

A Flex 4 Component's life cycle

Mrinal Wadhwa

http://www.mrinalwadhwa.com

What is a life cycle?

Why does a Flex component need a life cycle?

Flex applications run in the Flash Player

What Flex can do is a subset of what the Flash Player can do, not a superset.

so to understand flex components better, lets take a deeper look at how the flash player works ...

Frames

Frames

everything is done in frames ...

the number of frames processed per second (fps)

you can suggest the player a frame rate you would like your swf to have ...


```
[SWF(width="800",height="600",frameRate="60")]

OR

stage.frameRate = 60;


OR

<s:Application frameRate="60" ... >
```


lets look at some code to see what the player does with this suggestion ...

view code

some observations from our experiment

the player tries its best to maintain the suggested frame rate, but there are no guarantees ...

the actual framerate achieved may be lower or higher than what we suggested ...

browsers can force a lower framerate on the flash player ...

In Firefox and Safari, frame rate falls to about 10 if the Tab running the swf is out of focus ...

In Safari if window is minimized, framerate falls to zero ..

now lets take a deeper look at what happens inside each frame ..

now lets take a deeper look at what happens inside each frame ..

lets look at some more test code first ...

view code

code execution

rendering

what we saw in our experiment ..

code execution rendering

what we saw in our experiment ..

what we saw in our experiment ..

Ted Patrick called this ...

The Elastic Racetrack

Sean Christmann did some more research on this ...

The Marshal

he proposed AVM2 is controlled by something he called the Marshal ..

The Marshal

the marshal is responsible for carving out time slices ...

The Marshal

the duration of a slice can vary based on your OS, browser etc.

just for our discussion lets assume a slice is 20ms long ..

but all these actions may not happen on each slice ...

Flash Player's Event.RENDER event is fired at this point

invalidate action and render action only happen in the last slice of a frame ..

lets experiment with some more code ...

view code

so from our experiment the marshal does seem to be carving out 20ms slices ...

code execution

render

the marshal pre calculates the number of slices ...

long running code execution or render segments can extend a given slice beyond 20ms

this may or may not cause the the duration of the frame to increase ...

A swfs actual framerate won't exceed the Marshals rate defined for the player instance ...

Code can be executed more often then the compiled framerate ...

i.e in a single frame calculation can happen many times but rendering happens only once at the end Code can be executed more often then the compiled framerate ...

i.e in a single frame calculation can happen many times but rendering happens only once at the end

This is very significant

now lets come back to our original question ...

Why does a Flex component need a life cycle?

Since code can execute more often than rendering .. you could potentially do calculations that have no effect ...

for example, lets say you change the width of a component ...

this will cause the component, its container (and its containers container, so on ...), its surrounding components etc. to recalculate size and positioning of themselves and all their children ...

i.e a lot of calculation will happen.

now in the next code segment you change width of your component again all that calculation will happen again ...

now since code segments can execute more times than render segments ...

your first set of calculations for change in width could potentially be useless ..

... this is the main reason a component needs a life cycle

performance

so what is the life cycle of a component ...

_	_	_		 _	-	 -	_		 -	_	 	_	-	 -	_		 	_	_	_		 _	_		 _	 -	_		 _	 -		 -		 -	_	 - 1					
																																				1					
																																				-1					
																																				- 1					
																																						B			
																																						BI	R	Iŀ	1.
1																																									
÷																																				- !					
i.																																									
i.																																									
i.																																									
-	_	_	_	 -	_	 	_	_	 	_	 	-	-	 	_	_	 	-	_	-	-	 	-	-	 _	 	-	-	 -	 	-	 	_	 	-	 - '					

	BIRTH
	LIFE

BIRTH
LIFE
DEATH

'_ - - - - - - - - - - - - -

lets setup some breakpoints and walk through some code as we look at each of these phases ..

Construction

var b:MyButton = new MyButton();

- not much happens in this phase
- thats good because Constructors are not JIT
- the component is given a name in FlexSprite
- event listeners are added

Addition

this.addChild(b);

- calls addingChild(), \$addChild() and childAdded()
- a lot happens in addingChild(),
- child's parent and document properties are set etc.
- \$addChild() is the flash player method that adds the component to the display list
- childAdded() calls the initialize() method of the child if not initialized

Initialization

initialize(); // called by the parent's childAdded

- fires FlexEvent.PREINITIALIZE when it starts
- calls createChildren() .. where children of this component are created and added to itself
- fires FlexEvent.INITIALIZED when it ends

a component has been born ...

this is how the framework defers calculations to the end of the frame, just before rendering ...

when a property changes...

- its new value is stored in a temp variable,
- a dirty flag is set,
- and invalidate methods are called.

the LayoutManager keeps track of invalidated components

the invalidation methods tell the LayoutManager that a component is now in an invalid state

LayoutManger listens for Event.RENDER and calls corresponding validate methods when the render event occurs

invalidateProperties ——> commitProperties

invalidateSize —— measure

invalidateDisplayList ——> updateDisplayList

finally an UPDATE_COMPLETE event is dispatched

Removal (death)

this.removeChild(b);

• \$removeChild() is the flash player method that removes the component from the display list

All that we saw till now has been the same since Flex 2 and Flash Player 9 ..

maybe even before that, I'm not sure

So what has changed in Flex 4?

not much

not much

at least from a life cycle perspective ..

Flex 3 Component Model (Halo)

Flex 4 Component Model (Spark)

Flex 3 Component Model (Halo)

Flex 4 Component Model (Spark)

Flex 3 Component Model (Halo)

Spark is built on top of Halo

Flex 4 Component Model (Spark)

Flex 3 Component Model (Halo)

SkinnableComponent extends UIComponent ...

SkinnableComponent lives the same life cycle ...

the Skin is a child to the component and lives its own life cycle ...

lets step through some more code ...

some observations ...

createChildren() of SkinnableComponent calls
 validateSkinState() which in turn calls
 attachSkin() ...

attachSkin() creates the skin and adds it as a child ...

which in turn kicks off the life cycle of the skin

attachSkin() also calls findSkinParts() which looks though the children of the skin and populates our declared static part references

attachSkin() also calls findSkinParts() which looks though the children of the skin and populates our declared static part references

findSkinParts() calls partAdded() for all the static parts it finds

attachSkin() also calls findSkinParts() which looks though the children of the skin and populates our declared static part references

findSkinParts() calls partAdded() for all the static parts it finds

also throws an exception if it does not find a required part

at a later time, when you create a dynamic part using createDynamicPartInstance()

that method calls partAdded() as well

Mrinal Wadhwa

http://www.mrinalwadhwa.com

http://twitter.com/mrinal