

Save this in an .html file.

```
<html><body><pre><script>
function log(arg) {
 document.writeln(arg);
}
function identity(x) {
 return x;
}
log(identity(3));
</script></pre></body></html>
```

Fun With Functions

Douglas Crockford

Write an **identity** function that takes an argument and returns that argument.

```
identity(3) // 3
```

```
function identity(x) {  
 return x;  
}
```

```
var identity = function identity(x) {  
 return x;  
};
```

```
<html><body><pre><script>
function log(arg) {
 document.writeln(arg);
}
```

```
function identity(x) {
 return x;
}
```

```
log(identity(3));
</script></pre></body></html>
```

The Rules

1. If you have a question, you must ask it.
2. If you need more time, you must say so.
3. I won't debug your stuff.

Quiz

```
function funky(o) {
```

```
 o = null;
```

```
}
```

```
var x = [];
```

```
funky(x);
```

```
log(x);
```

What is x?

- A. null
- B. []
- C. undefined
- D. throw

```
function funky(o) {
```

```
 o = null;
```

```
}
```

```
var x = [];
```

```
funky(x);
```

```
log(x);
```

What is x?

- A. null
- B. []
- C. undefined
- D. throw

```
function funky(o) {
```

```
 o = null;
```


```
}
```

```
var x = [];
```

```
funky(x);
```

```
log(x);
```

global


```
function funky(o) {
```

```
 o = null;
```


```
}
```

```
var x = [];
```


```
funky(x);
```

```
log(x);
```

global

funky


```
function funky(o) {
```

```
 o = null;
```


```
}
```

```
var x = [];
```

```
funky(x);
```

```
log(x);
```

global

funky


```
function swap(a, b) {  
 var temp = a;  
 a = b;  
 b = temp;  
}
```

```
var x = 1;  
var y = 2;  
swap(x, y);  
log(x);
```

- A.1
- B.2
- C.undefined
- D.throw

What is x?

```
function swap(a, b) {  
 var temp = a;  
 a = b;  
 b = temp;  
}
```


```
var x = 1;  
var y = 2;  
swap(x, y);  
log(x);
```

- A.1
- B.2
- C.undefined
- D.throw

What is x?


```
function swap(a, b) {  
 var temp = a;  
 a = b;  
 b = temp;  
}  
  
var x = 1;  
var y = 2;  
swap(x, y);  
log(x);
```

global


```
function swap(a, b) {  
 var temp = a;  
 a = b;  
 b = temp;  
}  
  
var x = 1;  
var y = 2;  
swap(x, y);  
log(x);
```

global


```
function swap(a, b) {  
 var temp = a;  
 a = b;  
 b = temp;  
}  
  
var x = 1;  
var y = 2;  
swap(x, y);  
log(x);
```

global

x	1
y	2

swap

a	1
b	2
temp	

Write three binary functions, **add**,
sub, and **mul**, that take two
numbers and return their sum,
difference, and product.

add(3, 4) // 7

sub(3, 4) // -1

mul(3, 4) // 12

```
function add(first, second) {  
 return first + second;  
}
```

```
function sub(first, second) {  
 return first - second;  
}
```

```
function mul(first, second) {  
 return first * second;  
}
```

Write a function **identityf** that takes an argument and returns a function that returns that argument.

```
var three = identityf(3);
```

```
three() // 3
```

```
function identityf(x) {  
 return function () {  
 return x;  
 };  
}
```

Write a function **addf** that adds
from two invocations.

```
addf(3)(4) // 7
```

```
function addf(first) {  
 return function (second) {  
 return first + second;  
 };  
}
```

Write a function **curry** that takes
a binary function and an
argument, and returns a function
that can take a second argument.

```
var add3 = curry(add, 3);  
add3(4) // 7
```

```
curry(mul, 5)(6) // 30
```

```
function curry(binary, first) {  
 return function (second) {  
 return binary(first, second);  
 };  
}  
}
```

```
function curry(binary, first) {  
 return function (second) {  
 return binary(first, second);  
 };  
}
```

currying

schönfinkelisation

```
function curry(func) {  
 var slice = Array.prototype.slice;  
 var args = slice.call(arguments, 1);  
 return function () {  
 return func.apply(  
 null,  
 args.concat(slice.call(arguments, 0)))  
 };  
};
```

```
function curry(func) {  
 var slice = Array.prototype.slice;  
 var args = slice.call(arguments, 1);  
 return function () {  
 return func.apply(  
 null,  
 args.concat(slice.call(arguments, 0)))  
 };  
};
```

```
function curry(func, ...first) {  
 return function (...second) {  
 return func(...first, ...second);  
 };  
}
```

