jQuery Plugin Design Patterns

"Deep into JS" Meetup

Constructor Function

function Person() {}

```
function Person(name, surname) {
 this.name = name;
 this.surname = surname;
}
```


```
function Person(name, surname) {
 this.name = name;
 this.surname = surname;
 this.getName = function() {
 // privileged method: useful if you need private method, attributes
 return this.name;
```


```
function Person(name, surname) {
 this.name = name;
 this.surname = surname;
Person.prototype.getName = function() {
 return this.name;
```

var robb = new Person('Robert', 'Casanova');
console.log(robb.getName());

Object.create()

```
var robb = {
  name: 'Robert',
  surname: 'Casanova',
  getName: function() {
 return this.name;
```

```
var gigi = Object.create(robb);
gigi.name = 'Giorgio';
gigi.surname = 'Moroder';
```

console.log(gigi.getName())

Plugin jiquery

Simplest jQuery plugin ever

```
$.fn['pluginName'] = function() {
 this.each(function(){
 $(this).doSomething();
 });
}
```

LightWeight Start Pattern

Immediately Invoked Function Expression (IIFE)

```
;(function($, window,document, undefined ){
 //plugin goes here
})(jQuery, window, document)
```

Defaults

```
var pluginName = "mioPlugin",
 defaults = {
 defaultProperty: 'defaultValue'
 }
```

Constructor Function

```
function Plugin(el, options) {
  this.el = el;
  this.$el = $(el);
  this.options = $.extend({},defaults, options);
  this._defaults = defaults;
  this._name = pluginName;
 this.init();
```

Methods

```
Plugin.prototype.init = function() {
 //the initial logic goes here
}
Plugin.prototype.someMethod = function() {
 ...
}
```

Plugin Magic

```
$.fn[pluginName] = function(options) {
 return this.each(function(){
 if(!$.data(this, pluginName)) {
 $.data(this, pluginName, new Plugin(this, options));
 }
 });
}
```

Example

```
$('#elem').pluginName({
 defaultProperty: 'value'
});
```

DOM-to-Object Bridge Pattern

Object

```
var myObject = {
  init: function (options,elem) {
 ...
  }
}
```

Init Function

```
init: function (options, elem) {
 this.options = $.extend({}, this.options,options);
 this.el = elem;
 this.$el = $(elem);
 this._build();
 return this;
```

Default options

```
options: {
  defaultOption: 'defaultValue'
}
```

Methods

```
_build: function() {
 this.$el.html('inizialize html here');
},
publicMethod: function() {
 this.$el.doSomething();
}
```

Plugin Magic

```
$.plugin = function(name,object) {
 $.fn[name] = function(options) {
 return this.each(function(){
 if(!$.data(this,name)) {
 $.data(this,name, Object.create(myObject).init(options,this)
$.plugin("pluginName", myObject)
```

Example

```
$('#elem').pluginName({
 defaultProperty: 'value'
});
```

```
var plugin = $('#elem').data('pluginName');
plugin.publicMethod();
```