

# PRIMITIVE OBSESSION


|||| PART →

# HOLA!


Soy Aida Albarrán


@aidaispro


aidalbla@gmail.com


# ¿DE QUÉ VAMOS A HABLAR HOY?

1. Javascript. No sabes Javascript, John Snow.
2. Clean Code. El arte de programar.
3. Testing. Para refactorizar, crear tests debes.
4. Asincronía. Esa gran “amiga”.

# COMIENZOS


KAIROS DS

PRIMITIVE OBSESSION / AIDA ALBARRÁN @aidaapro

1

JAVASCRIPT

2

CLEAN CODE

3

TESTING

4

ASÍNCRONÍA


## NO SABES JAVASCRIPT, JOHN SNOW

Primer encuentro con la realidad

# OBJETIVO FUNCIONES

BEFORE:

```
handleResponse(firstList) {  
  const getAllPokeDatas = firstList.results.map(poke =>  
 this.getPokemonByUrl(poke.url));  
}
```

# OBJETIVO FUNCIONES

AFTER:

```
handleResponse(firstList) {  
 firstList.results.forEach(poke =>  
 this.getPokemonByUrl(poke.url));  
}
```

# TIPOS DE FUNCIONES

QUERY


ACTION (o COMMAND)


# OBJETIVO FUNCIONES

BEFORE:

```
handleResponse(firstList) {  
 firstList.results.forEach(poke => this.getPokemonByUrl(poke.url));  
}
```

AFTER:

```
handleResponse(firstList) {  
 firstList.results.forEach(poke => this.setPokemonByUrl(poke.url));  
}
```

---

# COMMAND QUERY SEPARATION (CQS)

---

EL ARTE DE SEPARAR

# EDUCACIÓN PARA LA CIUDADANÍA EN JAVASCRIPT

Maléfica

# **SON CIUDADANOS DE PRIMERA CLASE PORQUE PUEDEN SER...**


**DEVUeltas**  
por otras  
funciones


**ALMACENADAS**  
en variables


usadas como  
**PARÁMETROS**

# FUNCIONES COMO CIUDADANOS DE PRIMERA

```
function assignClass(className) {  
 return function(element) { //Se devuelve esta función  
 document.getElementById(element).classList.add(className);  
 }  
}  
  
const hideElement = assignClass('hide'); // Que se almacena en  
esta variable  
  
hideElement('myId'); //Ejecuto la función almacenada
```

# FUNCIONES COMO CIUDADANOS DE PRIMERA

```
function askForImage(callback) {
  const request = new XMLHttpRequest();
  request.open('GET',
  'https://api.thedogapi.com/v1/images/search?size=full' );
  request.addEventListener('load', function() {
 const response = JSON.parse(request.responseText)[0].url;
 callback(response);
  });
  request.send();
}

function showPicture() {
  askForImage(function(image) {
 document.body.innerHTML = '';
  })
}
showPicture()
```

---

# FUNCIONES COMO CIUDADANOS DE PRIMERA CLASE

---

SIRVEN IGUAL PARA UN ROTO QUE PARA UN “DESCOSÍO”

1

JAVASCRIPT

2

CLEAN CODE

3

TESTING

4

ASÍNCRONÍA


---

## EL ARTE DE PROGRAMAR

Código limpio y sin malos olores

---

“

**Any fool can write code that a computer  
can understand. Good programmers write  
code that humans can understand.**

—Martin Fowler.

# PRINCIPIOS S.O.L.I.D.

**SINGLE  
RESPONSIBILITY**

**DEPENDENCY  
INVERSION**


# SOY UNA ARTISTA

VISTA

CONTROLADOR

LÓGICA DE  
NEGOCIO /  
MODELO

PERSISTENCIA  
DE DATOS

```
export interface TweetInfo {  
 tweetid: TweetIdClass  
 screen_name: string  
 followers: number  
 retweets: number  
 favs: number  
 date: string  
 link: string  
 text: string  
}
```

# PRIMITIVE OBSESSION SMELL

CODE SMELLS QUE NO HUELEN MUY BIEN

```
export interface TweetInfo {  
 tweetid: TweetIdClass  
 screen_name: string  
 followers: number  
 retweets: number  
 favs: number  
 date: string  
 link: string  
 text: string  
}
```

