CSC336 – Web Technologies

ECMA Scope Soup

'From the can', alternate recipes, and puzzles.

On the menu:

- ECMA Javascript variables and scope
- In the can: Activation objects, scope chains, name resolution, and execution context
- Too much salt (common mistakes)
- Ext Observable binding contexts
- Alternate binding approaches for Ext Components

Global Variables

- Global variables exist throughout the life of a script. Also considered public, they are:
 - those NOT declared within a function block
 - declared ANYWHERE in your script without the var keyword

```
<script type="text/javascript">
 globalB = 4;
 var globalA = 3,
 say = console.log;
</script>
```

What is the global object(namespace)?

- Browsers, GreaseMonkey: window
- HTML5 Workers, Node.Js : global

Global Variables

```
<script type="text/javascript">
  globalB = 4;
  var globalA = 3,
 say = console.log;
</script>
or, referenced through the global
object as:
 window.globalA
```

window.say

Local Variables

Local variables – survive only as long as the Function block they are declared in has an execution context.

```
<script type="text/javascript">
  var globalA,
 say = console.log;
  function doIt() {
 var localA = 5; //local scope only
</script>
```

Something wrong here?

```
<script type="text/javascript">
  var globalA,
 say = console.log,
 a = 4;
  doIt();
  function doIt() {
 say ( a );
 var a = 5;
 say( ++a );
</script>
```

Something wrong here?

```
<script type="text/javascript">
  var globalA,
 say = console.log,
 a = 4;
  doIt();
  function doIt() {
 say ( a );
 var a = 5;
 say( ++a );
</script>
```

Something wrong here?

```
<script type="text/javascript">
  var globalA,
 say = console.log,
 a = 4;
  doIt(); <- this can't work!
  function doIt(){
 say (a); <- this is 4, right?
 var a = 5;
 say( ++a );
</script>
```

```
<script type="text/javascript">
  var globalA,
 say = console.log,
 a = 4;
  doIt(); <- sure it does, why?
  function doIt() {
 say (a); <- undefined! why?
 var a = 5;
 say( ++a );
</script>
```

introducing...

activation objects, scope chain, identifier resolution Execution context initialized containing a 'root' or global object. Execution context initialized containing a 'root' or global object.

```
<script type="text/javascript">
  var globalA,
 say = console.log,
 a = 4;
  doIt();
  function doIt() {
 say(a);
 var a = 5;
 say( ++a );
```

Scope chain

global

window : object document : object navigator : object a : 4

doIt : function

globalA: undefined

next, an activation object is prepended to the scope-chain by first scanning the function body for local var's:

global

window : object

document : object

navigator : object

a:4

doIt: function

globalA: undefined

next, an activation object is prepended to the scope-chain by first scanning the function body for local var's:

doIt(); function doIt(){ say(a); var a = 5; say(++a); }

thus, a new context is created for doIt, containing a local 'a'

Scope chain

activation

arguments : [] this : window a : undefined

global

window : object document : object navigator : object

a:4

doIt : function globalA : undefined Identifier resolution: get me 'say'! (the hunt begins)

```
function doIt(){
 say(a);
 var a = 5;
 say(++a);
}
```

Scope chain

activation

arguments : [] this : window a : undefined

global

window : object document : object navigator : object a : 4

Identifier resolution: get me 'say'! (the hunt begins)

```
function doIt(){
 say(a);
 var a = 5;
 say(++a);
}
```

Scope chain

local?, nope!

activation

arguments : [] this : window a : undefined

global

window : object document : object navigator : object

a:4

Identifier resolution: get me 'say'! (the hunt begins)

```
function doIt(){
 say(a);
 var a = 5;
 say(++a);
}
```

Scope chain

local?, nope!

global has it!

activation

arguments : [] this : window a : undefined

global

window : object

document : object navigator : object

a:4

Now, on to the function argument: `a'

```
function doIt(){
 say(a);
 var a = 5;
 say(++a);
}
```

