

Сближение с замыканиями

В этой главе...

- Принцип действия замыканий
- Применение замыканий для упрощения разработки веб-приложений
- Повышение быстродействия кода с помощью замыканий
- Разрешение типичных затруднений, возникающих при определении области действия, с помощью замыканий

Замыкания являются определяющим языковым средством JavaScript, тесно связанным с функциями, подробно рассмотренными в предыдущих главах. Несмотря на то что многие авторы веб-страниц обходятся при написании страничных сценариев без ясного представления о преимуществах замыканий, последние не только помогают сократить объем и уменьшить сложность сценариев, необходимых для оснащения страниц более развитыми средствами, но и позволяют делать то, что просто невозможно или слишком сложно осуществить без них. Внедрение замыканий и способы написания с их помощью кода окончательно определило перспективу JavaScript как языка программирования.

По традиции замыкания всегда считались средством языков исключительно функционального программирования, и поэтому особенно приветствовалось их внедрение в практику массовой разработки приложений. Теперь замыкания проникли во многие библиотеки JavaScript и другие развитые кодовые базы кода благодаря их способности существенно упрощать сложные операции. В этой главе мы всесторонне исследуем понятие замыканий и покажем, как правильно пользоваться ими с целью довести написание страничных сценариев до самого высокого уровня мастерства.

Принцип действия замыканий

Коротко говоря, *замыкание* — это область действия, которая создается при объявлении функции и позволяет ей получать доступ и манипулировать внешними по отношению к ней переменными. Иными словами, замыкания предоставляют функции доступ ко всем переменным и другим функциям, которые находятся в области действия при объявлении самой функции.

На первый взгляд понятие замыкание кажется вполне интуитивным, но не следует забывать, что объявленная функция может быть вызвана в любой последующий момент, даже *после* завершения области действия, в которой она была объявлена. Это понятие, вероятно, лучше всего пояснить на примере конкретного кода. Поэтому начнем с небольшого примера кода, приведенного в листинге 5.1.

Листинг 5.1. Простое замыкание

```
<script type="text/javascript">
```

```
var outerValue = 'ninja';
```

```
function outerFunction() {
  assert(outerValue == "ninja", "I can see the ninja.");
}
```

```
outerFunction();
```

```
</script>
```

1 Объявить переменную в глобальной области действия

2 Объявить функцию в глобальной области действия

3 Выполнить функцию

В приведенном выше простом примере кода переменная **1** и функция **2** объявляются в одной и той же области действия (в данном случае в глобальной). После этого функция выполняется. Как показано на рис. 5.1, переменная `outerValue` доступна для данной функции. Такой код вам, вероятно, приходилось писать не раз, даже не осознавая, что вы невольно создавали замыкание!

Рис. 5.1. Данная функция обнаружила ниндзя, скрывавшегося в пределах простой видимости

Приведенный выше пример, по-видимому, не особенно впечатляет и даже не удивляет. Внешние переменная и функция объявлены в глобальной области действия, которая вообще не завершается (до тех пор, пока страница загружена), и поэтому не удивитель-

но, что переменная существует в данной области действия и по-прежнему доступна для функции. Но несмотря на наличие замыкания, его преимущества в данном примере пока еще неясны.

Усложним немного пример, как показано в листинге 5.2.

Листинг 5.2. Непростое замыкание

```
<script type="text/javascript">
var outerValue = 'ninja';
var later;

function outerFunction() {
  var innerValue = 'samurai';

  function innerFunction() {
 assert(outerValue, "I can see the ninja.");
 assert(innerValue, "I can see the samurai.");
  }

  later = innerFunction;
}

outerFunction();

later();
</script>
```

Объявить эту переменную, чтобы воспользоваться ею позднее. Разное именование позволяет лучше понять назначение элементов кода

Объявить переменную в функции. Область действия этой переменного ограничивается функцией, за пределами которой она недоступна

Объявить внутреннюю функцию во внешней функции. При объявлении этой функции переменная `innerValue` оказывается в области ее действия

Сохранить ссылку на внутреннюю функцию в переменной `later`. Эта переменная находится в глобальной области действия, что дает возможность вызвать в дальнейшем данную функцию

Вызвать внешнюю функцию и, как следствие, объявить внутреннюю функцию, а также присвоить ссылку на нее переменной `later`

Вызвать внутреннюю функцию через переменную `later`. Ее нельзя вызвать непосредственно, так как область ее действия (а также переменной `innerValue`) не выходит за пределы внешней функции

Проанализируем код из функции `innerFunction()` в приведенном выше примере и попробуем спрогнозировать, что при этом может произойти. Первое утверждение, безусловно, должно пройти, поскольку переменная `outerValue` находится в глобальной области действия и доступна повсюду. А что же второе утверждение?

Внутренняя функция выполняется *после* внешней благодаря копированию ссылки на нее в глобальную ссылку, сохраняемую в переменной `later`. Когда выполняется внутренняя функция, область действия во внешней функции уже завершена и недоступна на момент вызова этой функции по ссылке в переменной `later`. Следовательно, можно было бы с полной уверенностью предположить, что второе утверждение не пройдет, поскольку значение переменной `innerValue` не определено (`undefined`). Тем не менее тест проходит успешно, как показано на рис. 5.2.

Как же такое возможно? Каким чудом переменная `innerValue` все еще доступна и существует при выполнении внутренней функции после того, как область действия, в которой она была создана, уже давно завершена? Ответ, разумеется, следует искать в замыканиях.

При объявлении внутренней функции `innerFunction()` во внешней функции было определено ее объявление, а также образовано замыкание, охватывающее не только эту функцию, но и все переменные, находящиеся в области ее действия *на момент объявления*. Когда же функция `innerFunction()` выполняется, даже *после*

фактического завершения области действия, в которой она была объявлена, она по-прежнему имеет доступ к этой исходной области действия через свое замыкание, как показано на рис. 5.3.

Рис. 5.2. Несмотря на попытку скрыться во внутренней функции, самурай выслежен!

Рис. 5.3. Подобно защитной оболочке, замыкание функции `innerFunction()` сохраняет переменные в области ее действия от "сборки мусора" до тех пор, пока существует сама функция

В этом, собственно, и состоит принцип действия замыканий. Они образуют “защитную оболочку” вокруг функции и переменных, находящихся в области действия на момент объявления данной функции, и благодаря этому у нее имеется все необходимое для выполнения. Эта “оболочка”, охватывающая как саму функцию, так и ее переменные, остается до тех пор, пока существует сама функция.

А теперь усложним еще больше данный пример, добавив несколько функций, чтобы исследовать дополнительные особенности замыканий. Эти дополнения выделены полужирным в коде из листинга 5.3.

Листинг 5.3. Что еще доступно в замыканиях

```
<script type="text/javascript">
```

```
var outerValue = 'ninja';
var later;
```

```
function outerFunction() {
  var innerValue = 'samurai';

  function innerFunction(paramValue) {
 assert(outerValue, "Inner can see the ninja.");
 assert(innerValue, "Inner can see the samurai.");
 assert(paramValue, "Inner can see the wakizashi.");
 assert(tooLate, "Inner can see the ronin.");
  }
}
```

```
  later = innerFunction;
}
```

```
assert(!tooLate, "Outer can't see the ronin.");
```

```
var tooLate = 'ronin';
```

```
outerFunction();
  later('wakizashi');
```

```
</script>
```

Параметр, введенный во внутреннюю функцию

1

Проверить, доступен ли параметр функции и включены ли в замыкание переменные, объявленные после функции. Любопытно, что при этом произойдет?

2

Найти значение переменной later в той же самой области действия. Интересно, пройдет ли этот тест?

3

Объявить переменную после объявления внутренней функции

4

Вызвать внутреннюю функцию, чтобы выполнить содержащийся в ней тест. Попробуйте предсказать его результаты

5

Преодолевая неизвестность, проанализируем, что же происходит в приведенном выше примере кода. По сравнению с кодом из предыдущего примера в этот код внесен целый ряд интересных дополнений. Так, во внутреннюю функцию добавлен параметр **1**, и поэтому при ее вызове через переменную *later* этой функции передается значение **5**. Кроме того, была добавлена переменная, объявленная после объявления внешней функции **4**. При выполнении тестов во внутренней **2** и внешней **3** функциях получаются результаты, приведенные на рис. 5.4.

Данный пример показывает три другие интересные особенности замыканий.