# VALUE OBJECT

**Objetos que lo valen. Tanto es así, que se diferencian unos de otros por su valor, pero conservan la misma estructura y además son inmutables.**

# VALUE OBJECT APLICADO

```
interface PersonProps {  
 name: string;  
 age: number;  
}
```

# VALUE OBJECT APLICADO

```
import { valueObject, type } from "valueobject.ts";

class Person extends valueObject<{
 name: type.string,
 age: type.number,
}> {
 constructor(args: PersonProps) {
 super(args);
 if (!this.validateAge()) throw new Error('INVALID_AGE');
 }
 validateAge(): boolean {
 if (this.age < 0) return false;
 return true;
 }
}
```

# VALUE OBJECT APLICADO

```
function printPerson(person: Person) {  
  console.log('Se ha creado:', person);  
}  
  
const personData = {  
  name: "Aida",  
  age: 30  
};  
const person = new Person(personData);  
  
printPerson(person);
```


Se ha creado: Person { name: 'Aida', age: 30 }

# VALUE OBJECT APLICADO

```
function printPerson(person: Person) {  
 console.log('Se ha creado:', person);  
}  
  
const personData = {  
 name: "Aida",  
 age: -20  
};  
  
const person = new Person(personData);  
  
printPerson(person);
```


```
 throw new Error('INVALID AGE');
```

^

Error: INVALID AGE

# VALUE OBJECT APLICADO

```
export interface TweetInfo {  
 tweetid: TweetIdClass  
 screen_name: string  
 followers: number  
 retweets: number  
 favs: number  
 date: string  
 link: string  
 text: string  
}
```

1

JAVASCRIPT

2

CLEAN CODE

3

TESTING

4

ASINCRONÍA


---


## PARA REFACTORIZAR, CREAR TESTS DEBES

O cómo el testing me ayudó a  
mejorar mi código.

---

# TESTING Y REFACTOR

## Comportamiento MOBILE


The image displays two smartphones side-by-side, illustrating mobile navigation patterns. The left smartphone screen shows a list of four items at the first level:


- Primer nivel. ITEM1
- Primer nivel. ITEM2
- Primer nivel. ITEM3
- Primer nivel. ITEM4

Each item has a right-pointing arrow icon to its right, indicating it leads to a detailed view or another level of the hierarchy. The right smartphone screen shows a list of four items at the second level, preceded by category icons:

- Segundo nivel. ITEM1 (preceded by a face icon)
- Segundo nivel. ITEM2 (preceded by a paw print icon)
- Segundo nivel. ITEM3
- Segundo nivel. ITEM4

# TESTING Y REFACTOR

## Comportamiento **DESKTOP**


# TESTING Y REFACTOR

```
context('Active and not active elements management' , () => {
 function checkIfElementsAreActive(listItem, itemContainer, itemSubmenu) {
 expect(listItem.getAttribute('aria-expanded')).to.be.equal('true');
 expect(listItem.querySelector('menu-item').className).to.contain('active');
 expect(itemContainer.className).to.contain('active');
 expect(itemSubmenu.className).to,contain('active');
 }


 function checkIfElementsAreNotActive(listItem, itemContainer, itemSubmenu) {
 expect(listItem.getAttribute('aria-expanded')).to.be.equal('false');

 expect(listItem.querySelector('menu-item').className).not.to.contain('active');
 expect(itemContainer.className).not.to.contain('active');
 expect(itemSubmenu.className).not.to,contain('active');
 }

 //...
}
```


# TESTING Y REFACTOR

```
it ('should close active menu elements after click ', (done) => {
  flush(() => {
 const currentItem = sut.shadowRoot.querySelectorAll('menu-item')[1];
 const mockEvent = { currentTarget: currentItem.parentNode, };
 sut.toggleMenuItem(mockEvent);
 const listItem = currentItem.parentNode;
 const itemContainer = listItem.parentNode;
 const item_submenu = itemContainer.querySelector('submenu').shadowRoot...
 checkIfElementsAreActive(listItem, itemContainer, item_submenu);
 sut.closeSubmenu();
 checkIfElementsAreNotActive(listItem, itemContainer, item_submenu);
 done();
  });
});
```


# TESTING Y REFACTOR

## Momento de refactorizar


# TDD

Deja que los test “conduzcan” y controlen tus funciones.