Write a function `curryr` that takes a binary function and a second argument, and returns a function that can take a first argument.

```
var sub3 = curryr(sub, 3);
sub3(11) // 8
sub3(3) // 0
```

```
function curryr(binary, second) {  
  return function (first) {  
 return binary(first, second);  
  };  
}  
}
```

Write a function `liftf` that takes a binary function, and makes it callable with two invocations.

```
var addf = liftf(add);
addf(3)(4) // 7
liftf(mul)(5)(6) // 30
```

```
function liftf(binary) {  
 return function (first) {  
 return function (second) {  
 return binary(first, second);  
 };  
 };  
}
```

```
function liftf(binary) {  
 return function (first) {  
 return function (second) {  
 return binary(first, second);  
 };  
 };  
}
```

```
function liftf(binary) {  
 return function (first) {  
 return curry(binary, first);  
 };  
}
```

Without writing any new functions, show four ways to create the `inc` function.

```
var inc = _____;  
inc(5) // 6  
inc(inc(5)) // 7
```

1. inc = addf(1);

2. inc = curry(add, 1);

3. inc = currry(add, 1);

4. inc = liftf(add)(1);

Write a function `twice` that takes a binary function and returns a unary function that passes its argument to the binary function twice.

```
add(11, 11) // 22
var doubl = twice(add);
doubl(11) // 22
var square = twice(mul);
square(11) // 121
```

```
function twice(binary) {  
 return function (a) {  
 return binary(a, a);  
 };  
}  
}
```

Write **reverse**, a function that reverses the arguments of a binary function.

```
var bus = reverse(sub);  
bus(3, 2) // -1
```

```
function reverse(binary) {  
 return function (first, second) {  
 return binary(second, first);  
 };  
}
```

```
function reverse(func) {  
 return function (...args) {  
 return func(...args.reverse());  
 };  
}
```

Write a function **composeu** that takes two unary functions and returns a unary function that calls them both.

```
composeu(doubl, square)(5) // 100
```

```
function composeu(f, g) {  
 return function (a) {  
 return g(f(a));  
 };  
}
```

Write a function **composeb** that takes two binary functions and returns a function that calls them both.

```
composeb(add, mul)(2, 3, 7) // 35
```

```
function composeb(f, g) {  
 return function (a, b, c) {  
 return g(f(a, b), c);  
 };  
}
```

Write a **limit** function that allows a binary function to be called a limited number of times.

```
var add_ltd = limit(add, 1);
add_ltd(3, 4)  // 7
add_ltd(3, 5)  // undefined
```

```
function limit(binary, count) {  
 return function (a, b) {  
 if (count >= 1) {  
 count -= 1;  
 return binary(a, b);  
 }  
 return undefined;  
 };  
}
```

Generator

A function that returns a value from a sequence.

Generator Factory

A function that returns a generator.

Write a **from** factory that produces a generator that will produce a series of values.

```
var gen = from(0);
gen() // 0
gen() // 1
gen() // 2
```

```
function from(start) {  
 return function () {  
 var next = start;  
 start += 1;  
 return next;  
 };  
}  
}
```

Write a `to` factory that takes a generator and an end value, and returns a generator that will produce numbers up to that limit.

```
var gen = to(from(3), 5);
gen() // 3
gen() // 4
gen() // undefined
```

```
function to(gen, end) {  
 return function () {  
 var value = gen();  
 if (value < end) {  
 return value;  
 }  
 };  
}
```

Write a `fromTo` factory that produces a generator that will produce values in a range.

```
var gen = fromTo(0, 3);
gen() // 0
gen() // 1
gen() // 2
gen() // undefined
```

```
function fromTo(start, end) {  
 return to(  
 from(start),  
 end  
 );  
}
```

Write an **element** factory that takes an array and a generator and returns a generator that will produce elements from the array.

```
var gen = element(  
  ["a", "b", "c", "d"],  
  fromTo(1, 3)  
);  
gen0 // "b"  
gen0 // "c"  
gen0 // undefined
```

```
function element(array, gen) {  
 return function () {  
 var index = gen();  
 if (index !== undefined) {  
 return array[index];  
 }  
 };  
}
```