- Параметры функций включаются в ее замыкание. (Это кажется совершенно очевидным, но теперь мы сами убедились в этом.)
- Все переменные, находящиеся в области действия внешней функции, даже те, что объявлены *после* ее объявления, включаются в ее замыкание.
- Переменные, еще не определенные в той же самой области действия, недоступны по ссылке с упреждением.

Вторая и третья особенности замыканий объясняют, почему переменная *tooLate* доступна во внутреннем замыкании и недоступна во внешнем. Следует, однако, иметь

в виду, что за такую возможность хранить информацию и ссылаться на нее приходится нести прямые затраты, хотя и не вся эта информация доступна по ссылке непосредственно, поскольку не существует какого-то определенного объекта “замыкания”, в котором она хранилась бы. Не следует также забывать, что каждая функция, получающая непосредственный доступ к информации посредством замыкания, связана напрямую с тем местом, где эта информация хранится. Следовательно, замыкания не только очень полезны, но и требуют определенных издержек. Всю эту информацию приходится хранить в оперативной памяти до тех пор, пока для механизма JavaScript не станет очевидно, что она больше не нужна и может быть благополучно собрана как “мусор”, или же до тех пор, пока страница не выгрузится.

Рис. 5.4. Оказывается, что изнутри видно не дальше, чем снаружи!

Применение замыканий на практике

Итак, мы рассмотрели, что собой представляют замыкания и как они действуют — по крайней мере, на высоком уровне. А теперь покажем, как они применяются на практике при разработке веб-приложений.

Частные переменные

Замыкания чаще всего применяются для инкапсуляции некоторой информации в виде определенного рода “частной переменной” — иными словами, для ограничения области действия подобных переменных. Объектно-ориентированный код, написанный на JavaScript, не может иметь традиционные частные переменные (свойства объектов, недоступные для применения извне). Но, используя понятие замыкания, мы можем все-таки добиться похожего и вполне приемлемого результата, как показано в листинге 5.4.

Листинг 5.4. Приближенное представление частных переменных с помощью замыканий

```
<script type="text/javascript">
```

```
function Ninja() {
```

```
 var feints = 0;
```

1 Определить конструктор для объекта типа Ninja

2 Объявить переменную в функции (конструкторе). Область действия этой переменной не выходит за пределы конструктора, поэтому это “частная” переменная. Она послужит для подсчета количества ложных выпадов, сделанных ниндзя

```

this.getFeints = function() {
 return feints;
};

this.feint = function() {
 feints++;
};
}

var ninja = new Ninja();

ninja.feint();

assert(ninja.getFeints() == 1,
 "We're able to access the internal feint count.");

assert(ninja.feints === undefined,
 "And the private data is inaccessible to us.");
</script>

```

③ Создать метод доступа к подсчету ложных выпадов. Переменная `feints` недоступна за пределами конструктора, поэтому ее значение доступно только для чтения

④ Объявить метод для инкрементирования значения переменной `feints`. Это частная переменная, и поэтому ее значение никто не может изменить без разрешения. Посторонним предоставляется ограниченный доступ к ней через методы

⑤ Протестировать код, построив сначала экземпляр объекта типа `Ninja`

⑥ Вызвать метод `feint()`, в котором наращивается подсчет количества ложных выпадов со стороны ниндзя

⑦ Проверить, можно ли получить прямой доступ к переменной

⑧ Показать, что значения переменной `feints` увеличилось на 1, несмотря на отсутствие прямого доступа к ней. Воздействовать на значение переменной `feints` все-таки можно, поскольку она включена в замыкание (защитную оболочку), несмотря на то что конструктор, в котором она объявлена, завершился вместе со своей областью действия. Это замыкание образовано при объявлении метода `feint()` и доступно для него

В примере кода из листинга 5.4 создается функция, служащая в качестве конструктора **①**. Применение функции в качестве конструктора рассматривалось в предыдущей главе и будет продолжено в главе 6. А до тех пор достаточно напомнить, что если указать ключевое слово `new` при обращении к функции **⑤**, то будет создан экземпляр нового объекта, а функция — вызвана с новым объектом в качестве ее контекста, служа для этого объекта в качестве конструктора. Следовательно, ссылка `this` в теле функции указывает на полученный экземпляр нового объекта.

В самом конструкторе определяется переменная `feints` для хранения состояния **②**. Правила определения области действия переменных в JavaScript ограничивают доступность этой переменной *в пределах* конструктора. Для того чтобы получить доступ к значению данной переменной из кода за пределами области ее действия, в рассматриваемом здесь коде определяется *метод доступа* `getFeints()` **③**, с помощью которого можно читать, но не записывать значение в частной переменной. (Методы доступа нередко называются методами получения и просто “получателями”).

Далее реализуется метод `feint()` для полноценного контроля над значением переменной `feints` **④**. В реальном приложении это может быть какой-нибудь бизнес-метод, а в данном случае он просто инкрементирует значение переменной `feints`. После установки конструктора сначала он вызывается с ключевым словом `new` **⑤**, а затем и метод `feint()` **⑥**.

Как показывают тесты **⑦** и **⑧**, с помощью метода доступа можно получить значение частной переменной, но не прямой доступ к ней. Это, по существу, не дает возможности вносить неконтролируемые изменения в значение переменной, как если бы она была полноценной частной переменной из языка объектно-ориентированного программирования. Данная ситуация наглядно иллюстрируется на рис. 5.5.

Благодаря этому состояние объекта типа `Ninja` можно сохранять в методе, не предоставляя прямой доступ к нему пользователю этого метода. Ведь переменная `feints`

доступна для внутренних методов через из замыкания, но не для кода, находящегося за пределами конструктора. Данный пример раскрывает объектно-ориентированный характер JavaScript, который будет более углубленно исследован в следующей главе. А до тех пор уделим основное внимание другому типичному примеру применения замыканий.

Рис. 5.5. Скрытие переменной в конструкторе делает ее недоступной во внешней области действия, но она по-прежнему существует в замыкании

Обратные вызовы и таймеры

Еще одно полезное применение замыкания находят, когда приходится иметь дело с обратными вызовами и таймерами. В обоих случаях функция вызывается впоследствии, и внутри нее приходится обрабатывать некоторые внешние данные. Замыкания обеспечивают интуитивный способ доступа к данным, особенно если требуется избежать создания дополнительных переменных только для хранения этих данных. Рассмотрим простой пример Ajax-запроса, формируемого с помощью библиотеки jQuery для JavaScript, как показано в листинге 5.5.

Листинг 5.5. Применение замыканий в обратном вызове для Ajax-запроса

```
<div id="testSubject"></div>

<button type="button" id="testButton">Go!</button>

<script type="text/javascript">
  jQuery('#testButton').click(function() {
 // ...
  });
</script>
```

Установить обработчик событий от щелчков кнопкой мыши на проверяемой кнопке. Эта функция передается методу click() и вызывается всякий раз, когда производится щелчок на кнопке


```

var elem$ = jQuery("#testSubject");
elem$.html("Loading...");
jQuery.ajax({
  url: "test.html",
  success: function(html) {
 assert(elem$,
 "We can see elem$, via the closure for this callback.");
 elem$.html(html);
  }
});
</script>

```

② Объявить переменную `elem$`, чтобы хранить в ней ссылку на элемент разметки `<div>`, определенный в самом начале кода
 ③ Предварительно загрузить в элемент разметки `<div>` текст, уведомляющий пользователей о происходящем
 ④ Определить в списке аргументов, передаваемых методу `ajax()` из библиотеки `jQuery`, функцию обратного вызова при возврате из сервера ответа на Ajax-запрос. Текст ответа передается функции обратного вызова в качестве параметра `html`, вводимого в элемент разметки `<div>` через переменную `elem$` в замыкании

Несмотря на всю краткость примера кода из листинга 5.5, в нем происходит немало интересного. Начинается он с пустого элемента `<div>` разметки веб-страницы, в который требуется загрузить текст "Loading..." (Идет загрузка) ③ после щелчка на кнопке ①. Между тем выполняется Ajax-запрос, по которому с сервера доставляется новое содержимое для загрузки в элемент разметки `<div>` после возврата ответа на данный запрос.

Ссылаться на элемент разметки `<div>` приходится дважды: первый раз — для его предварительной загрузки, а второй раз — для загрузки в него содержимого, доставляемого с сервера всякий раз, когда от него приходит ответ на запрос. Конечно, ссылку на элемент разметки `<div>` можно было бы каждый раз находить, но ведь нам приходится действовать экономно, чтобы добиться нужной производительности, и поэтому мы ищем эту ссылку лишь один раз и, найдя, сохраняем ее в переменной `elem$` ②.

