

Functions and Function Expressions

Closures, Function Scope, Nested Functions

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

- ◆ Functions in JavaScript
- ◆ Function object
- ◆ Defining Functions
 - ◆ Function declarations
 - ◆ Function expressions
 - ◆ Function constructor
 - ◆ Expression vs. declaration
- ◆ Function properties
- ◆ Function methods

Table of Contents (2)

- ◆ Recursion
 - ◆ Factorial example
 - ◆ Traversing the DOM
 - ◆ Recursion with expressions
- ◆ Scope
 - ◆ Global and function
- ◆ Nested functions
- ◆ Immediately-invoked function expressions
- ◆ Closures

Functions in JavaScript

Functions in JavaScript

- ◆ Functions are small named snippets of code
 - ◆ Can be invoked using their identifier (name)
- ◆ Functions can take parameters
 - ◆ Parameters can be of any type
- ◆ Each function gets two special objects
 - ◆ arguments contains all passed arguments
 - ◆ this contains information about the context
 - ◆ Different depending of the way the function is used
- ◆ Function can return a result of any type
 - ◆ undefined is returned if no return statement

Functions in JavaScript (2)

- ◆ Different function usages:

```
function max (arr) {  
 var maxValue = arr[0];  
 for (var i = 1; i < arr.length; i++) {  
 maxValue = Math.max(maxValue, arr[i]);  
 }  
 return maxValue;  
}  
  
function printMsg(msg){  
 console.log(msg);  
}
```

Functions in JavaScript

Live Demo

```
checkNone";  
function() {  
 var elementsByTag = document.getElementsByTagName("input");  
 var checked = false;  
 for (var i = 0; i < elementsByTag.length; i++) {  
 if (elementsByTag[i].type === "checkbox" &  
 elementsByTag[i].checked) {  
 checked = true;  
 }  
 }  
 return checked;  
}  
if (checkNone()) {  
 alert("All checkboxes are checked");  
}  
else {  
 alert("At least one checkbox is not checked");  
}
```

Function Object

Function Object

- ◆ Functions are one of the most powerful features in JavaScript
 - ◆ And one of the most important
- ◆ In JavaScript functions are first-class objects
 - ◆ They can be assigned to variables or properties, passed as arguments and returned by other functions
 - ◆ They have properties of their own
 - ◆ `length`, `caller`, `name`, `apply`, `call`

```
function max(arr){ ... }

console.log(max.length); //returns 1
console.log(max.name); //returns "max"
console.log((function(){})().name));
```

Function Object

- ◆ Functions are objects and they can be used as objects
 - Can be passed as arguments to functions
 - Can be stored in an array
 - Can be assigned to variable
 - Can be returned by another function

```
var arr = [3, 2, 1, 3, 4, 5, 1, 2, 3, 4, 5, 7, 9];
function orderBy(x, y) { return x - y; }

arr.sort(orderBy);
//better to be done using anonymous function
//arr.sort(function(x, y){return x - y;});
```

```
$( "#data input" ).bind( "click", function( e ) {
 if( $(this).val() == 'dataLink' ) {
 $('#pwd').replaceSelection("", true);
 } else if( $(this).val() == "Shift" ) {
 if(shifton false) {
 onShift(1);
 }
 $(this).val(true);
 }
});
```

Function Object

Live Demo

Defining Functions

Creating Functions

- ◆ Many ways to create functions:

- ◆ Function declaration:

```
function printMsg (msg) {console.log(msg);}
```

- ◆ Function expression

```
var printMsg = function () {console.log(msg);}
```

- ◆ With function constructor

```
var printMsg = new Function("msg",'console.log("msg");');
```

- ◆ Since functions are quite special in JavaScript, they are loaded as soon as possible

Function Declaration

- ◆ Function declarations use the function operator to create a function object
- ◆ Function declarations are loaded first in their scope
 - ◆ No matter where they appear
 - ◆ This allows using a function before it is defined

```
printMsg("Hello");
function printMsg(msg){
 console.log("Message: " + msg);
}
```

Function Declarations

Live Demo

```
 value = 0;
 result = 0;
 if (result == 0)
 value = 1;
 else
 value = 0;
 }
 return value;
}
```

Function Expression

- ◆ Function expressions are created using the function literal
 - ◆ They are loaded where they are defined
 - ◆ And cannot be used beforehand
 - ◆ Can be invoked immediately
- ◆ The name of function expressions is optional
 - ◆ If the name is missing the function is anonymous

```
var printMsg = function (msg){  
 console.log("Message: " + msg);  
}  
  
printMsg("Hello");
```

