

JS is JS

编写JavaScript独有风格的高质量代码

About

- * My influences were awk, C, HyperTalk, and Self, combined with management orders to "make it look like Java."

—Brendan Eich

Agenda

- * 抽象
- * 面向对象
- * 函数式
- * 过程式

抽象

抽象的方法

1. 简化

- * 将复杂物体的一个或几个特性抽出去，而只注意其他特性的行动或过程

2. 归纳

- * 将几个有区别的物体的共同性质或特性，形象地抽取出来或孤立地进行考虑的行动或过程。

抽象的方法——简化

毛主席教导我们：“千万不要忘记阶级斗争。”林副主席说：“不懂得什么是阶级，不懂得什么是剥削，就不懂得革命。不弄清过去的苦，就不知道今天的甜，还会把今天的甜也误认为是苦。”

解放前，贫农张大伯被迫向地主“钱剥皮”借钱3元，被勒索“月三分”（就是每一个月的利息是上月所欠钱的30%）的利息。张大伯在10个月后才还清债务。这笔债务是多少钱？张大伯被地主剥削了多少元利息？

```
function calculate() {  
 return 3*Math.pow(1.3, 10)-3;  
}
```

抽象的方法——归纳

同一事物的抽象可能不同

对问题抽象

- * 教师分苹果问题：
 - * 有一个老师分苹果给3个小朋友，每个小朋友分3个苹果，请问小朋友们一共有多少个苹果？

```
function totleApples(kidsCount,appleCount) {  
 return kidsCount*appleCount;  
}
```

对问题错误的抽象

*

```
function totalApples(count) {  
 return count*count;  
}
```

过于具体的抽象

```
function Apple() {  
}  
  
function Kid() {  
 this.apples = [];  
 this.receiveApple = function(apple) {  
 apples.push(apple);  
 }  
}  
  
function Teacher() {  
 this.dispatchApple = function(kid) {  
 kid.receiveApple(new Apple());  
 kid.receiveApple(new Apple());  
 kid.receiveApple(new Apple());  
 }  
}  
  
function totalApples() {  
 var kids = [new Kid(), new Kid(), new Kid()];  
 var teacher = new Teacher();  
 kids.forEach(function(kid) {
```

面向过程抽象

过程式

- * 过程是一种最常见的抽象
- * 过程式不是一种落后的编程范式
- * 程序 = 数据 + 过程

过程式


```
var data1,data2,data3;  
function process_main() {  
 data1 = .....  
 process1();  
 process2();  
 function process1(){  
 data2 = .....  
 }  
 function process2(){  
 data3 = .....  
 }  
}
```

面向对象抽象

面向对象

- * 对象是一个朴素的概念，大约在人2-3岁时产生

描述每一个对象

- * 长方形
 - * 四条边、四个角都是直角
 - * 有长、宽
- * 平行四边形
 - * 四条边、对边平行
 - * 有两个边长、倾斜角
- * 圆形
 - * 没有边，所有点到原点距离相等
 - * 有半径
- * 三角形
 - * 三条边
 - * 有三条边长

JS中描述独立对象

```
var object = {  
 width:100,  
 height:200,  
};
```

分类描述对象

JS中分类描述对象

```
function Parent()
```

```
{  
}  
}
```

```
function Child(x)
```

```
{  
 Parent.call(this);  
 this.x = x;  
}
```

面向对象——原型

原型方式描述对象

JS中原型方式描述对象

```
function Cat()  
{  
}
```

```
function Tiger()  
{  
 this.draw("王")  
}
```

```
Tiger.prototype = new Cat;
```

函数式抽象

Lambda演算

- * λ 演算

- * 其实就是替换
- * $\lambda x.x + 2$ 表示把x换成 $x+2$
- * $\lambda x.(\lambda x.x + 2)$ 表示把x换成 $\lambda x.x + 2$
- * 函数式编程以 λ 演算为理论基础

函数是“第一型”

- * 能做参数
- * 能作为返回值
- * 能赋值给变量
- * 能被存储到数据结构中
- * 有直接量
- * 能运行时产生

函数式

```
function add(a, b) {  
 return a + b;  
}
```

```
function mul(a,b,add) {  
 var r = a;  
 for(var i = 1; i<b; i++) {  
 add(r,a);  
 }  
}
```

闭包(Closure)

* 闭包(Closure) ——Lexical Closure

```
var a, b;  
function dosth() {  
 return a+b;  
}
```

```
function createClosure() {  
 var a, b;  
 function dosth() {  
 return a+b;  
 }  
}
```

函数式

- * Currying(柯里化)

f(a,b,c);

f(a); //抛出异常?

f(a,b,c);

f2 = f(a); //f2接受剩余参数

f2(b,c);

设计函数式API

- * 俗话说 “OO is poor man's closure”

```
function Node() {  
 this.addEventListener = function(type,listener){...};  
 this.removeEventListener = function(type,listener)  
{...};  
}  
var node = new Node();  
node.addEventListener (type,listener);  
node.addEventListener (type,listener);
```

```
function addEventListener = function(node,type,listener){...};  
function removeEventListener = function(node,type,listener){...};  
var node = new Node();  
var addEventListenerToNode=addEventListener(node );  
addEventListenerToNode(type,listener)  
addEventListenerToNode(type,listener)
```

理解函数式范式

- * 函数式是一种只关注输入输出的抽象风格
- * 函数式就是用函数编程

JS中应用函数式

- * 在设计中引入函数式特性
- * 纯粹函数式编程

创建独有风格

- * Jquery

- * ~~面向对象~~
- * ~~函数式~~
- * ~~过程式~~
- * 链式表达 ✓
- * 声明式编程 ✓

脱离语言束缚

```
这是对象 这不是对象，这是命名空间  
var connection = DB.connect(  
{  
 host:".....",  
 port:".....",  
 name:"....."  
})  
这也不是对象，这是数据
```

灵活运用语言特性

- * Closure
- * Object
- * Function
- * Eval
- * Prototype
- * Arguments
- * Property

Q&A

- * 网名: winter
- * 真名: 程劭非
- * csf178@163.com
- * weibo.com/wintercn @寒冬winter