Совет

Применение знака `$` в качестве суффикса или префикса принято в библиотеке `jQuery` для указания на то, что переменная содержит ссылку на объект `jQuery`.

Среди аргументов, передаваемых методу `ajax()` из библиотеки `jQuery`, определяется анонимная функция, служащая для обратного вызова по запросу ④. В этой функции обратного вызова делается ссылка на переменную `elem$` через замыкание, чтобы заполнить элемент разметки `<div>` текстом ответа на запрос. Как отмечалось выше, несмотря на всю краткость кода из данного примера, в нем происходит немало поучительного. В частности, вам нужно сначала разобраться, почему функция обратного вызова может иметь доступ к переменной `elem$`. По желанию вы можете загрузить код из данного примера в окно браузера и установить точку прерывания на функции обратного вызова, чтобы выяснить, что же находится в области ее действия.

А теперь обратимся к чуть более сложному примеру кода, приведенного в листинге 5.6. В этом коде создается простая анимация.

Листинг 5.6. Применение замыкания при обратном вызове в интервале работы таймера

```

<div id="box"> ボックス </div>
<script type="text/javascript">

```

① Создать элемент, который предполагается оживить

```
function animateIt(elementId) {
 var elem = document.getElementById(elementId);
 var tick = 0;
 var timer = setInterval(function() {
 if (tick < 100) {
 elem.style.left = elem.style.top = tick + "px";
 tick++;
 }
 else {
 clearInterval(timer);
 assert(tick == 100,
 "Tick accessed via a closure.");
 assert(elem,
 "Element also accessed via a closure.");
 assert(timer,
 "Timer reference also obtained via a closure.");
 }
 }, 10);
}

animateIt('box');
```


Загрузив в окно браузера код из примера, приведенного в листинге 5.6, можно наблюдать анимацию, а результат ее выполнения представлен на рис. 5.6. В отношении этого кода следует особо заметить, что единственная анонимная функция 4 используется в нем для анимации целевого элемента 1. Для управления процессом анимации доступ к трем переменным в этой функции осуществляется через замыкание.

Рис. 5.6. Для отслеживания тактов анимации можно воспользоваться замыканиями

Все три переменные (ссылка на элемент модели DOM ❷, счетчик тактов анимации ❸ и ссылка на таймер ❹) должны сохраняться на протяжении тактов анимации. Кроме того, они не должны находиться в глобальной области действия. Но почему? Ведь код из рассматриваемого здесь примера будет по-прежнему работать нормально, если переместить переменные из функции `animateIt()` в глобальную область действия. К чему все эти строгие предостережения против засорения глобальной области действия?

Попробуйте сначала переместить переменные в глобальную область действия и убедитесь в том, что код из данного примера остается по-прежнему работоспособным. Затем видоизмените этот код для анимации двух элементов, добавив еще один элемент с однозначным идентификатором `id` и вызвав функцию `animateIt()` с этим идентификатором сразу же после ее вызова с идентификатором исходного элемента. Затруднение тотчас станет очевидным. Если оставить переменные в глобальной области действия, то для *каждого* вида анимации потребуется набор из трех переменных, иначе они будут перешагивать друг через друга при попытке использовать один и тот же набор переменных для отслеживания нескольких состояний.

Благодаря тому что переменные определяются в *теле* функции и становятся доступными через замыкания для обратных вызовов таймера, каждый вид анимации получает свою частную “оболочку” переменных, как показано на рис. 5.7. Без замыканий организовать одновременное выполнение нескольких действий, будь то обработка событий, анимация или даже формирование и обработка Ajax-запросов, было бы невероятно трудно. В этом, собственно, и состоит главная причина для внедрения замыканий в JavaScript!

Рассматриваемый здесь пример проясняет еще одну важную особенность замыканий. Значения переменных анимации не только доступны с момента, когда образовано замыкание, но и могут быть обновлены в замыкании до тех пор, пока функция выполняется в нем. Иными словами, замыкание — это не просто моментальный снимок состояния области действия в тот момент, когда образовано замыкание, но и активная инкапсуляция состояния, которое может быть видоизменено до тех пор, пока существует замыкание.

Данный пример особенно подходит для демонстрации возможности получать удивительно интуитивный и краткий код, используя принцип замыкания. Включая переменные в функцию `animateIt()`, мы образуем неявное замыкание, не прибегая к сложным синтаксическим конструкциям. Итак, разобрав примеры применения замыканий в различных функциях обратного вызова, перейдем к рассмотрению других возможностей их использования, начиная с приспособливания с их помощью контекста функции под свои нужды.

Привязка контекста функций

В предыдущей главе при обсуждении контекста функции было показано, как методы `call()` и `apply()` могут быть использованы для манипулирования самим контекстом функции. И хотя такое манипулирование может оказаться очень полезным, оно все же таит в себе потенциальную опасность для объектно-ориентированного кода. Обратимся к примеру из листинга 5.7, где функция, служащая в качестве метода объекта, привязывается к элементу модели DOM как к приемнику событий.

Рис. 5.7. Образуя несколько замыканий, можно организовать одновременное выполнение многих действий

Листинг 5.7. Привязка конкретного контекста к функции

```

<button id="test">Click Me!</button>
<script type="text/javascript">

var button = {
  clicked: false,
  click: function() {
 this.clicked = true;
  }
}

```

1 Создать элемент разметки кнопки, и чтобы назначить для него обработчик событий

2 Определить объект для хранения состояния кнопки, чтобы с его помощью отслеживать, произведен ли щелчок на кнопке

3 Объявить метод в качестве обработчика событий от щелчков на кнопке. Этот метод принадлежит объекту, что используется в функции для получения ссылки на объект

```

 assert(button.clicked, "The button has been clicked");
  }
};

var elem = document.getElementById("test");
elem.addEventListener("click", button.click, false);
</script>

```

4 В самом методе проверяется, правильно ли было изменено состояние кнопки после щелчка на ней

5 Установить обработчик событий от щелчков на кнопке

В данном примере создается кнопка ❶ и требуется выяснить, был ли вообще произведен на ней щелчок кнопкой мыши. Для хранения данных состояния (нажатой или отпущенной) кнопки создается вспомогательный объект `button` ❷, в котором определяется также метод в качестве обработчика событий ❸, запускающегося после щелчка на кнопке. В этом методе сначала устанавливается логическое значение `true` в свойстве `clicked`, а затем проверяется, правильно ли записано состояние кнопки во вспомогательном объекте ❹. А сам этот метод далее устанавливается в качестве обработчика событий от щелчков на кнопке ❺. Если загрузить код из данного примера в окно браузера и щелкнуть на кнопке, то появится не совсем понятный результат, приведенный на рис. 5.8: переключенный текст явно указывает на то, что тест не прошел.

Рис. 5.8. Почему тест не прошел и куда девалось измененное состояние кнопки?

Тест кода из листинга 5.7 не проходит потому, что контекст функции `click()` несылается, как предполагалось, на объект `button`. Как пояснялось в главе 3, если вызвать функцию по следующей ссылке:

```
button.click()
```

то ее контекстом *действительно* станет объект кнопки. Но в данном примере система обработки событий в браузере определяет в качестве контекста вызываемой функции целевой элемент события. А это приводит к тому, что контекстом функции `click()` становится элемент разметки `<button>`, а не объект `button`. В итоге состояние `click` щелчка на кнопке попадает не в тот объект!

Установка по умолчанию целевого элемента в качестве контекста функции при вызове обработчика событий считается вполне допустимой, и ее можно и нужно учитывать в большинстве ситуаций. Но в данном случае она служит препятствием на пути к поставленной цели. Правда, его нетрудно устранить с помощью замыканий. В частности, мы можем сделать так, чтобы всегда устанавливался нужный контекст вызываемой

функции, используя для этой цели анонимные функции, метод `apply()` и замыкания в определенном сочетании. Рассмотрим в качестве примера код из листинга 5.8, который является обновленным вариантом кода из листинга 5.7 с дополнениями, выделенными полужирным. В этом коде контекст функции приспосабливается под конкретные нужды.