1

JAVASCRIPT

2

CLEAN CODE

3

TESTING

4

ASINCRONÍA


---

## ASINCRONÍA

Esa gran amiga a la que todos los desarrolladores de Javascript “amamos”.

---

```
it ('should close active menu elements after click', (done) => {
  flush(() => {
 const currentItem = sut.shadowRoot.querySelectorAll('menu-item')[1];
 const mockEvent = { currentTarget: currentItem.parentNode, };
 sut.toggleMenuItem(mockEvent);
 const listItem = currentItem.parentNode;
 const itemContainer = listItem.parentNode;
 const itemSubmenu = itemContainer.querySelector('submenu').shadowRoot...
 checkIfElementsAreActive(listItem, itemContainer, itemSubmenu);

 sut.close_submenu();
 checkIfElementsAreNotActive(listItem, itemContainer, itemSubmenu);
 done();
  });
});
```

# LENGTH

EN ARRAY: 

```
const myArray = ['Besis', 'de', 'fresi'];
console.log(myArray.length); // 3
```

EN STRING: 

```
const myText = 'Besis';
console.log(myText.length); // 5
```

EN NUMBER Y OBJECT: 

```
const myNumber = 4;
console.log(myNumber.length); // undefined
const myObject = {};
console.log(myObject.length); // undefined
```

# LENGTH

EN FUNCTION: 😊

```
function myFunction() {  
  // Hago cosas  
}  
  
console.log(myFunction.length); // 0
```

```
function myFunctionWithArguments(name, age, phone)  
{  
  // Hago cosas  
}  
  
console.log(myFunctionWithArguments.length); // 3
```

```
it 'should close active menu elements after click', (done) => {
  flush(() => {
 const currentItem = sut.shadowRoot.querySelectorAll('menu-item')[1];
 const mockEvent = { currentTarget: currentItem.parentNode, };
 sut.toggleMenuItem(mockEvent);
 const listItem = currentItem.parentNode;
 const itemContainer = listItem.parentNode;
 const item_submenu = itemContainer.querySelector('submenu').shadowRoot...
 checkIfElementsAreActive(listItem, itemContainer, item_submenu);


 sut.closeSubmenu();

 checkIfElementsAreNotActive(listItem, itemContainer, item_submenu);
 done();
  });
});
```

# LENGTH

Una propiedad con más usos que el aceite de oliva virgen extra.


# SETTIMEOUT Y SETINTERVAL


# MOTOR JS + APIs DEL NAVEGADOR

El extra que te ofrecen los navegadores para hacer tu experiencia con Javascript más placentera....

# EVENT LOOP EN NAVEGADORES


# EVENT LOOP EN NAVEGADORES

```
setTimeout(function firstCallback() {  
  console.log('Primer log de SETTIMEOUT');  
}, 0);
```

```
console.log('Primer log de FUERA');
```

```
setTimeout(function secondCallback() {  
  console.log('Segundo log de  
SETTIMEOUT');  
}, 0);
```

```
console.log('Segundo log de FUERA');
```

```
//Primer log de FUERA  
//Segundo log de FUERA  
//Primer log de SETTIMEOUT  
//Segundo log de SETTIMEOUT
```

## STACK/PILA

```
secondCallback
```

```
main()
```

EVENT LOOP 

## CALLBACKS QUEUE

```
secondCallback
```

```
secondCallback
```

## WEB APIs

```
secondCallback
```

# EVENT LOOP

La magia de posibilitar hacer varias cosas “a la vez” y del mismo modo volvemos locos con la concurrencia...

A photograph of a person walking on a long, narrow wooden bridge made of logs. The bridge spans a deep valley with a river flowing underneath. The surrounding environment is a dense forest of tall evergreen trees, with misty mountains visible in the background under a cloudy sky.

# ¡GRACIAS!

¿Alguna pregunta?

@aidaispro  
aidalbla@gmail.com