Telerik Academy

Scopes and Closures

Things start to get serious

JavaScript OOP

Telerik Software Academy http://academy.telerik.com

Table of Contents

- Scopes
 - Block and function scope
 - References availability
 - Resolving references through the scope chain
 - Alternatives in ES6
- Closures
 - What is a Closure?
 - How to deal with closures?
 - Simple modules

Scope

- Scope is a place where variables are defined and can be accessed
- JavaScript has only two types of scopes
 - Global scope and function scope
 - Global scope is the same for the whole web page
 - Function scope is different for every function
 - Everything outside of a function scope is inside of the global scope

```
if(true){
 var sum = 1+2;
}
console.log(sum);
```

- Scope is a place where variables are defined and can be accessed
- JavaScript has only two types of scopes
 - Global scope and function scope
 - Global scope is the same for the whole web page
 - Function scope is different for every function
 - Everything outside of a function scope is inside of the global scope

```
if(true){
 var sum = 1+2;
 sum is accessible from everywhere
}
console.log(sum);
```

- The global scope is the scope of the web page
 - Or the Node.js app
- Objects belong to the global scope if:
 - They are define outside of a function scope
 - They are defined without var
 - Fixable with 'use strict'

```
function arrJoin(arr, separator) {
 separator = separator || "";
 arr = arr || [];
 arrString = "";
 for (var i = 0; i < arr.length; i += 1) {
 arrString += arr[i];
 if (i < arr.length - 1) arrString += separator;
 }
 return arrString;
}</pre>
```

- The global scope is the scope of the web page
 - Or the Node.js app
- Objects belong to the global scope if:
 - They are define outside of a function scope
 - They are defined without var
 - Fixable with 'use strict'

```
function arrJoin(arr, separator) {
  separator = separator || "";
  arr, separator and i belong
  arr = arr || [];
  arrString = "";
  for (var i = 0; i < arr.length; i += 1) {
 arrString += arr[i];
 if (i < arr.length - 1) arrString += separator;
  }
  return arrString;
}</pre>
```

- The global scope is the scope of the web page
 - Or the Node.js app
- Objects belong to the global scope if:
 - They are define outside of a function scope
 - They are defined without var
 - Fixable with 'use strict'

```
function arrJoin(arr, separator) {
  separator = separator || "";
  arr, separator and i belong
  arr = arr || [];
  arrString = "";
  for (var i = 0; i < arr.length; i += 1) {
 arrString += arr[i];
 if (i < arr.length - 1) arrString += separator;
  }
  return arrString;
}</pre>
```

Global Scope (2)

- The global scope is one of the very worst parts of JavaScript
 - Every object pollutes the global scope, making itself more visible
 - If two objects with the same identifier appear,
 the first one will be overridden

Function Scope

- JavaScript does not have a block scope like other programming languages (C#, Java, C++)
 - { and } does not create a scope!
- Yet, JavaScript has a function scope
 - Function expressions create scope
 - Function declarations create scope

```
if(true)var result = 5;
console.log(result);//logs 5

if(true) (function(){ var result = 5;})();
console.log(result);//ReferenceError

function logResult(){ var result = 5; }
if(true) logResult();
console.log(result); //ReferenceError
```

Function Scope

Resolving References through the Scope Chain

- JavaScript resolves the object references due to the simple rule "Closer is better":
 - if a function outer() declares object x, and its nested function inner() declares object x:
 - outer() holds a reference to the outer x
 - inner() holds a reference to the inner x

```
function outer(){
  var x = 'OUTER';
  function inner(){
 var x = 'INNER';
 return x;
  }
  inner();
  return { x: x, f: inner };
}
```

Resolving References through the Scope Chain

ECMAScript 6 Way of Working with Scopes

- ECMAScript 6 introduces a new way to handle scopes:
 - The key word 'let'
- let is much like var
 - Creates a variable

```
if(false){
  var x = 5;
  let y = 6;
}
console.log(x); //prints undefined
console.log(y); //throws error
```

- But, let creates a block scope
- Yet, still not supported
 - Can be used with Babel.js or Traceur

Block scope with let

Closures

- Closures are a special kind of structure
 - They combine a function and the context of this function

```
function outer(x){
  function inner(y){
 return x + " " + y;
  }
  return inner;
}
```


- Closures are a special kind of structure
 - They combine a function and the context of this function

```
function outer(x){
  function inner(y){
 return x + " " + y;
  }
  return inner;
}
```


- Closures are a special kind of structure
 - They combine a function and the context of this function

```
function outer(x){
  function inner(y){
 return x + " " + y;
 In the context of f1,
 x has value 5
```

```
var f1 = outer(5);
console.log(f1(7)); //outputs 5 7
```


- Closures are a special kind of structure
 - They combine a function and the context of this function

```
function outer(x){
  function inner(y){
 return x + " " + y;
 In the context of f1,
 x has value 5
```

```
var f1 = outer(5);
console.log(f1(7)); //outputs 5 7

var f2 = outer("Peter");
console.log(f2("Petrov")); //outputs Peter Petrov
```

Simple Closures

Closures Usage

- Closures can be used for data hiding
 - Make objects invisible to the outside
 - Make them private

```
var school = (function() {
 var students = [];
 var teachers = [];
 function addStudent(name, grade) {...}
 function addTeacher(name, speciality) {...}
 function getTeachers(speciality) {...}
 function getStudents(grade) {...}
 return {
 addStudent: addStudent,
 addTeacher: addTeacher,
 getTeachers: getTeachers,
 getStudents: getStudents
```

Closures Usage

- Closures can be used for data hiding
 - Make objects invisible to the outside
 - Make them private

```
var school = (function() {
 var students = [];
 var teachers = [];
 function addStudent(name, grade) {...}
 function addTeacher(name, speciality) {...}
 function getTeachers(speciality) {...}
 function getStudents(grade) {...}
 return {
 This is actually
 addStudent: addStudent,
 addTeacher: addTeacher,
 called a Module
 getTeachers: getTeachers,
 getStudents: getStudents
```

Closures Live Demo

Telerik Academy

Scopes and Closures

http://academy.telerik.com