Листинг 5.8. Привязка конкретного контекста к обработчику событий

```
<script type="text/javascript">
```

```
function bind(context,name) {
 return function() {
 return context[name].apply(context,arguments);
 };
}
```

1 Определить функцию "привязки", заключающую в себя один вызов метода объекта внутри другого

```
var button = {
 clicked: false,
 click: function() {
 this.clicked = true;
 assert(button.clicked,"The button has been clicked");
 console.log(this);
 }
};
```

Использовать функцию привязки, чтобы установить объект кнопки в качестве контекста для обработчика событий

```
var elem = document.getElementById("test");
elem.addEventListener("click",bind(button,"click"),false);
```

```
</script>
```

Весь секрет в приведенном выше коде кроется в добавлении функции `bind()` ❶. Эта функция служит для создания и возврата новой анонимной функции, вызывающей исходную функцию с помощью метода `apply()`, чтобы принудительно установить любой требующийся объект в качестве контекста данной функции. В данном случае это любой объект, передаваемый функции `bind()` в качестве первого аргумента. Этот контекст запоминается вместе с именем вызываемого метода, служащего в качестве конечной функции, через замыкание анонимной функции, включающее в себя параметры, передаваемые функции `bind()`.

В дальнейшем, когда дело доходит до установки обработчика событий, для его указания служит функция `bind()` вместо прямой ссылки `button.click` ❷. В итоге обернутая анонимная функция становится обработчиком событий. И когда производится щелчок на кнопке, вызывается анонимная функция, которая, в свою очередь, вызывает функцию `click()`, принудительно устанавливая объект `button` в качестве контекста данной функции. Образующиеся при этом взаимосвязи приведены на рис. 5.9.

Данная конкретная реализация функции привязки основывается на том предположении, что будет использован метод существующего объекта (т.е. функция, присоединенная к нему в качестве его свойства) и что этот объект должен стать контекстом данной функции. Исходя из этого предположения, функции `bind()` требуются только две порции информации: ссылка на объект, содержащий метод, а также имя данного метода.

Рис. 5.9. Анонимная функция служит в качестве заместителя настоящего обработчика событий, который определяется через параметры, привязываемые к замыканию

Функция `bind()` является упрощенным вариантом метода из распространенной библиотеки Prototype для JavaScript, стимулирующей к написанию кода в ясном и классическом объектно-ориентированном стиле. Исходный вариант метода из библиотеки Prototype выглядит приблизительно так, как показано в листинге 5.9.

Листинг 5.9. Пример кода, реализующего привязку контекста функции в библиотеке Prototype

```
Function.prototype.bind = function(){
 var fn = this, args = Array.prototype.slice.call(arguments),
 object = args.shift();

 return function(){
 return fn.apply(object,
 args.concat(Array.prototype.slice.call(arguments)));
 };
};

var myObject = {};
function myFunction(){
 return this == myObject;
}
```

Добавить метод `bind()` ко всем функциям через его прототип, более подробно рассматриваемый в следующей главе

```
assert( !myFunction(), "Context is not set yet" );  
  
var aFunction = myFunction.bind(myObject)  
assert( aFunction(), "Context is set properly" );
```

Этот метод очень похож на функцию, реализованную в листинге 5.8, но у него имеются два важных дополнения. Прежде всего, он присоединяется ко всем функциям, а не представляется как глобально доступная функция **1**. С этой целью он вводится в качестве свойства `prototype` в класс `Function` языка JavaScript. Более подробно прототипы будут рассматриваться в главе 6, а до тех пор достаточно сказать, что их следует трактовать как центральные образцы для типов данных в JavaScript (в данном случае для всех функций).

Функция, привязываемая как метод ко всем функциям (через прототип), используется в коде следующим образом: `var boundFunction = myFunction.bind(myObject)`. С помощью данного метода можно также привязать аргументы к анонимной функции. Благодаря этому удастся предварительно задать некоторые аргументы в форме частичного применения функций, рассматриваемого в следующем разделе.

Следует особо подчеркнуть, что метод `bind()` из библиотеки `Prototype` (или рассмотренный выше вариант его реализации) ни в коем случае не предназначен для замены таких методов, как `apply()` или `call()`. Напомним, что основная цель привязки контекста — управление им для отложенного выполнения через анонимную функцию и замыкание. Это важное отличие делает методы `apply()` и `call()` особенно полезными для организации обратных вызовов отложенного выполнения в обработчиках событий и таймерах.

Примечание

Начиная с версии JavaScript 1.8.5 для функций определен собственный метод `bind()`.

А теперь вернемся к предварительно заданным аргументам функции, которые упоминались выше. Они будут рассмотрены в следующем разделе вместе с понятием частичного применения функций.

Частичное применение функций

Частичное применение функции представляет собой особенно интересный способ задания аргументов функции перед ее выполнением. По существу, при частичном применении функции возвращается новая функция с предварительно заданными аргументами, которую можно затем вызвать. Это своего рода замещение функций, когда одна из них заменяет другую, вызывая ее во время своего выполнения, было использовано как специальный прием в предыдущем разделе для привязки конкретных контекстов к вызываемым функциям. А в этом разделе тот же самый прием будет использован по-другому.

Способ предварительного заполнения первых нескольких аргументов функции (а также возврата новой функции) обычно называется *карьерованием*. Как обычно, за разъяснениями лучше всего обратиться к конкретным примерам. Но прежде чем перейти непосредственно к реализации каррирования, рассмотрим, как им лучше воспользоваться. Допустим, требуется разложить на составляющие символьную строку,

разделенную запятыми, исключая лишние пробелы. Это нетрудно сделать с помощью метода `split()` из класса `String`, снабдив его подходящим регулярным выражением, как показано ниже.

```
var elements = "val1,val2,val3".split(/,\s*/);
```

Примечание

Если у вас нет достаточной практики обращения с регулярными выражениями, то поясним, что приведенное выше выражение просто означает совпадение с запятой и любым последующим количеством пробелов. Приобрести необходимые навыки обращения с регулярными выражениями вы сможете, проработав материал главы 7.

Но постоянно помнить и набирать такое регулярное выражение неудобно. Поэтому реализуем метод `csv()`, который будет делать это за нас, используя каррирование, как показано в листинге 5.10.

Листинг 5.10. Частичное применение аргументов к собственной функции

```
String.prototype.csv = String.prototype.split.partial(/,\s*/); ← ❶ Создать новую функцию в виде метода из класса String

var results = ("Mugan, Jin, Fuu").csv(); ← ❷ Вызвать каррированную функцию

assert(results[0]=="Mugan" &&
 results[1]=="Jin" &&
 results[2]=="Fuu",
 "The text values were split properly"); ← ❸ Проверить результаты
```

В коде из листинга 5.10 используется метод `split()` из класса `String` и пока еще не реализованная функция `partial()`, рассматриваемая далее в листинге 5.12, для предварительного заполнения регулярного выражения, по которому разделяется исходная символьная строка ❶. В итоге получается новая функция `csv()`, которую можно вызвать в любой момент для преобразования списка разделенных запятой значений в массив, не обращаясь непосредственно к регулярным выражениям ❷. На рис. 5.10 приведены результаты выполнения теста в браузере ❸. Таким образом, исходный замысел реализован так, как и было задумано. Если бы все задуманное так же легко воплощалось в жизнь в повседневной практике разработки!

Рис. 5.10. Функция разложения символьной строки, разделенной запятыми, работает! Остается лишь реализовать ее полностью

Принимая все это во внимание, покажем, как частично применяемая или каррированная функция более или менее похоже реализуется в библиотеке Prototype. Ее исходный код приведен в листинге 5.11.

Листинг 5.11. Пример каррированной функции, предварительно заполняющей первые указанные аргументы

```
Function.prototype.curry = function() {
  var fn = this,
 args = Array.prototype.slice.call(arguments);
  return function() {
 return fn.apply(this, args.concat(
 Array.prototype.slice.call(arguments)));
  };
};
```

Это еще один неплохой пример применения замыкания с целью запомнить состояние. В данном случае требуется запомнить расширяемую функцию (параметр `this` вообще не включается ни в одно из замыканий, поскольку при каждом вызове функции предоставляется отдельный параметр `this`), а также предварительно заполняемые аргументы ❶ и передать их вновь построенной функции ❷. Предварительно заполненные и новые аргументы сцепляются с новыми аргументами и передаются все вместе этой новой функции. В итоге получается метод, позволяющий предварительно заполнять аргументы, предоставляя в то же время новую, более простую функцию, которой можно затем воспользоваться.

Такой способ частичного применения функции, конечно, очень удобен, но мы можем добиться еще большего. Допустим, нам требуется заполнить *любой* аргумент, недостающий в заданной функции, а не только первые ее аргументы. Реализации подобного способа частичного применения функции существуют и в других языках программирования, но именно в Javascript его одним из первых продемонстрировал Оливер Стил (Oliver Steele) на примере своей библиотеки `Functional.js` (<http://osteele.com/sources/javascript/functional>). Пример одной из возможных реализаций этого способа приведен в листинге 5.12. (Именно этой реализацией мы и воспользовались, чтобы сделать работоспособным код из листинга 5.10.)

