secrets of javascript closures

fronteers, september 2008

stuart langridge

what's a closure?

one of the great mysteries

confusion

zen

secrets of javascript closures stuart langridge fronteers, september 2008 In computer science, a closure is a function that is evaluated in an environment containing one or more bound variables. When called, the function can access these variables.

science, a c re is a In com is evaluated fun an rtaining d onmen er or bound va les. the function cal ess se variabl

dictionary

secrets of javascript closures stuart langridge fronteers, september 2008

one function defined inside another


```
function outer() {
  function inner() {
```

```
function outer() {
  var x = 5;
  function inner() {
 alert(x);
  inner();
```


```
function outer() {
  var x = 5;
  function inner() {
 alert(x);
  setTimeout(inner,
5000);
```

power

things called later on

setTimeout setInterval Ajax callbacks * event handlers *


```
function main() {
  var mv = document.getElementById("mover");
  var counter = 0;
  var tick = setInterval(function() {
 mv.style.top = counter + "px";
 counter += 1;
 if (counter > 100) {
 clearInterval(tick);
 }, 100);
main();
```

```
function main(mv) {
  var counter = 0;
  var tick = setInterval(function() {
 mv.style.top = counter + "px";
 counter += 1;
 if (counter > 100) {
 clearInterval(tick);
 }, 100);
main(document.getElementById("mv"));
```


```
function main(mv, start, finish, inc) {
  var tick = setInterval(function() {
 mv.style.top = start + "px";
 start += inc;
 if (start > finish) {
 clearInterval(tick);
 }, 100);
main(document.getElementById("mv"),0,100,1);
```


this

that

this and that


```
function main(link) {
  link.onclick = function(e) {
 var newa = document.createElement("a");
 var tn = document.createTextNode("second");
 newa.appendChild(tn);
 newa.href = "#";
 this.firstChild.nodeValue = "clicked";
 var that = this;
 document.body.appendChild(newa);
 newa.onclick = function(e) {
 that.firstChild.nodeValue = "reset";
 this.parentNode.removeChild(this);
```

object oriented

public private privileged


```
function Container(param) {
 function dec() {
 if (secret > 0) {
 secret -= 1;
 return true;
 } else { return false; }
 var secret = 3;
 var that = this;
 this.service = function () {
 if (dec()) {
 return param;
 } else { return null; }
 };
```

```
function Container(param) {
 function dec() {
 if (secret > 0) {
 secret -= 1;
 return true;
 private
 } else { return false; }
 var secret = 3;
 var that = this;
 this.service = function () {
 if (dec()) {
 return param;
 } else { return null; }
 };
```

```
function Container(param) {
 function dec() {
 if (secret > 0) {
 secret -= 1;
 return true;
 private
 } else { return false; }
 var secret = 3;
 var that = this;
 this.service = function ()
 if (dec()) {
 return param;
 privileged
 } else { return null; }
```

```
function Container(param) {
 function dec() {
 if (secret > 0) {
 secret -= 1;
 return true;
 private
 } else { return false; }
 this.member = param;
 var secret = 3;
 var that = this;
 this.service = function () {
 if (dec()) {
 privileged
 return that.member;
 } else { return null; }
```

```
var c = new Container("value");
console.log(c.service());
"value"
console.log(c.service());
"value"
console.log(c.service());
"value"
console.log(c.service());
 null
```

revealing module pattern

(Christian Heilmann)


```
helpers = function() {
 function reg(c){
 return new RegExp('(\\s|^)'+c+'(\\s|$)');
 function hasClass(el,c){
 return el.className.match(reg(c));};
 function addClass(el,c){
 if (!hasClass(el,c)) el.className += " "
 function removeClass(el,c) {
 if (hasClass(el,c)) {
 el.className=el.className.replace(reg(c),' ');
 return { addClass: addClass,
 removeClass: removeClass, hasClass: hasClass }
```

```
helpers = function() {
 function reg(c){
 return new RegExp('(\\s|^)'+c+'(\\s|$)');
 };
 function hasClass(el,c){
 return el.className.match(reg(c));};
 function addClass(el,c){
 if (!hasClass(el,c)) el.className += " " + c;
 function removeClass(el,c) {
 if (hasClass(el,c)) {
 el.className=el.className.replace(reg(c),' ');
 return { addClass: addClass,
 removeClass: removeClass, hasClass: hasClass }
```


secrets of javascript closures stuart langridge fronteers, september 2008

Don't use closures unless you really need closure semantics.

In most cases, non-nested functions are the right way to go.

Eric Lippert, Microsoft

secrets of javascript closures stuart langridge fronteers, september 2008

```
function AttachEvent(elem) {
  elem.attachEvent("mouseover",
 function() {
 alert(this);
 });
AttachEvent(someElement);
```


```
function AttachEvent(elem) {
 elem.attachEvent("mouseover",
 function() {
 alert(this);
 });
```

AttachEvent(som

elem has a reference to the handler

function AttachEvent(elem) { elem.attachEvent("mouseover", function() { alert(this); });

AttachEvent(some

handler has a reference to the element (in the closure)

loops


```
function main(links) {
  for (var i=0; i<links.length; i++) {
 links[i].onclick = function() {
 alert(i+1);
 }
  }
};</pre>
```


```
function main(links) {
 for (var i=0; i<links.length; i++) {
 links[i].onclick = function() {
 alert(i+1);
 }
 }
};</pre>
```


FAIL

alerts 6, 6, 6, 6, 6


```
function main(links) {
  for (var i=0; i<links.length; i++) {</pre>
 links[i].onclick = function() {
 alert(i+1);
```


```
function main(links) {
  for (var i=0; i<links.length; i++) {</pre>
 links[i].onclick = (function(i)) {
 return function() {
 alert(i+1);
 })(i);
```


```
function main(links) {
  for (var i=0; i<links.length; i++) {</pre>
 links[i].onclick = (function(j) {
 return function() {
 alert(j+1);
 })(i);
```


power

fin.

http://tinyurl.com/jsclosures

Thanks to carbonnyc, parhessiastes, judgmentalist, perreira, philip9876, doug crockford, john resig, chris heilmann