Modify the `element` factory so that the generator argument is optional. If a generator is not provided, then each of the elements of the array will be produced.

```
var gen = element(  
  ["a", "b", "c", "d"]  
);  
gen() // "a"  
gen() // "b"  
gen() // "c"  
gen() // "d"  
gen() // undefined
```

```
function element(array, gen) {  
 if (gen === undefined) {  
 gen = fromTo(  
 0,  
 array.length  
 );  
 }  
  
 return function () {  
 var index = gen();  
 if (index !== undefined) {  
 return array[index];  
 }  
 };  
}
```

Write a **collect** generator that takes a generator and an array and produces a function that will collect the results in the array.

```
var array = [];
var gen = collect(fromTo(0, 2), array);
gen0 // 0
gen0 // 1
gen0 // undefined
array // [0, 1]
```

```
function collect(gen, array) {  
  return function () {  
 var value = gen();  
 if (value !== undefined) {  
 array.push(value);  
 }  
 return value;  
  };  
}
```

Write a **filter** factory that takes a generator and a predicate and produces a generator that produces only the values approved by the predicate.

```
var gen = filter(  
  fromTo(0, 5),  
  function third(value) {  
 return (value % 3) === 0;  
  }  
);  
gen0 // 0  
gen0 // 3  
gen0 // undefined
```

```
function filter(gen, predicate) {  
 return function () {  
 var value;  
 do {  
 value = gen();  
 } while (  
 value !== undefined &&  
 !predicate(value)  
 );  
 return value;  
 };  
}
```

```
function filter(gen, predicate) {  
 return function recur() {  
 var value = gen();  
 if (  
 value === undefined ||  
 predicate(value)  
 ) {  
 return value;  
 }  
 return recur();  
 };  
}
```

Write a **concat** factory that takes two generators and produces a generator that combines the sequences.

```
var gen = concat(  
 fromTo(0, 3),  
 fromTo(0, 2)  
);  
gen0 // 0  
gen0 // 1  
gen0 // 2  
gen0 // 0  
gen0 // 1  
gen0 // undefined
```

```
function concat(gen1, gen2) {  
 var gen = gen1;  
 return function () {  
 var value = gen();  
 if (value !== undefined) {  
 return value;  
 }  
 gen = gen2;  
 return gen();  
 };  
}
```

```
function concat(...gens) {  
 var next = element(gens);  
 var gen = next();  
 return function recur() {  
 var value = gen();  
 if (value === undefined) {  
 gen = next();  
 if (gen !== undefined) {  
 return recur();  
 }  
 }  
 return value;  
 };  
}
```

Make a function `gensymf` that makes a function that generates unique symbols.

```
var geng = gensymf("G");
var genh = gensymf("H");
geng() // "G1"
genh() // "H1"
geng() // "G2"
genh() // "H2"
```

```
function gensymf(prefix) {  
 var gen = from(1);  
 return function () {  
 return prefix + gen();  
 };  
}
```

Write a function **gensymff** that takes a seed and returns a **gensymf**.

```
var gensymf = gensymff(1);
var eng = gensymf("G");
var enh = gensymf("H");
eng() // "G1"
enh() // "H1"
eng() // "G2"
enh() // "H2"
```

```
function gensymff(seed) {  
 return function (prefix) {  
 var gen = from(seed);  
 return function () {  
 return prefix + gen();  
 };  
 };  
}  
}
```

Make a function **fibonaccif** that returns a generator that will return the next fibonacci number.

```
var fib = fibonaccif(0, 1);
```

```
fib0 // 0
```

```
fib0 // 1
```

```
fib0 // 1
```

```
fib0 // 2
```

```
fib0 // 3
```

```
fib0 // 5
```

```
function fibonaccif(a, b) {
```

```
 var i = 0;
```

```
 return function (O) {
```

```
 var next;
```

```
 switch (i) {
```

```
 case 0:
```

```
 i = 1;
```

```
 return a;
```

```
 case 1:
```

```
 i = 2;
```

```
 return b;
```

```
 default:
```

```
 next = a + b;
```

```
 a = b;
```

```
 b = next;
```

```
 return next;
```

```
 }
```

```
 };
```

```
}
```

```
function fibonaccif(a, b) {  
 return function () {  
 var next = a;  
 a = b;  
 b += next;  
 return next;  
 };  
}
```

```
var single = compose(
 identity,
 curryr(limit, 1)
);
function fibonaccif(a, b) {
 return concat(
 concat(single(a),single(b)),
 function fibonacci() {
 var next = a + b;
 a = b;
 b = next;
 return next;
 }
 );
}
}
```

```
function fibonaccif(a, b) {  
 return concat(  
 element([a, b]),  
 function fibonacci() {  
 var next = a + b;  
 a = b;  
 b = next;  
 return next;  
 }  
 );  
}
```