Листинг 5.12. Пример более сложного варианта частичного применения функции

```
Function.prototype.partial = function(){
  var fn = this, args = Array.prototype.slice.call(arguments);
  return function(){
 var arg = 0;
 for ( var i = 0; i < args.length && arg < arguments.length; i++ )
 if ( args[i] === undefined )
 args[i] = arguments[arg++];
 return fn.apply(this, args);
  };
};
```

Такая реализация, в сущности, очень похожа на метод `curry()` из библиотеки Prototype, но у нее имеются некоторые важные отличия. В частности, при вызове метода `partial()` пользователь может указать недостающие аргументы, которые

должны быть заполнены впоследствии, обозначив их как неопределенные значения (`undefined`). И для этого придется расширить возможности применяемого способа объединения аргументов. По существу, это означает, что необходимо организовать циклическое обращение ко всем передаваемым аргументам, выявить среди них соответствующие пробелы (неопределенные значения) и заполнить их указанными недостающими аргументами.

Выше уже демонстрировался пример построения функции, раскладывающей символьную строку на составляющие. Но теперь мы рассмотрим другие способы применения этих новых функциональных возможностей. Прежде всего, мы можем создать функцию, способную легко задерживать выполнение кода:

```
var delay = setTimeout.partial(undefined, 10);
  delay(function(){
 assert( true,
 "A call to this function will be delayed 10 ms." );
  });
```

В этом фрагменте кода создается новая функция `delay()`, которой можно в любой момент передать другую функцию, чтобы вызвать ее асинхронно (спустя 10 миллисекунд). Мы могли бы также создать простую функцию для привязки событий, как показано ниже.

```
var bindClick = document.body.addEventListener
  .partial("click", undefined, false);

bindClick(function(){
  assert( true,
 " Click event bound via curried function." );
});
```

Подобным способом можно построить простые вспомогательные методы привязки событий для библиотеки. В итоге должен получиться более простой прикладной интерфейс API, где конечный пользователь будет избавлен от неудобств, которые доставляют ненужные аргументы, поскольку их указание фактически сведется к единственному вызову частично применяемой функции.

До сих пор мы пользовались замыканиями для упрощения кода, продемонстрировав тем самым некоторые сильные стороны функционального программирования на JavaScript. А теперь продолжим исследование замыканий, чтобы применять их для еще большего упрощения и наделения кода более развитой логикой работы.

Переопределение поведения функции

Положительным следствием столь полного контроля над функциями в JavaScript является тот факт, что мы можем полностью манипулировать их внутренним поведением без ведома пользователя. Этого можно, в частности, добиться двумя способами: видоизменив существующее поведение функций, не прибегая к замыканиям, или же получив новые самоизменяющиеся функции из уже существующих статических функций.

В главе 4 было представлено понятие запоминания. А теперь рассмотрим его под другим углом зрения.

Запоминание

Как пояснялось в главе 4, *запоминание* — это процесс построения функции, способной запоминать свои рассчитанные ранее результаты. Как было показано в той же главе, принцип запоминания очень просто реализуется в существующей функции. Но ведь функции, которые требуется оптимизировать, доступны далеко не всегда.

Рассмотрим в качестве примера метод `memoized()` из листинга 5.13, с помощью которого можно запомнить значения, возвращаемые существующей функцией. В этом методе задействованы только функции, но не замыкания, как станет ясно из дальнейшего.

Листинг 5.13. Метод запоминания для функций

```
<script type="text/javascript">
```

```
Function.prototype.memoized = function(key) {
  this._values = this._values || {};
  return this._values[key] !== undefined ?
 this._values[key] :
 this._values[key] = this.apply(this, arguments);
};
```

```
function isPrime(num) {
  var prime = num != 1;
  for (var i = 2; i < num; i++) {
 if (num % i == 0) {
 prime = false;
 break;
 }
  }
  return prime;
}
```

```
assert(isPrime.memoized(5),
  "The function works; 5 is prime.");
assert(isPrime._values[5],
  "The answer has been cached.");
```

```
</script>
```

1 Проверить сначала, существует ли свойство `_values`, а иначе создать его объект, чтобы сохранить в нем кешированные значения

2 Проверить при вызове функции с ключом, имеется ли для него кешированное значение. Если имеется, то вернуть его, а иначе сохранить вычисленное значение для последующих вызовов функции

3 Вычислить простые числа в качестве теста

4 Проверить, возвращает ли функция правильное значение и кешируется ли оно

В приведенном выше коде используется функция `isPrime()`, рассматривавшаяся в предыдущей главе 3. Она по-прежнему действует неловко и медленно, выбирая для запоминания число, претендующее называться простым.

У нас нет достаточных средств, чтобы проникнуть внутрь существующей функции, но мы можем без особого труда ввести новые методы в функцию или вообще во *все* функции через свойства `prototype`. В данном примере новый метод `memoized()` вводится во все функции, что дает нам возможность заключать функции в оболочку и присоединять свойства, связанные с самой функцией. В частности, мы можем создать информационный массив (кеш) для хранения всех предварительно вычисленных значений. Рассмотрим, как это делается в данном примере.

Перед тем как выполнять любые вычисления или извлекать значения, мы должны убедиться в том, что информационный массив существует и что он присоединен к са-

мой родительской функции. Это делается с помощью следующей простой операции укороченного вычисления **1**:

```
this._values = this._values || {};
```

Если свойство `_values` уже существует, то достаточно еще раз сохранить ссылку на это свойство функции, а иначе — создать новый информационный массив (первоначально пустой объект) и сохранить ссылку на него в свойстве `_values`. При вызове функции через метод `memoized()` проверяется, хранится ли значение в информационном массиве **2**. Если это значение хранится в нем, то оно возвращается. В противном случае значение вычисляется и сохраняется в информационном массиве для любых последующих вызовов данной функции.

Любопытно, что в рассматриваемом здесь коде вычисление и сохранение значения выполняется за один раз. Значение вычисляется при вызове метода `.apply()` для родительской функции и сохраняется непосредственно в информационном массиве. Но оператор `this` заключен в операторе `return`, а это означает, что результирующее значение также возвращается из родительской функции. Следовательно, вся последовательность событий (вычисление, сохранение и возврат значения) происходит в пределах единственной логической единицы кода.

Результаты тестирования **3** рассматриваемого здесь кода показывают, что значения можно сначала вычислять, а затем кешировать. Но недостаток такого подхода состоит в том, что там где, вызывается функция `isPrime()`, нужно не забыть вызвать ее с помощью метода `memoized()`, чтобы пожинать плоды запоминания, а это никуда не годится.

Имея в своем распоряжении метод запоминания для контроля над входящими и выходящими значениями из существующей функции, рассмотрим возможность применить замыкания для получения новой функции, способной автоматически запоминать все свои вызовы. Таким образом, там, где эта функция вызывается, уже не нужно будет помнить, что ее следует непременно вызвать с помощью метода `memoized()`. Код, реализующий данный подход, выделен в листинге 5.14 полужирным.

Листинг 5.14. Способ запоминания функций с помощью замыканий

```
<script type="text/javascript">
```

```
Function.prototype.memoized = function(key) {
 this._values = this._values || {};
 return this._values[key] !== undefined ?
 this._values[key] :
 this._values[key] = this.apply(this, arguments);
};
```

```
Function.prototype.memoize = function() {
 var fn = this;
 return function() {
 return fn.memoized.apply( fn, arguments );
 };
};
```

```
var isPrime = (function(num) {
 var prime = num != 1;
```

1 Перенести контекст функции в замыкание, присвоив его переменной, иначе контекст потеряется и вообще не войдет в замыкание

2 Заключить исходную функцию в оболочку функции запоминания

```

for (var i = 2; i < num; i++) {
  if (num % i == 0) {
 prime = false;
 break;
  }
}
return prime;
}).memoize();

assert(isPrime(17), "17 is prime");

```

Функция вызывается как обычно.
Там, где она вызывается,
уже не нужно беспокоиться
о дополнительном запоминании

Код из листинга 5.14 основывается на коде из предыдущего примера, где был создан метод `memoized()`, а в данном коде добавлен еще один, новый метод `memoize()`. Он возвращает функцию, заключающую в оболочку исходную функцию с применяемым методом `memoized()`. Благодаря этому всегда возвращается запомненный вариант исходной функции **2**, а там, где она вызывается, уже не нужно применять метод `memoized()`.