Scope chain

activation

arguments : [] this : window a : undefined

global

window : object document : object navigator : object

a:4

Now, on to the function argument: `a'

Scope chain

```
function doIt(){
 say(a); <- prints: undefined
 var a = 5; <- NOT 5!
 say(++a);
}</pre>
```

activation

arguments : [] this : window

a: undefined

global

window : object

document : object

navigator : object

a:4

Now, on to assignment...

```
function doIt(){
 say(a);
 var a = 5;
 say(++a);
}
```

Scope chain

activation

arguments : []

this: window

a : undefined

global

window : object

document : object

navigator : object

a:4

Now, on to assignment...

```
function doIt(){
 say(a);
 var a = 5; local? yes, set it!
 say(++a);
}
```

and so on...

Scope chain

activation

arguments : []

this: window

a : 5

global

window : object

document : object

navigator : object

a:4

When function doIt is completed, it's execution context (scope chain) is destroyed:

```
doIt();
function doIt(){
 say(a);
 var a = 5;
 say(++a);
}
```

Scope chain

activation

arguments : []

this: window

a:5

global

window : object

document : object

navigator : object

a:4

When function doIt is completed, it's execution context (scope chain) is destroyed:

```
doIt();
function doIt() {
 say(a);
 var a = 5;
 say(++a);
}
```

and life continues, until the next function block...

Extra fat?

(Scope Chain Augmentation)

(Scope Chain Augmentation)

Scope Chain Augmentation

The big offenders:

Scope Chain Augmentation

The big offenders:

- Closures
- with Clause
- catch clause of try/catch

```
var trimString = function () {
  var reReplace = /^\s+|\s+$/g;

return ( function (str){
  return str.replace(reReplace, ");
  });
}(); <- create the closure</pre>
```

global

```
var trimString = function () {
 var reReplace = /^\s+|\s+$/g;

return ( function (str){
 return strreplace(reReplace, ");
 });
}( ); <- create the closure</pre>
```

activation

arguments : [str] this : window

activation

arguments : [] this : window reReplace : RegExp

global

```
var trimString = function () {
  var reReplace = /^\s+|\s+$/g;

return ( function (str){
  return str.replace(reReplace, ");
  });
}(); <- create the closure</pre>
```

Closures will always have 3 scope chain members, minimum!

activation

arguments : [str] this : window

activation

arguments : [] this : window reReplace : RegExp

global

```
function puffEmUp () {
 var els = Ext.select('div'),
 doc = Ext.getDoc();
 els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 els.removeClass('puff');
 els.highlight();
 'delegate' : 'div.puff',
 'single' : true
 });
```

global

```
function puffEmUp () {
 var els = Ext.select('div'),
 doc = Ext.getDoc();
 els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 els.removeClass('puff');
 els.highlight();
 'delegate' : 'div.puff',
 'single' : true
 });
```

activation

arguments : [e, target] this : Ext.Element

activation

arguments : []
this : window
els : Ext.CompositeEl...
doc : Ext.Element

global

Even more fat !?

(with Clause)

Scope Chain Augmentation 'with' Clause

```
function puffEmUp () {
 var els = Ext.select('div'),
 doc = Ext.getDoc();
 els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 with (els) {
 removeClass('puff');
 highlight();
 'delegate' : 'div.puff',
 'single': true
 });
```

Scope Chain Augmentation 'with' Clause

```
function puffEmUp () {
  var els = Ext.select('div'),
 doc = Ext.getDoc();
  els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 with (els) {
 removeClass('puff');
 highlight();
 'delegate' : 'div.puff',
 'single': true
  });
```


Scope Chain Augmentation 'with' Clause

```
function puffEmUp () {
 variable
  var els = Ext.select('div'),
 doc = Ext.getDoc();
 els: Ext.CompositeEl...
  els.addClass('puff');
 activation
 doc.on({
 'click' : function(e, target){
 arguments : [e, target]
 with (els) {
 removeClass('puff');
 activation
 highlight();
 arguments : []
 global
 'delegate' : 'div.puff',
 window : object
 'single': true
  });
```

Let's just eat Lard!