Function Expression (2)

- ◆ Function expressions do no need an identifier
 - ♦ It is optional
 - ♦ Still it is better to define it for easier debugging
 - ♦ Otherwise the debuggers show anonymous
- ◆ Types of function expressions

```
var printMsg = function (msg){  
 console.log("Message: " + msg);  
}  
  
var printMsg = function printMsg(msg) {  
 console.log("Message: " + msg);  
}  
  
(function(){...});
```

Function Expressions

Live Demo

$$q(n) = \begin{pmatrix} 1 & & & & & & & 1 \\ -1 & 1 & & & & & & 0 \\ -1 & -1 & 1 & & & & & -1 \\ 0 & -1 & -1 & 1 & & & & 0 \\ 0 & 0 & -1 & -1 & 1 & & & -1 \\ 1 & 0 & 0 & -1 & -1 & 1 & & 0 \\ 0 & 1 & 0 & 0 & -1 & -1 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & -1 & -1 & 0 \\ \vdots & & & & & \ddots & & \vdots \end{pmatrix}_{(n+1) \times (n+1)},$$

Function Constructor

- ◆ Function constructor is similar to expressions
 - ◆ A constructor initializes a function object
 - ◆ It is loaded when the parser reaches it
- ◆ The function constructor form is:

```
new Function([optional arguments],body);
```

- ◆ Example

```
var printMsg = new Function("msg","console.log(msg);");
printMsg("Hello!");
```
- ◆ Not a good practice
 - ◆ Bad performance and messy code

Function Constructor

Live Demo

Function Expression vs. Function Declaration

- ◆ Function declarations are loaded first, while function expressions are loaded when reached
 - ◆ i.e. function declarations can be used before they are declared, while expressions cannot
- ◆ Function declarations can be overridden
 - ◆ Imagine two function declarations in the same scope have the same name
 - ◆ Which will be the one to execute?

Function Expression vs. Function Declaration (2)

- ◆ Function declarations can be overridden
 - ◆ Results with unexpected behavior

```
if(true){  
 function printMsg(msg) {  
 console.log("Message (from if): " + msg);  
 }  
}  
else{  
 function printMsg(msg) {  
 console.log("Message (from else): " + msg);  
 }  
}  
printMsg("message");
```

Function Expression vs. Function Declaration (2)

- ◆ Function declarations can be overridden
 - ◆ Results with unexpected behavior

```
if(true){  
 function printMsg(msg) {  
 console.log("Message (from if): " + msg);  
 }  
}  
else{  
 function printMsg(msg) {  
 console.log("Message (from else): " + msg);  
 }  
}  
printMsg("message");
```

logs (from else) in
Opera, IE and Chrome

Function Expression vs. Function Declaration (2)

- ◆ Function declarations can be overridden
 - ◆ Results with unexpected behavior

```
if(true){  
 function printMsg(msg) {  
 console.log("Message (from if): " + msg);  
 }  
}  
else{  
 function printMsg(msg) {  
 console.log("Message (from else): " + msg);  
 }  
}  
printMsg("message");
```

logs (from if)
only in Firefox

logs (from else) in
Opera, IE and Chrome

Function Expression vs. Function Declaration (3)

- ◆ Easy to fix with function expression:
 - ◆ Works well on all browsers

```
if(true){  
 var printMsg = function (msg) {  
 console.log("--from if");  
 console.log(msg);  
 }  
}  
  
else{  
 var printMsg = function (msg) {  
 console.log("--from else");  
 console.log(msg);  
 }  
}  
  
printMsg("message");
```

Function Expression vs. Function Declaration (3)

- ◆ Easy to fix with function expression:
 - ◆ Works well on all browsers


```
if(true){  
 var printMsg = function (msg) {  
 console.log("--from if");  
 console.log(msg);  
 }  
}  
  
else{  
 var printMsg = function (msg) {  
 console.log("--from else");  
 console.log(msg);  
 }  
}  
  
printMsg("message");
```

Logs ("from if")
everywhere

Function Declaration vs. Function Expression

Live Demo

Function Properties

Function Properties

- ◆ Each function is an object
 - ◆ Created either with declaration, expression or constructor
- ◆ Functions have properties:
 - ◆ **function.length**
 - ◆ The count of parameters the function expects
 - ◆ The arguments object is not counted
 - ◆ **function.name**
 - ◆ Identifier of the function
 - ◆ Returns an empty string if anonymous