Следует иметь в виду, что в методе `memoize()` путем копирования контекста функции в переменную образуется замыкание для запоминания исходной функции, которая получается из контекста и которую требуется запомнить **1**. И это довольно распространенный прием. Ведь у каждой функции имеется свой контекст, и поэтому контексты вообще не входят в замыкание. Но значения из контекста могут стать частью замыкания, если установить ссылку на значение в переменной. Запомнив исходную функцию, мы можем вернуть новую функцию, которая будет всегда вызывать метод `memoized()`. Благодаря этому мы получаем прямой доступ к запомненному экземпляру функции.

В листинге 5.14 продемонстрирован сравнительно необычный пример определения новой функции `isPrime()`. В частности, нам нужно было сделать так, чтобы функция `isPrime()` всегда запоминалась, а для этого нам пришлось построить временную функцию, результаты выполнения которой не должны запоминаться. Эта анонимная функция, определяющая простые числа, немедленно запоминается, а в итоге получается новая функция, которая присваивается переменной `isPrime`. Более подробно данная конструкция будет рассмотрена далее в этой главе. А в данном случае определить простое число без запоминания не удастся. Ведь существует единственная функция `isPrime()`, которая полностью инкапсулирует исходную функцию, скрытую в замыкании.

Пример из листинга 5.14 наглядно демонстрирует сокрытие исходных функциональных возможностей посредством замыкания. Такой прием может оказаться особенно полезным с точки зрения разработки, но в то же время ущербным. Ведь если скрывать в коде слишком много, то он перестанет быть расширяемым, что явно желательно. Впрочем, этому нередко препятствует неизбежная потребность вносить впоследствии изменения в код. Более подробно данный вопрос будет обсуждаться далее в этой книге.

Заключение функций в оболочку

Заключение функций в оболочку — это способ инкапсуляции логики самой функции и одновременная ее перезапись с новыми или расширенными функциональными возможностями. Такой прием лучше всего подходит для тех ситуаций, когда требуется пе-

реопределить некоторое предыдущее поведение функции, оставив в то же время ряд других видов ее поведения в качестве определенных вариантов ее выполнения.

Заключение функций в оболочку обычно применяется для реализации фрагментов кросс-браузерного кода в тех случаях, когда приходится принимать во внимание отсутствие каких-нибудь функциональных возможностей в браузере. В качестве примера рассмотрим прием, позволяющий обойти программную ошибку в реализации доступа к атрибутам заголовка в браузере Opera. В библиотеке Prototype заключение функций в оболочку применяется как средство обойти эту программную ошибку.

Вместо крупного блока условных операторов `if-else` (это далеко не самый изящный прием, не особенно подходящий для разделения ответственности) в функции `readAttribute()` из библиотеки Prototype старый метод полностью переопределяется заключением в оболочку, тогда как остальные функциональные возможности оставляются исходной функции. Рассмотрим этот прием подробнее. Сначала создается обертывающая функция, позволяющая заключать другие функции в оболочку, а затем эта функция используется с целью создать оболочку для функции `readAttribute()` из библиотеки Prototype, как показано в листинге 5.15.

Листинг 5.15. Заключение старой функции в оболочку с новыми функциональными возможностями

```
function wrap(object, method, wrapper) {
 var fn = object[method];
 return object[method] = function() {
 return wrapper.apply(this, [ fn.bind(this) ].concat(
 Array.prototype.slice.call(arguments)));
 };
}

if (Prototype.Browser.Opera) {
 wrap(Element.Methods, "readAttribute",
 function(orig, elem, attr) {
 return attr == "title" ?
 elem.title :
 orig(elem, attr);
 });
}
```

Определить обобщенную обертывающую функцию, принимающую в качестве параметров объект, метод которого заключается в оболочку, имя этого метода, а также функцию, которая должна выполняться вместо исходного метода

1

2 Запомнить исходную функцию, чтобы в дальнейшем на нее можно было при желании сослаться через замыкание

3 Заключить в оболочку исходную функцию, создав новую функцию, вызывающую функцию функцию, передаваемую в качестве оболочки. В новой функции эта функция-оболочка вызывается с помощью метода `apply()`, принудительно устанавливая объект в виде контекста с помощью функции `bind()` и передавая в качестве аргументов исходный метод с первоначальными аргументами

Использовать функцию `wrap()` для подстановки новых функциональных возможностей, если значение аргумента `attr` равно "title", а иначе — исходную функцию

Использовать механизм из библиотеки Prototype для обнаружения браузера, чтобы выяснить, требуется ли заключить функцию в оболочку. Этот код взят из библиотеки Prototype, поэтому логично использовать в нем ее собственные ресурсы

Рассмотрим более углубленно, каким образом действует функция `wrap()`. Ей передается базовый объект, имя заключаемого в оболочку метода из этого объекта, а также новая обертывающая функция. Прежде всего, в данной функции сохраняется ссылка на исходный метод в переменной `fn` 1, чтобы обратиться к ней в дальнейшем через замыкание анонимной функции, которую предполагается создать.

Затем происходит переопределение метода новой анонимной функцией ❷. Эта новая функция выполняет функцию-оболочку `wrapper()`, доступную через замыкание, передавая ей заполненный список аргументов. В данном случае необходимо, чтобы первым аргументом была исходная, переопределяемая функция. С этой целью создается массив, содержащий ссылку на исходную функцию, контекст которой привязывается с помощью метода `bind()` из листинга 5.8, чтобы соблюсти такой же контекст, как и у функции-оболочки. В этот же массив вводятся исходные аргументы. Как пояснялось в главе 3, этот массив используется в методе `apply()` в качестве списка аргументов.

В библиотеке Prototype функция `wrap()` служит для переопределения существующего метода (в данном случае — `readAttribute()`), заменяя его новой функцией ❸. Но эта новая функция по-прежнему имеет доступ к исходным функциональным возможностям в виде аргумента `original`, предоставляемого методом. Это означает, что функция может быть благополучно переопределена без потери своих функциональных возможностей. Применение замыкания, образуемого анонимной обертывающей функцией, наглядно показано на рис. 5.11.

Рис. 5.11. Благодаря замыканию анонимной обертывающей функции доступна не только исходная функция, но и передаваемая функция-оболочка

В конечном итоге получается повторно используемая функция `wrap()` для переопределения существующих функциональных возможностей методов объекта ненавязчивым образом. И все это становится возможным благодаря эффективному применению замыканий. А теперь рассмотрим нередко используемую синтаксическую конструкцию, которая на первый взгляд выглядит не совсем обычно, но в то же время играет очень важную роль в функциональном программировании.

Немедленно вызываемые функции

Ниже приведена очень важная языковая конструкция, применяемая в передовом функциональном программировании на JavaScript и опирающаяся на эффективное использование замыканий.

```
(function() {}) ()
```

Этот небольшой фрагмент кода необыкновенно универсален и придает языку JavaScript невиданную ранее эффективность. Но поскольку синтаксис этой языковой конструкции не совсем привычен, разберем ее детально. Не обращая внимания на содержимое первых круглых скобок, рассмотрим сначала конструкцию `(...)()`. Как известно, любая функция вызывается с помощью синтаксической конструкции `functionName()`, но вместо имени функции в нее можно указать *любое* выражение, ссылающееся на экземпляр функции. Именно поэтому функцию можно вызвать, указав имя ссылающейся на нее переменной, как показано ниже.

```
var someFunction = function(){ ... };
result = someFunction();
```

Если оператор `a`, а в данном случае это оператор вызова функции `()`, требуется применить ко всему выражению, такое выражение, как и любое другое, заключается в круглые скобки. Благодаря этому выражения `(3 + 4) * 5` и `3 + (4 * 5)` отличаются друг от друга. И это означает, что первая пара круглых скобок в конструкции `(...)()` лишь устанавливает разграничители, в которые заключается выражение, тогда как вторая пара выполняет роль оператора. Поэтому приведенный выше фрагмент кода можно изменить на совершенно законных основаниях, заключив в круглые скобки выражение, ссылающееся на функцию, как показано ниже.

```
var someFunction = function(){ ... };
result = (someFunction) ();
```

Таким образом, все, что находится в первых круглых скобках, следует рассматривать как ссылку на выполняемую функцию. И хотя первые круглые скобки в последнем примере кода на самом деле *не* требуются, тем не менее такой синтаксис совершенно допустим. Если же вместо имени переменной ввести в первых круглых скобках непосредственно анонимную функцию, опустив ради краткости ее тело, то в итоге получится следующая синтаксическая конструкция:

```
(function(){...}) ();
```

А если пойти еще дальше, введя и тело функции, то данная синтаксическая конструкция развернется в следующую:

```
(function(){
  оператор-1;
  оператор-2;
  ...
  оператор-n;
}) ();
```

В конечном итоге получается выражение, выполняющее в одном операторе следующие действия:

- создание экземпляра функции;
- выполнение функции;
- удаление функции из-за отсутствия ссылок на нее по завершении оператора.