(catch in try/catch)

Scope Chain Augmentation catch block

```
doc.on({
 'click' : function(e, target){
 try{
 with (els) {
 removeClass('puff');
 highlight();
 }
 } catch( err ) {
 Ext.MessageBox.alert('Ooops');
 }
},
```

Scope Chain Augmentation catch block

```
doc.on({
 'click' : function(e, target){
 try{
 with (els) {
 removeClass(`puff');
 highlight();
 }
 } catch( err ) {
 Ext.MessageBox.alert(`Ooops');
 }
},
```


Scope Chain Augmentation catch block

```
variable
 arguments : [err]
doc.on({
 'click' : function(e, target){
 try{
 activation
 with (els) {
 arguments : [e, target]
 removeClass('puff');
 highlight();
 activation
 } catch( err ) {
 arguments : []
 Ext.MessageBox.alert('Ooops');
 global
 },
 window : object
```

Optimizations

```
function puffEmUp () {
 var els = Ext.select('div'),
 doc = Ext.getDoc();
 els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 els.removeClass('puff');
 els.highlight();
 },
 'delegate' : 'div.puff',
 'single' : true
 });
```

Optimizations

Expensive

```
function puffEmUp () {
 var els = Ext.select('div'),
 doc = Ext.getDoc();
 els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 els.removeClass('puff');
 els.highlight();
 },
 'delegate' : 'div.puff',
 'single' : true
 });
```

Optimizations

Expensive

```
function puffEmUp () {
 var els = Ext.select('div'),
 doc = Ext.getDoc();
 els.addClass('puff');
 doc.on({
 'click' : function(e, target){
 els.removeClass('puff');
 els.highlight();
 },
 'delegate' : 'div.puff',
 'single' : true
 });
```

Better

```
function puffEmUp () {
 var E = Ext
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 var collect = els;
 collect.removeClass('puff');
 collect.highlight();
 'delegate' : 'div.puff',
 'single' : true
 });
```

Optimize Further

```
function puffEmUp () {
 var E = Ext,
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 var collect = els;
 collect.removeClass('puff');
 collect.highlight();
 'delegate' : 'div.puff',
 'single' : true
 });
```

```
function puffEmUp () {
 var E = Ext,
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 try{
 this.removeClass('puff');
 this.highlight();
 } catch (err) {
 // a compromise
 E.MessageBox.alert('Oops');
 'delegate' : 'div.puff',
 'single' : true
 });
```

Optimize Further

```
Better
function puffEmUp () {
 var E = Ext
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 var collect = els;
 collect.removeClass('puff');
 collect.highlight();
 'delegate' : 'div.puff',
 'single' : true
 });
```

```
function puffEmUp () {
 var E = Ext,
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 try{
 this.removeClass('puff');
 this.highlight();
 } catch (err) {
 // a compromise
 E.MessageBox.alert('Oops');
 'delegate' : 'div.puff',
 'single' : true
 });
```

Leverage Execution Context

```
function puffEmUp () {
 var E = Ext,
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 try{
 this.removeClass('puff');
 this.highlight();
 } catch (err) {
 // a compromise
 E.MessageBox.alert('Oops');
 'scope' : els,
 'delegate' : 'div.puff',
 'single' : true
 });
```

Leverage Execution Context

```
function puffEmUp () {
 var E = Ext,
 els = E.select('div');
 els.addClass('puff');
 E.getDoc().on({
 'click' : function(e, target){
 try{
 this.removeClass('puff');
 this.highlight();
 } catch (err) {
 // a compromise
 E.MessageBox.alert('Oops');
 scope : els,
 'delegate' : 'div.puff',
 'single' : true
 });
```

Replace scopechain traversal with a single context (this) prototype search.

