```
name="Paperino";
function stampaPaperino() {
  name = "Paperino";
  console.log(name);
}
```

Dichiarando variabili senza il var, automaticamente andiamo a definirle come Globali.

Corretto!

```
var name="Paperino";

function stampaPaperino() {
  var name = "Paperino";
  console.log(name);
}
```

Utilizzando il "var", lo scope (ambiente dove vive la variabile) diventa quello della funzione in cui è definita.

var a = b = 0;

In questo caso l'interprete riscrive il codice in questo modo:

```
b = 0;
var a = b;
```

quindi "b" è globale.

Corretto!

```
var a = 0,
b = 0;
```

Questo pattern prevede di dichiarare tutte le variabili utilizzando un solo "var".

Sparpagliare variabili all'interno di una funzione

```
function plutoAiutaPaperino() {
 var pluto = new Pluto();
 pluto.corre();
 pluto.mangia();
 ...
 var paperino = new Paperino();
 pluto.aiuta(paperino);
}
```

"pluto" e "paperino" sono dichiarate in due momenti separati all'interno della funzione.

Corretto!

```
function plutoAiutaPaperino() {
 var pluto = new Pluto(),
 paperino = new Paperino();

 pluto.corre();
 pluto.mangia();
 pluto.aiuta(paperino);
}
```

Più leggibile e evitiamo problemi legati all' "hoisting".

For loops scritti male

```
for(i = 0; i < list.length; i++) {
 // do something
};</pre>
```

"i" in questo caso è globale. Se "list" è un array particolarmente grande il dover recuperare ad ogni iterazione il valore di "list.length" rallenta il codice.

Corretto!

```
for(var i = 0, len = list.length; i < len; i++) {
 // do something
};</pre>
```

"list.length" in questo caso viene "cachato" nella variabile "len". (http://jsperf.com/loops)

Eval is evil

```
eval('var i = "Welcome Hackers!"; alert(i);');
```

"eval" esegue il codice javascript inserito in una stringa.

Usare i costruttori predefiniti al posto della sintassi "literal".

var disney = new Array("Pippo","Topolino","Paperino");

Qualsiasi cosa in Javascript è un Object, il linguaggio mette a disposizione dei costruttori che ereditano da Object implementando nuove funzionalità. "new Array()" ad esempio crea un oggetto di tipo Array con delle funzionalità come "pop", "push", "shift", etc.

Corretto!

var disney = ["Pippo","Topolino","Paperino"];

Questa sintassi è molto più pulita e condivisa da gran parte dei linguaggi di programmazione.

Inquinamento Globale

E' buona norma evitare di definire variabili o funzioni nello "scope globale" perchè sono accessibili e modificabili in qualsiasi punto dell'applicazione.

C'è il rischio che vengano accidentalmente sovrascritte da altri programmatori o plugin esterni e rendono il codice difficile da mantenere.

```
<script>
var pluto = new Pluto(),
 plutoHouse = new DogHouse({color:red,material:'wood', size: [100,

function loadPlutoHouse() {
 return pluto.load(house);
}
</script>
```

Tutte le variabili definite nel frammento di codice soprariportato sono globali perchè non sono definite all'interno di una funzione.

Corretto!

```
<script>
// IIFE = Immediately-Invoked Function Expression
(function(document, window, undefined){
 var pluto = new Pluto(),
 plutoHouse = new DogHouse({color:red,material:'wood', size: |

 function loadPlutoHouse() {
 return pluto.load(house);
 }
})(document,window);
</script>
```

Usare una funzione che viene definita e subito invocata crea uno "scope isolato". Variabili e funzioni esistono solo all'interno dell' IIFE.

Esempio in jQuery

```
<script>
// IIFE = Immediately-Invoked Function Expression
(function($,document, window){
 //code immediately executed goes here
 $(function(){
 //code executed on document ready goes here
 });
})(jQuery, document,window, undefined);
</script>
```

jQuery Anti-patterns

Evviva i costruttori!

Ogni volta che usiamo \$('...') viene creato un nuovo oggetto jQuery parsando il DOM e cercando l'elemento corrispondente. Assolutamente poco performante.

Soluzione 1: Chaining

```
$('button.confirm').on('click', function() {
 $('.modal')
 .modal()
 .addClass('active')
 .css(...);
});
```

jQuery ci permette di "concatenare" più funzioni al medesimo oggetto \$ perchè ogni funzione ritorna l'instanza dell'elemento DOM jquerizzato.

Soluzione 2: Caching

```
var $buttonConfirm = $('button.confirm'),
 $modal = $('.modal');
 $background = $('.bg-overlay');

$buttonConfirm.on('click', function() {
 $modal
 .modal()
 .addClass('active')
 .css(...);

$background.removeClass('hidden');

});
```

Salvare il riferimento all'oggetto jQuery per poi riusarlo nel codice è la soluzione ottimale. In particolare all'interno dei listener evitiamo di dover "attraversare" il DOM ogni volta che si scatena l'evento a cui l'ascoltatore è associato.

Annidare callback porta a codice difficile da capire e mantenere.

Un pò meglio

Portare le funzioni all'esterno aiuta la leggibilità.

Deferred Objects

```
$buttonConfirm.on('click', function(e){
 $.when(showOverlay())
 .then(getOverlayDataFromServer())
 .done(updateOverlayContent(data))
 .fail(function(){ alert("Something went wrong!") });
});
function showOverlay() {
 // $.fn.fadeIn has a promise() method defined so it works like a
 return $overlay.fadeIn(400);
function getOverlayDataFromServer() {
 return $.ajax('/some/modal/content');
```

Alcuni medoti jQuery ritornano direttamente un Deferred object, è possibile creare anche "azioni" custom che utilizzano \$.Deferred.

Linee guida

(Tools per scrivere Javascript pulito)

'use strict';

```
'use strict';

function myFunction() {
 'use strict';
 //...
}
```

Con questa dicitura abilitiamo la modalità "Strict Mode": per alcuni sbagli (o cattive abitudini) normalmente accettati dall'interprete JS vengono sollevati errori.

Usare un linter JS: JsHint

Può essere usato sia come plugin nell'editor di testo sia all'interno del vostro task manager (Grunt/Gulp).

Esempio

Scegliere una StyleGuide e usare JSCS

Ogni programmatore ha le sue abitudini, giuste o sbagliate che siano.

Scegliere una **styleguide** e condividerla con il team di progetto è fontamentale per avere un codice omogeneo e "stilisticamente" pulito.

- AirBnB
- Google
- jQuery
- Idiomatic.js

JSCS