Не следует также забывать, что у такой функции, как и у любой другой, может быть замыкание, а это обеспечивает доступ ко всем внешним переменным и параметрам, которые находятся в той же самой области действия, что и оператор, в течение короткого срока действия данной функции. И как станет ясно в дальнейшем, эта простая конструкция, называемая *немедленно вызываемой функцией*, оказывается необычайно эффективной. Ее подробное рассмотрение мы начнем с того, как область действия взаимодействует с немедленно вызываемыми функциями.

Временная область действия и частные переменные

Используя немедленно вызываемые функции, мы можем приступить к построению довольно интересных замкнутых конструкций для наших целей. Такие функции выполняются немедленно, но, как и во всех остальных функциях, все их внутренние переменные остаются в их теле как в ограниченной области действия. Этим обстоятельством мы можем воспользоваться для создания временной области действия, в пределах которой можно сохранять определенное состояние. Исследуем, каким образом функционируют подобные временные и замкнутые области действия.

Примечание

Следует иметь в виду, что в JavaScript область действия переменных ограничивается той функцией, в которой они определены. Поэтому, создавая временную функцию, можно выгодно воспользоваться этим обстоятельством, чтобы сформировать временную область действия для переменных.

Создание замкнутой области действия

Рассмотрим следующий фрагмент кода:

```
(function() {
  var numClicks = 0;

  document.addEventListener("click", function() {
 alert( ++numClicks );
  }, false);
})();
```

Приведенная выше немедленно вызываемая функция выполняется немедленно (отсюда и ее название), поэтому и обработчик сразу же привязывается к событиям от щелчков кнопкой мыши. Следует также подчеркнуть, что для обработчика событий образуется замыкание, включающее в себя переменную numClicks. Благодаря этому переменная numClicks сохраняется вместе с обработчиком и становится доступной по ссылке, но *только* для него и нигде больше.

Это один из самых распространенных способов применения немедленно вызываемых функций в качестве простых, замкнутых оболочек. Все переменные, необходимые для нормальной работы таких функций, перехватываются в замыкании, но они не доступны нигде больше. А как насчет модульности? Но не следует забывать, что это все-

таки функции, а следовательно, им можно найти и более интересное применение, как в приведенном ниже примере.

```
document.addEventListener("click", (function(){
 var numClicks = 0;

 return function(){
 alert( ++numClicks );
 };
})(), false);
```

Это, без сомнения, более сложный вариант предыдущего примера. И в этом случае создается немедленно вызываемая функция, хотя на сей раз из нее возвращается значение, а именно: функция, служащая в качестве обработчика событий. Возвращаемое значение передается методу `addEventListener()`, поскольку это такое же выражение, как и любое другое. Но внутренняя функция по-прежнему получает нужную ей переменную `numClicks` через свое замыкание.

Это совсем другой подход к трактовке области действия. В большинстве языков программирования область действия отдельных элементов определяется тем кодовым блоком, в котором они находятся. А в JavaScript область действия переменных определяется *замыканием*, в котором они находятся. Более того, с помощью рассматриваемой здесь простой языковой конструкции (немедленно вызываемых функций) мы можем теперь разделить область действия переменных на блоки, подблоки и уровни. Разделение области действия кода на такие единицы, как аргументы в вызове функции, обладает необыкновенными потенциальными возможностями, демонстрируя подлинную гибкость языка JavaScript.

Соблюдение имен в области действия через параметры

До сих пор рассматривались немедленно вызываемые функции, которым вообще не передается никаких параметров. Но ведь они подобны всем остальным функциям, и поэтому при вызове такой функции ей можно передать аргументы, а она, как и любая другая функция, обратится к этим аргументам по именам своих параметров. Рассмотрим следующий пример:

```
(function(what){ alert(what); })('Hi there!');
```

Более практический пример применения этой конструкции можно найти на веб-страницах, где используются средства из разных библиотек, например jQuery и Prototype. Так, имя `jQuery` внедрено в глобальной области действия библиотеки jQuery в качестве имени ее основной функции, а имя `$` — в качестве псевдонима этой функции. Но имя `$` довольно распространено в библиотеках JavaScript, и, в частности, оно применяется в библиотеке Prototype. В связи с этим в библиотеке jQuery поддерживается способ, позволяющий перейти к использованию имени `$` в любой другой библиотеке именно так, как это в ней принято, а реализуется он в функции `jQuery.noConflict()`. Поэтому на таких веб-страницах приходится использовать имя `jQuery` для ссылки на библиотеку jQuery, а имя `$` — для ссылки на библиотеку Prototype.

Мы привыкли пользоваться именем для ссылки на библиотеку jQuery и хотели бы делать это, не беспокоясь о том, что происходит в остальной части страницы. И это особенно справедливо для кода, повторно используемого на многих страницах, о компоновке и характере которых мы даже не подозреваем. Используя немедленно вызываемые функции, мы можем назначить имя `$` *обратно* для ссылки на библиотеку jQuery

внутри оболочки, образованной немедленно вызываемой функцией. С этой целью рассмотрим пример кода, приведенного в листинге 5.16.

Листинг 5.16. Соблюдение имени в охватываемой области действия

```

<body>

  

  <script type="text/javascript">

 $ = function(){ alert('not jQuery!'); };

 (function($){
 $('img').on('click', function(event){
 $(event.target).addClass('clickedOn');
 })
 })(jQuery);
  </script>
</body>

```

1 Переопределим имя \$ для ссылки на что-нибудь другое, а не на jQuery

2 Немедленно вызываемая функция ожидает единственный параметр, которым является имя \$. В этой функции данный параметр переопределяет любое использование имени \$ в области действия более высокого уровня

3 В теле функции имя \$ используется так, как будто оно все еще назначено для jQuery. В функции используется не только имя \$, но и обработчик событий. И хотя он вызывается намного позже, параметр \$ привязан к нему посредством замыкания

4 При обращении к немедленно вызываемой функции имя jQuery передается в качестве единственного аргумента для параметра \$

В данном примере сначала переопределяется имя \$ для ссылки на что-нибудь другое, а не на библиотеку jQuery ❶. Это может также произойти в результате включения на веб-странице средств из библиотеки Prototype, любой другой библиотеки или кода, присваивающего себе имя \$. Но поскольку имя \$ требуется нам для ссылки jQuery на одноименную библиотеку в данном фрагменте кода, то мы определяем немедленно вызываемую функцию с единственным параметром \$ ❷. В теле этой функции параметр \$ получит приоритет над глобальной переменной \$. И все, что ни будет передано функции, станет доступно по ссылке из параметра \$ в теле самой функции. Так, если немедленно вызываемой функции передается имя jQuery ❹, оно становится значением параметра \$ в теле этой функции.

Следует иметь в виду, что параметр \$ становится частью замыкания любых функций, создаваемых в теле немедленно вызываемой функции, включая и обработчик событий, передаваемый методу on() из библиотеки jQuery ❸. И хотя обработчик событий, скорее всего, будет запущен намного позже выполнения и удаления немедленно вызываемой функции, тем не менее параметр \$ может быть использован в нем для ссылки jQuery на одноименную библиотеку.

Рассмотренным здесь приемом пользуются многие авторы модулей, подключаемых к библиотеке jQuery, если их код включается на тех веб-страницах, которые они не оформляли. Допускать, что имя \$ ссылается на библиотеку jQuery, ненадежно, поэтому они могут включать код подключаемого модуля в тело немедленно вызываемой функции, чтобы благополучно пользоваться именем \$ для ссылки на библиотеку jQuery. И прежде чем переходить к другой теме, рассмотрим еще один пример кода из библиотеки Prototype.