Recommendations

- Declare frequently used function variables as locals.
- Promote frequently used globals UP the scope chain (creating local references to them as necessary)
- Use closures and try/catch handlers sparingly.
- Forget about the 'with' clause! (deprecated in ECMA Javascript 5)

Why is this important at all?

trivia time!

trivia time!

Can you guess how many function definitions there are in the Ext 3.3 framework?

Is it:

Is it:

a: at least 2900

Is it:

a: at least 2900

b: at least 5300

Is it:

a: at least 2900

b: at least 5300

c: at least 8800

Is it:

a: at least 2900

b: at least 5300

c: at least 8800

d: omg! I can't count that high!

If you guessed:

b: at least 5300...

If you guessed:

b: at least 5300...

If you guessed:

b: at least 5300...

You're Correct!

but, you can't leave early!

Common Mistakes and Bottlenecks

Where did it go?

```
<script type="text/javascript">
 function doIt () {
 var a = 5;
 say( ++a );
 setTimeout( 'doIt(); ', 1000);
</script>
```

Where did it go?

```
<script type="text/javascript">
  function doIt ( ) {
 var a = 5;
 say( ++a );
  }
  setTimeout( `doIt();` , 1000);
</script>
```

```
<script type="text/javascript">
  var doIt = function () {
 var a = 5;
 say( ++a );
  }
  setTimeout( `doIt();` , 1000);
</script>
```

Where did it go?

```
<script type="text/javascript">
  function doIt ( ) {
 var a = 5;
 say( ++a );
  }
  setTimeout( `doIt();` , 1000);
</script>
```

```
<script type="text/javascript">
 var doIt = function () {
 var a = 5;
 say( ++a );
 }
 setTimeout( `doIt();` , 1000);
</script>
```

create a global reference!

Identifier Resolution Mayhem!

```
var getAddress = function(){
 return (
  some.favorite.customer.we.love.name + '\n' +
  some.favorite.customer.we.love.address1 + '\n' +
  some.favorite.customer.we.love.address2 + '\n' +
  some.favorite.customer.we.love.city + '\n' +
  some.favorite.customer.we.love.state + '\n' +
  some.favorite.customer.we.love.zip
 );
```

Identifier Resolution Mayhem!

```
var getAddress = function(){
 return (
  some.favorite.customer.we.love.name + '\n' +
  some.favorite.customer.we.love.address1 + '\n' +
  some.favorite.customer.we.love.address2 + '\n' +
  some.favorite.customer.we.love.city + '\n' +
  some.favorite.customer.we.love.state + '\n' +
  some.favorite.customer.we.love.zip
 );
};
 Don't be a copy/paste victim!
```

Identifier Resolution Optimized!

```
var getAddress = function () {
 //resolve the global once!
 var cust = some.favorite.customer.we.love;
 return [
 cust.name,
 cust.address1,
 cust.address2,
 cust.city,
 cust.state,
 cust.zip
 ].join(`\n');
 };
```

Iteration (with calories)

```
Function-based
Ext.each (iterable, function)
Ext.iterate (iterable, function)
$each
$jQuery.each( iterable, function )
Enumerable.each( iterable, function )
Array.forEach(function)
```

Iteration (with calories)

```
Function-based
Ext.each (iterable, function)
Ext.iterate (iterable, function)
$each
$jQuery.each( iterable, function )
Enumerable.each( iterable, function )
Array.forEach(function)
```

These iterators create additional scope chains.

Reserve for light-duty use only!