Write a **counter** constructor that returns an object containing two functions that implement an up/down counter, hiding the counter.

```
var object = counter();
var up = object.up;
var down = object.down;
up() // 1
down() // 0
down() // -1
up() // 0
```

```
function counter() {  
 var value = 0;  
 return {  
 up: function () {  
 value += 1;  
 return value;  
 },  
 down: function () {  
 value -= 1;  
 return value;  
 }  
 };  
}
```

Make a **revocable** constructor that takes a binary function, and returns an object containing an **invoke** function that can invoke the binary function, and a **revoke** function that disables the **invoke** function.

```
var rev = revocable(add);
var add_rev = rev.invoke;
add_rev(3, 4); // 7
rev.revoke();
add_rev(5, 7); // undefined
```

```
function revocable(binary) {  
 return {  
 invoke: function (first, second) {  
 if (binary !== undefined) {  
 return binary(  
 first,  
 second  
 );  
 }  
 },  
 revoke: function () {  
 binary = undefined;  
 }  
 };  
}
```

Write a constructor **m** that takes a value and an optional source string and returns them in an object.

JSON.stringify(m(1))

```
// {"value": 1, "source": "1"}
```

JSON.stringify(m(Math.PI, "pi"))

```
// {"value": 3.14159..., "source": "pi"}
```

```
function m(value, source) {  
  return {  
 value: value,  
 source: (typeof source === "string")  
 ? source  
 : String(value)  
  };  
}
```

Write a function **addm** that takes two **m** objects and returns an **m** object.

```
JSON.stringify(addm(m(3), m(4)))
```

```
// {"value": 7, "source": "(3+4)"}  
JSON.stringify(addm(m(1), m(Math.PI, "pi")))
```

```
// {"value": 4.14159..., "source": "(1+pi)"}  
// {"value": 4.14159..., "source": "(1+pi)"}
```

```
function addm(a, b) {  
 return m(  
 a.value + b.value,  
 "(" + a.source + "+" +  
 b.source + ")"  
 );  
}  
}
```

Write a function **liftm** that takes
a binary function and a string and
returns a function that acts on **m**
objects.

```
var addm = liftm(add, "+");
JSON.stringify(addm(m(3), m(4)))
// {"value": 7, "source": "(3+4)"}
var mulm = liftm(mul, "*");
JSON.stringify(mulm(m(3), m(4)))
// {"value": 12, "source": "(3*4)"}  
 
```

```
function liftm(binary, op) {  
 return function (a, b) {  
 return m(  
 binary(a.value, b.value),  
 "(" + a.source + op  
 + b.source + ")"  
 );  
 };  
}
```

Modify function **liftm** so that the functions it produces can accept arguments that are either numbers or **m** objects.

```
var addm = liftm(add, "+");
JSON.stringify(addm(3, 4))
// {"value": 7, "source": "(3+4)"}  
// {"value": 7, "source": "(3+4)"}
```

```
function liftm(binary, op) {  
 return function (a, b) {  
 if (typeof a === "number") {  
 a = m(a);  
 }  
 if (typeof b === "number") {  
 b = m(b);  
 }  
 return m(  
 binary(a.value, b.value),  
 "(" + a.source + op +  
 b.source + ")"  
 );  
 };  
}
```

Write a **repeat** function that takes a generator and calls it until it returns **undefined**.

```
var array = [];
repeat(collect(fromTo(0, 4), array));
log(array); // 0, 1, 2, 3
```

```
function repeat(gen) {  
 var value;  
 do {  
 value = gen();  
 } while (value !== undefined);  
}
```

```
function repeat(gen) {  
 var value;  
 do {  
 value = gen();  
 } while (value !== undefined);  
}
```

```
function repeat(gen) {  
 if (gen() !== undefined) {  
 return repeat(gen);  
 }  
}
```

Write a **map** function that takes an array and a unary function, and returns an array containing the result of passing each element to the unary function. Use the **repeat** function.

```
map([2, 1, 0], inc)  // [3, 2, 1]
```

```
function map(array, unary) {  
 var ele = element(array);  
 var result = [];  
 repeat(collect(function () {  
 var value = ele();  
 if (value !== undefined) {  
 return unary(value);  
 }  
 }), result));  
 return result;  
}
```

Write a **reduce** function that takes an array and a binary function, and returns a single value.

