
Table of Contents

Preface. ix

1. Introduction. 1

2. What Is a P a tte rn ? . 3
We Already Use Patterns Every Day 4

3. "Pattern"-ity Testing, Proto-Patterns, and the Rule of T h re e . 7

4. The Structure of a Design P a t te rn . 9

5. Writing Design P a tte rn s . 11

6. A nti-Patterns. 13

7. Categories of Design P a tte rn s .15
Creational Design Patterns 15
Structural Design Patterns 16
Behavioral Design Patterns 16

8. Design Pattern C ategorization. 17
A Brief Note on Classes 17

9. JavaScript Design P a tte rn s . 21
The Constructor Pattern 22

Object Creation 22
Basic Constructors 24
Constructors with Prototypes 25

The Module Pattern 26
Object Literals 26

i i i

The Module Pattern 27
Module Pattern Variations 32

The Revealing Module Pattern 37
Advantages 3g
Disadvantages - 3g

The Singleton Pattern ‘ 39
The Observer Pattern 43

Differences Between the Observer and Publish/Subscribe Pattern 47
Advantages 49
Disadvantages Š , . ' 50
Publish/Subscribe Implementations > 50

The Mediator Pattern * * 50
Basic Implementation 61
Advanced Implementation 62
Example 67
Advantages and Disadvantages 69
Mediator Versus Observer 69
Mediator Versus Facade 70

The Prototype Pattern 70
The Command Pattern 73
The Facade Pattern 75

Notes on Abstraction 7g
The Factory Pattern 7g

When to Use the Factory Pattern g l
When Not to Use the Factory Pattern gl
Abstract Factories gl

The Mixin Pattern g2
Subclassing g2
Mixins g4

Advantages and Disadvantages gy
The Decorator Pattern gy
Pseudoclassical Decorators 9I

Interfaces 91
Abstract Decorators 92

Decorators with j Query 95
Advantages and Disadvantages 97
Flyweight 97

Using Flyweights 9g
Flyweights and Sharing Data 9g
Implementing Classical Flyweights 99
Converting Code to Use the Flyweight Pattern 102
A Basic Factory 104
Managing the Extrinsic States IO5

iv I Table o f Contents

The Flyweight Pattern and the DOM 106

10. JavaScript MV* P a tte rn s ... 111
MVC 111

Smalltalk-80 MVC 111
MVC for JavaScript Developers 112

Models ^
Views 7
Controllers
Controllers in Another Library (Spine.js) Versus Backbone.js 118

What Does MVC Give Us? 120
Smalltalk-80 MVC in JavaScript j 20

Delving Deeper
Summary

MVP J l 1
Models, Views, and Presenters 1^
MVP or MVC?
MVC, MVP, and Backbone.js 123

M W M Ш
History
Model

VieW 130ViewModel
Recap: The View and the ViewModel 132
Recap: The ViewModel and the Model 132

Pros and Cons ^
Advantages ^
Disadvantages

M W M with Looser Data Bindings j 33
MVC Versus MVP Versus M W M j 32
Backbone.js Versus KnockoutJS 138

11. Modern Modular JavaScript Design P a tte rn s ... 141
A Note on Script Loaders
AMD

Getting Started with Modules
AMD Modules with Dojo
AMD Module Design Patterns (Dojo)
AMD Modules with j Query ^
AMD Conclusions ^

CommonJS
Getting Started _
Consuming Multiple Dependencies

Table of Contents | v

Loaders and Frameworks that Support CommonJS I53
Is CommonJS Suitable for the Browser? I54
Related Reading 234

AMD and CommonJS: Competing, but Equally Valid Standards 155
UMD: AMD and CommonJS-Compatible Modules for Plug-ins 155

ES Harmony * 260
Modules with Imports and Exports 161
Modules Loaded from Remote Sources 162
Module Loader API ’ 262
CommonJS-like Modules: for tjie Server 162
Classes with Constructors, Getters, and Setters > , 163
ES Harmony Conclusions ! , 264
Related Reading 264

Conclusions . , - ' 264

12. Design Patterns in jQ uery... 167
The Composite Pattern 267
The Adapter Pattern 268
The Facade Pattern 270
The Observer Pattern 272
The Iterator Pattern 275
Lazy Initialization 276
The Proxy Pattern 278
The Builder Pattern 279

13. jQuery Plug-in Design P a tte rn s ... 181
Patterns 282
A Lightweight Start Pattern 283
Complete Widget Factory Pattern 285
Nested Namespacing Plug-in Pattern 287
Custom Events Plug-in Pattern (with the Widget Factory) 189
Prototypal Inheritance with the DOM-to-Object Bridge Pattern 191
jQuery UI Widget Factory Bridge Pattern 293
jQuery Mobile Widgets with the Widget Factory I95
RequireJS and the jQuery UI Widget Factory 198

Usage 200
Globally and Per-Call Overridable Options (Best Options Pattern) 201
A Highly Configurable and Mutable Plug-in Pattern 202
What Makes a Good Plug-in Beyond Patterns? 205

Quality 205
Code Style 2q3
Compatibility 2q3
Reliability 2q3

vi I Table of Contents

Performance 206
Documentation 206
Likelihood of maintenance 206

Conclusions 206
Namespacing Patterns 207
Namespacing Fundamentals 207

Single Global Variables 207
Prefix Namespacing 208
Object Literal Notation 208
Nested Namespacing 212
Immediately Invoked Function Expressions (IIFE)s 213
Namespace Injection 215

Advanced Namespacing Patterns 217
Automating Nested Namespacing 217
Dependency Declaration Pattern 219
Deep Object Extension 220
Recommendation 223

14. Conclusions... 225

Appendix: References... 227

In d ex 231

Table of Contents | vii