Traditional event binding strategies

Classic Quandary

```
xtype: 'grid',
store: 'storeId',
buttons : [{
 text: 'Remove Item',
 handler : function(){..} , scope : ???
  },{
 text: 'Close', handler: function(){..}, scope: ???
  }]
```

```
xtype: 'grid',
store: 'storeId',
initComponent : function(){ //template method
  this.buttons = [{
 text: 'Remove Item', iconCls: 'remove-icon',
 handler: this.removeItem, scope: this
 text: 'Close', handler: this.destroy, scope: this
  }];
  this.constructor.prototype.initComponent.call(this);
 },
removeItem : function(button){
 var record = this.getSelectionModel().getSelected();
 ...... //remove the entity...
```

```
Bring your desired scope into context (without sub-classing)
```

```
xtype: 'grid',
store: 'storeId',
initComponent : function(){ //template method
  this.buttons = [{
 text: 'Remove Item', iconCls: 'remove-icon',
 handler: this.removeItem, scope: this
 text: 'Close', handler: this.destroy, scope: this
  }];
  this.constructor.prototype.initComponent.call(this);
 },
removeItem : function(button){
 var record = this.getSelectionModel().getSelected();
 ...... //remove the entity...
```

Poor-man's Message Bus

- Revised version of Ext.util.Observable class
- Mechanism to loosely-couple behaviors using events (messaging)
- Event binding complexity reduced for most situations.

```
(function(){
 Ext.extend(
 Ext.ux.MsgBus = function(config){
 this.events = {};
 Ext.apply(this,config | {});
 Ext.ux.MsgBus.superclass.constructor.call(this);
 Ext.util.Observable,
 publish : function(topic /* ,variable arguments ,, */ ){
 var t = String(topic);
 this.events[t] | (this.addEvents(t));
 return this.fireEvent.apply(
 this,
 [t].concat(Array.prototype.slice.call(arguments,1))
 );
 );
 var uxp = Ext.ux.MsqBus.prototype;
 Ext.apply(uxp, {
 subscribe
 : uxp.on,
 //aliases
 unsubscribe : uxp.un,
 destroy
 : uxp.purgeListeners
 11:
1)();
```

Follow along at: http://www.sencha.com/forum/showthread.php?42942

Why not as a singleton?

- Poor candidates for Unit testing as 'state' is unpredictable over time, cannot be reset.
- Inhibits implementation flexibility.
- The class can be extended/overloaded further to handle custom messaging behaviors.

Basic ux.MsgBus sample

```
Ext.ns('your');
your.bus = new Ext.ux.MsgBus();
your.bus.subscribe('test',
 function() { console.log(arguments); },
 context,
 {single:true, delay: 500 }
 //standard Observable arguments and options
 );
var wasCancelled = (
  your.bus.publish(
  'test',
  'this is only a test',
  someObj,
  someArray) === false);
```

Multi-Channel

```
Ext.namespace('your');
your.bus = {
 channels: {
 // slots, topics (call it what you will)
 chat : new Ext.ux.MsgBus(),
 feeds : new Ext.ux.MsgBus(),
 orders : new Ext.ux.MsgBus()
 destroy : function(){
 Ext.iterate(this.channels, Ext.destroy);
var channels = your.bus.channels;
your.control = {
 removeItem : function(itemRecord){
 var success;
 //handle order removal centrally here (via data.Store, Ajax, etc)
 success ? channels.orders.publish('itemremoved', itemRecord)
 : channels.orders.publish('itemremovalfailure', itemRecord, response);
channels.orders.subscribe({
 'remove' : your.control.removeItem,
 'cancel' : your.control.cancelOrder
});
```

```
xtype: 'grid',
store: 'storeId',
initComponent : function(){ //template method
  this.buttons = [{
 text: 'Remove Item', iconCls: 'remove-icon',
 handler: this.removeItem, scope: this
  }.{
 text: 'Close', handler: this.destroy, scope: this
  }];
  this.constructor.prototype.initComponent.call(this);
 },
removeItem : function(button){
 var record = this.getSelectionModel().getSelected(),
 CB = function( success) {
 success && button.enable(); };
 channels.orders.publish('remove', record, CB);
```

Questions?