Use the **repeat** function.

```
reduce([], add) // undefined
```

```
reduce([2], add) // 2
```

```
reduce([2, 1, 0], add) // 3
```

```
function reduce(array, binary) {  
 var ele = element(array);  
 var result;  
 repeat(function () {  
 var value = ele();  
 if (value !== undefined) {  
 result = (result === undefined)  
 ? value  
 : binary(result, value);  
 }  
 return value;  
 });  
 return result;  
}
```

Write a function `exp` that evaluates simple array expressions.

```
var sae = [mul, 5, 11];
exp(sae) // 55
exp(42) // 42
```

```
function exp(value) {  
 return (Array.isArray(value))  
 ? value[0](  
 value[1],  
 value[2]  
 )  
 : value;  
}
```

Modify `exp` to evaluate nested array expressions.

```
var nae = [
 Math.sqrt,
 [
 add,
 [square, 3],
 [square, 4]
 ]
];
exp(nae) // 5
```

```
function exp(value) {  
 return (Array.isArray(value))  
 ? value[0](  
 exp(value[1]),  
 exp(value[2])  
 )  
 : value;  
}
```

// recursion: a function calls itself

Write a function **addg** that adds from many invocations, until it sees an empty invocation.

```
addg() // undefined
addg(2)0 // 2
addg(2)(7)0 // 9
addg(3)(0)(4)() // 7
addg(1)(2)(4)(8)() // 15
```

```
function addg(first) {  
 if (first !== undefined) {  
 return function more(next) {  
 if (next === undefined) {  
 return first;  
 }  
 first += next;  
 return more;  
 };  
 }  
}
```

// recursion: a function returns itself

Write a function `liftg` that will take a binary function and apply it to many invocations.

```
liftg(mul)0 // undefined
```

```
liftg(mul)(3)0 // 3
```

```
liftg(mul)(3)(0)(4)0  // 0
```

```
liftg(mul)(1)(2)(4)(8)0 // 64
```

```
function liftg(binary) {  
 return function (first) {  
 if (first !== undefined) {  
 return function more(next) {  
 if (next === undefined) {  
 return first;  
 }  
 first = binary(  
 first,  
 next  
 );  
 return more;  
 };  
 }  
 };  
}
```

Write a function **arrayg** that will
build an array from many
invocations.

```
arrayg() // []
arrayg(3)0 // [3]
arrayg(3)(4)(5)0 // [3, 4, 5]
```

```
function arrayg(first) {  
 var array = [];  
 function more(next) {  
 if (next === undefined) {  
 return array;  
 }  
 array.push(next);  
 return more;  
 }  
 return more(first);  
}
```

```
function arrayg(first) {  
  if (first === undefined) {  
 return [];  
  }  
  return liftg(  
 function (array, value) {  
 array.push(value);  
 return array;  
 }  
  )([first]);  
}
```

Make a function **continuize** that takes a unary function, and returns a function that takes a callback and an argument.

```
sqrtc = continuize(Math.sqrt);  
sqrtc(alert, 81) // 9
```

```
function continuize(unary) {  
  return function (callback, arg) {  
 return callback(unary(arg));  
  };  
}
```

```
function continuize(any) {  
  return function (callback, ...x) {  
 return callback(any(...x));  
  };  
}
```

```
function constructor(spec) {  
 var that = other_constructor(spec);  
 var member;  
 var method = function () {  
 // spec, member, method  
 };  
 that.method = method;  
 return that;  
}
```

```
function constructor(spec) {  
  let {member} = spec;  
  const {other} = other_constructor(spec);  
  const method = function () {  
 // spec, member, other, method  
  };  
  return Object.freeze({  
 method,  
 other  
  });  
}
```