Сохранение удобочитаемости кода с помощью коротких имен

Нередко во фрагменте кода делаются частые ссылки на объект. Если ссылки длинные и сложные, то при многократном их повторении код становится трудно читаемым, а такой код никому не нужен. В качестве наивного выхода из этого затруднительного положения можно было бы присвоить ссылке на переменную с коротким именем следующим образом:

```
var short = Some.long.reference.to.something;
```

Несмотря на то что в последующем коде короткое имя `short` заменяет длинное имя `Some.long.reference.to.something`, вместе с тем новое имя без особой нужды вводится в текущую область действия, чего следует всячески избегать. Вместо этого настоящий мастер функционального программирования может воспользоваться немедленно вызываемой функцией, чтобы ввести короткое имя в *ограниченную* область действия. Ниже приведен пример того, как это сделано в библиотеке Prototype для JavaScript.

```
(function(v) {
  Object.extend(v, {
 href: v._getAttr,
 src: v._getAttr,
 type: v._getAttr,
 action: v._getAttrNode,
 disabled: v._flag,
 checked: v._flag,
 readonly: v._flag,
 multiple: v._flag,
 onload: v._getEv,
 onunload: v._getEv,
 onclick: v._getEv,
 ...
  });
})(Element._attributeTranslations.read.values);
```

В данном случае объект расширяется целым рядом свойств и методов из библиотеки Prototype. В приведенном выше коде можно было бы создать временную переменную для структуры данных `Element._attributeTranslations.read.values`, но вместо этого была выбрана ее передача в качестве первого аргумента немедленно вызываемой функции. Это означает, что первый аргумент (и параметр `v`) будет теперь служить вместо прежнего длинного имени ссылкой на приведенную выше структуру данных, оставаясь в то же время в области действия немедленно вызываемой функции.

Нетрудно заметить, что код становится более удобочитаемым благодаря ссылке по короткому имени `v` вместо длинного имени `Element.attributeTranslations.read.values`. Такая возможность создавать временные переменные в пределах заданной области действия особенно удобна для циклического обращения, о котором речь пойдет ниже.

Циклы

Одно из самых полезных применений немедленно вызываемых функций заключается в том, с их помощью можно устранить одну неприятную особенность циклов и замыканий. Примером тому служит типичный фрагмент проблематичного кода, приведенный в листинге 5.17.

Листинг 5.17. Код, в котором итератор не выполняет свои функции в замыкании

```

<body>

<div>DIV 0</div>
<div>DIV 1</div>

<script type="text/javascript">

 var divs = document.getElementsByTagName("div");

 for (var i = 0; i < divs.length; i++) {
 divs[i].addEventListener("click", function() {
 alert("divs #" + i + " was clicked.");
 }, false);
 }

</script>
</body>

```

Составить список из всех элементов разметки <div> страницы (в данном случае из двух)

Каждый обработчик должен сообщать порядковый номер элемента DIV, но, как показано ниже, этого не происходит!

В приведенном выше коде должен выводиться порядковый номер каждого элемента разметки <div> после щелчка на нем. Но если загрузить веб-страницу с этим кодом и щелкнуть на метке DIV 0, то на экране появится результат, представленный на рис. 5.12.

Рис. 5.12. Где произошла ошибка? Почему порядковый номер DIV 0 оказывается равным 2?

В коде из листинга 5.17 возникает затруднение, типичное для замыканий и циклического обращения, а именно: охватываемая переменная (в данном случае *i*) обновляется *после* привязки функции. А это означает, что каждая привязанная функция-обработчик будет всегда предупреждать лишь о последнем сохраненном значении переменной *i* (в данном случае это значение 2). И это происходит потому, что в замыканиях сохраняются только *ссылки* на включаемые в них переменные, а не их конкретные значения в тот момент, когда они создаются.

Незнание этого очень важного отличия сбивает с толку многих разработчиков. Но эту неприятную особенность замыкания можно преодолеть с помощью другого замыкания и немедленно вызываемой функции, вышибая, так сказать, клин клином, как показано в листинге 5.18, где изменения в коде выделены полужирным.

Листинг 5.18. Применение немедленно вызываемой функции для правильного обращения с итератором

```

<div>DIV 0</div>
<div>DIV 1</div>

<script type="text/javascript">
  var div = document.getElementsByTagName("div");

  for (var i = 0; i < div.length; i++) (function(n) {
 div[n].addEventListener("click", function() {
 alert("div #" + n + " was clicked.");
 }, false);
  })(i);
</script>

```

Используя функцию немедленного вызова в качестве тела цикла `for` вместо предыдущего кодового блока, теперь можно добиться правильного соблюдения порядковых номеров элементов, передавая порядковый номер функции немедленного вызова, а следовательно, включая его в замыкание внутренней функции. Это означает, что в пределах области действия на каждом шаге цикла `for` переменная `i` определяется заново, и благодаря этому замыканию обработчика событий от щелчков кнопкой мыши передается именно то значение, которое и предполагается получить. После загрузки веб-страницы с обновленным кодом на экране появляется именно такой результат, какой и следовало ожидать (рис. 5.13).

Рис. 5.13. Вот теперь совсем другое дело: каждому элементу разметки страницы присваивается правильный порядковый номер!

Данный пример наглядно показывает, что область действия переменных и значений можно точно контролировать, используя функции немедленного вызова и замыкания. А теперь рассмотрим, чем это может помочь при разработке библиотек JavaScript.

Заключение библиотеки в оболочку

Еще один важный пример точного контроля области действия, предоставляемой замыканиями и функциями немедленного вызова, имеет большое значение для разработки библиотек JavaScript. При разработке библиотеки очень важно не загромождать глобальное пространство имен ненужными переменными, особенно теми, которые используются лишь временно. И для этой цели особенно полезными оказываются за-

мыкания и функции обратного вызова. В частности, они позволяют сохранить закрытой как можно большую часть библиотеки и только выборочно вводить переменные в глобальное пространство имен. Такой подход обстоятельно воплощается в библиотеке jQuery, которая полностью охватывает все свои функциональные возможности и вводит переменные только по мере надобности, как, например, переменную jQuery в приведенном ниже фрагменте кода.

```
(function() {
  var jQuery = window.jQuery = function() {
 // инициализировать
  };

  // ...
})();
```

Обратите внимание на два намеренно сделанных присваивания в приведенном выше фрагменте кода. Сначала конструктор jQuery присваивается (в качестве анонимной функции) объекту типа window.jQuery с целью ввести его как глобальную переменную. Но это не гарантирует, что данная переменная будет оставаться в таком состоянии, поскольку вполне возможно, что она может быть изменена или удалена во внешнем, неподконтрольном нам коде. Во избежание этого она присваивается локальной переменной jQuery, чтобы сделать ее доступной в области действия функции немедленного вызова.

Это означает, что мы можем постоянно пользоваться именем jQuery в данной библиотеке, тогда как внешне с глобальной переменной может произойти все что угодно. А поскольку все функции и переменные, требующиеся в библиотеке, аккуратно инкапсулируются, то в результате конечный пользователь получает немало удобств в их применении так, как ему требуется. Но это далеко не единственный способ такого определения переменной. Ниже приведен другой способ.

```
var jQuery = (function() {
  function jQuery() {
 // инициализировать
  }

  // ...
  return jQuery;
})();
```

Этот код дает такой же результат, как и предыдущий код, но построен он иначе. В данном случае функция jQuery определяется в анонимной области действия, где она свободно используется, после чего происходит возврат к глобальной области действия, где эта функция присваивается переменной, которая также называется jQuery. Зачастую предпочтение следует отдавать именно такому способу, если экспортируется лишь единственная переменная, поскольку результат выполнения функции в данном случае более очевиден. В конечном счете выбор конкретных форматов и структур остается за разработчиком. И это хорошо, поскольку язык JavaScript предоставляет все свои средства и функциональные возможности, чтобы разработчик составил структуру своего приложения именно так, ему нужно.

Резюме

В этой главе были рассмотрены замыкания — одно из главных понятий функционального программирования на JavaScript.

- После изложения основ было показано, как замыкания реализуются и применяются в приложениях. На целом ряде примеров было продемонстрировано, насколько полезными могут быть замыкания, в том числе при определении частных переменных, в обратных вызовах и таймерах.
- Затем в этой главе был рассмотрен целый ряд понятий, расширяющих возможности языка JavaScript с помощью замыканий. К их числу относится соблюдение контекста функции, частичное применение функций и переопределение поведения функции. После этого были углубленно исследованы функции немедленного вызова, которые, как выяснилось, позволяют очень точно контролировать область действия переменных.
- В целом же ясное и полное представление о замыканиях становится бесценным достоянием для разработки сложных приложений на JavaScript и помогает решать целый ряд распространенных затруднений, с которыми приходится сталкиваться разработчикам.

В примерах кода, представленных в этой главе, было частично использовано понятие *прототипов*. И теперь настало время рассмотреть прототипы более основательно. Итак, сделав короткий перерыв, чтобы усвоить полученные в этой главе знания, перейдите к чтению следующей главы.