Make an array wrapper object with methods **get**, **store**, and **append**, such that an attacker cannot get access to the private array.

```
myvector = vector();
myvector.append(7);
myvector.store(1, 5);
myvector.get(0) // 7
myvector.get(1) // 5
```

```
function vector() {  
 var array = [];  
  
 return {  
 get: function get(i) {  
 return array[i];  
 },  
 store: function store(i, v) {  
 array[i] = v;  
 },  
 append: function append(v) {  
 array.push(v);  
 }  
 };  
}
```

```
function vector() {
 var array = [];

 return {
 get: function get(i) {
 return array[i];
 },
 store: function store(i, v) {
 array[i] = v;
 },
 append: function append(v) {
 array.push(v);
 }
 };
 var stash;
 myvector.store("push", function () {
 stash = this;
 });
 myvector.append(); // stash is array
}
```

```
function vector() {  
 var array = [];  
  
 return {  
 get: function (i) {  
 return array[+i];  
 },  
 store: function store(i, v) {  
 array[+i] = v;  
 },  
 append: function (v) {  
 array[array.length] = v;  
 }  
 };  
}
```

Make a function that makes a publish/subscribe object. It will reliably deliver all publications to all subscribers in the right order.

```
my_pubsub = pubsub();
my_pubsub.subscribe(log);
my_pubsub.publish("It works!");
// log("It works!")
```

```
function pubsub() {  
 var subscribers = [];  
 return {  
 subscribe: function (subscriber) {  
 subscribers.push(subscriber);  
 },  
 publish: function (publication) {  
 var i;  
 var length = subscribers.length;  
 for (i = 0; i < length; i += 1) {  
 subscribers[i](publication);  
 }  
 }  
 };  
}
```

```
function pubsub() {  
  var subscribers = [];  
  return {  
 subscribe: function (subscriber) {  
 subscribers.push(subscriber);  
 },  
 publish: function (publication) {  
 var i;  
 var length = subscribers.length;  
 for (i = 0; i < length; i += 1) {  
 subscribers[i](publication);  
 }  
 }  
  };  
}
```

my_pubsub.subscribe();

```
function pubsub() {  
 var subscribers = [];  
 return {  
 subscribe: function (subscriber) {  
 subscribers.push(subscriber);  
 },  
 publish: function (publication) {  
 var i;  
 var length = subscribers.length;  
 for (i = 0; i < length; i += 1) {  
 try {  
 subscribers[i](publication);  
 } catch (ignore) {}  
 }  
 }  
 };  
}
```

```
function pubsub() {  
 var subscribers = [];  
 return {  
 subscribe: function (subscriber) {  
 subscribers.push(subscriber);  
 },  
 publish: function (publication) {  
 var i;  
 var length = subscribers.length;  
 for (i = 0; i < length; i += 1) {  
 try {  
 subscribers[i](publication);  
 } catch (ignore) {}  
 }  
 }  
 };  
} my_pubsub.publish = undefined;
```

```
function pubsub() {
  var subscribers = [];
  return Object.freeze({
 subscribe: function (subscriber) {
 subscribers.push(subscriber);
 },
 publish: function (publication) {
 var i;
 var length = subscribers.length;
 for (i = 0; i < length; i += 1) {
 try {
 subscribers[i](publication);
 } catch (ignore) {}
 }
 }
  });
}
```

```
function pubsub() {
  var subscribers = [];
  return Object.freeze({
 subscribe: function (subscriber) {
 subscribers.push(subscriber);
 },
 publish: function (publication) {
 var i;
 var length = subscribers.length;
 for (i = 0; i < length; i += 1) {
 try {
 subscribers[i](publication);
 } catch (ignore) {}
 }
 }
  });
  my_pubsub.subscribe(function () {
 this.length = 0;
  });
}
```

```
function pubsub() {  
  var subscribers = [];  
  return Object.freeze({  
 subscribe: function (subscriber) {  
 subscribers.push(subscriber);  
 },  
 publish: function (publication) {  
 subscribers.forEach(function (s) {  
 try {  
 s(publication);  
 } catch (ignore) {}  
 });  
 }  
  });  
}
```

```
function pubsub() {
  var subscribers = [];
  return Object.freeze({
 subscribe: function (subscriber) {
 subscribers.push(subscriber);
 },
 publish: function (publication) {
 subscribers.forEach(function (s) {
 try {
 s(publication);
 } catch (ignore) {}
 });
 }
  });
}

my_pubsub.subscribe(limit(function () {
  my_pubsub.publish("Out of order");
}), 1);
```

```
function pubsub() {  
  var subscribers = [];  
  return Object.freeze({  
 subscribe: function (subscriber) {  
 subscribers.push(subscriber);  
 },  
 publish: function (publication) {  
 subscribers.forEach(function (s) {  
 setTimeout(function () {  
 s(publication);  
 }, 0);  
 });  
 }  
  });  
}
```