Function Methods

- ◆ Functions have methods as well
 - **function.toString()**
 - Returns the code of the functions as a string
 - **function.call(obj, args)**
 - Calls the function over the obj with args
 - **function.apply(obj, arrayOfArgs)**
 - Applies the function over obj using the arrayOfArgs as arguments
- ◆ Basically call and apply to the same
 - One gets args, the other gets array of args

- ◆ **function.apply(obj, arrayOfargs)** applies the function over an specified object, with specified array of arguments
 - Each function has a special object **this**
- ◆ **function.call(obj,arg1,arg2...)** calls the function over an specified object, with specified arguments
 - The arguments are separated with commas
- ◆ **Apply and call do the same with difference in the way they receive arguments**

- ◆ `function.apply(obj, arrayOfargs)` applies the function over an specified object, with specified array of arguments
 - Each function has a special object `this`
 - By invoking `apply/call`, `obj` is assigned to `this`

```
var numbers = [...];
var max = Math.max.apply (null, numbers);

function printMsg(msg){
 console.log("Message: " + msg);
}

printMsg.apply(null, ["Important message"]);
//here this is null, since it is not used anywhere in
//the function
//more about this in OOP
```

Function Methods

Live Demo

Recursion

Calling functions from themselves

- ◆ Functions can refer to themselves as call to themselves
 - ◆ This is called recursion
- ◆ Example:

```
function factorial(n){  
 if(n==0){  
 return 1;  
 }  
 return factorial(n-1) * n;  
}
```

- ◆ Functions can refer to themselves as call to themselves
 - ◆ This is called recursion
- ◆ Example:

```
function factorial(n){  
 if(n === 0){  
 return 1;  
 }  
 return factorial(n-1) * n;  
}
```


Bottom of the recursion.
A recursion must
always have a bottom!

- ◆ Recursion works quite well when:
 - ◆ Traversing data structures
 - ◆ Trees, matrices, graphs, DOM nodes
 - ◆ Generating combinations
 - ◆ Generating sequences
 - ◆ Fibonacci, factorial
- ◆ Every recursion can be replaced by enough loops, and form the so called iterative solution
 - ◆ Yet, in some cases using recursion is much simpler than using loops

Recursion: Factorial

- ◆ Using recursion to calculate factorial numbers
 - ◆ Using the formula $F(N) = F(N-1) * N$

```
function factorial(n){  
 if(n === 0){  
 return 1;  
 }  
 return factoriel(n-1) * n;  
}  
  
console.log(factorial(5)); //120  
console.log(factorial(12)); //479001600
```


Factorial

Live Demo

◆ Passing a root element

- ◆ Each element print its tag name and invokes the same function for each of its children

```
function traverse(element) {  
 function traverseElement(element, spacing) {  
 spacing = spacing || " ";  
 console.log(spacing + element.nodeName);  
 var len = element.childNodes.length;  
 for (var i = 0; i < len; i += 1) {  
 var child = element.childNodes[i];  
 if (child.nodeType === 1) {  
 traverseElement(child, spacing + "--");  
 }  
 }  
 console.log(spacing + "/" + element.nodeName);  
 }  
 traverseElement(element, "");  
}
```

DOM Traversal

Live Demo

Recursion with Function Expression

- ◆ Recursion is simple enough with function declarations
 - ◆ But not so easy with function expressions

```
var fact = function (n) {  
 if (n === 0) {  
 return 1;  
 }  
 return n * fact (n - 1);  
};
```

Recursion with Function Expression

- ◆ Recursion is simple enough with function declarations
 - ◆ But not so easy with function expressions

```
var fact = function (n) {  
 if (n === 0) {  
 return 1;  
 }  
 return n * fact (n - 1);  
};
```

```
fact(5);
```


- ◆ Logs 120

Recursion with Function Expression

- ◆ Recursion is simple enough with function declarations
 - ◆ But not so easy with function expressions

```
var fact = function (n) {  
 if (n === 0) {  
 return 1;  
 }  
 return n * fact (n - 1);  
};
```

```
fact(5);
```

```
var f = fact;  
f(5);
```


- ◆ Assign the function to a variable
- ◆ Still logs 120

Recursion with Function Expression

- ◆ Recursion is simple enough with function declarations
 - ◆ But not so easy with function expressions

```
var fact = function (n) {  
 if (n === 0) {  
 return 1;  
 }  
 return n * fact (n - 1);  
};
```

```
fact(5);
```

```
var f = fact;  
f(5);
```

```
fact = 5;  
f(5);
```


- ◆ Assign a number value to the original function
- ◆ Throws TypeError (Number is not a function)

Buggy Recursion with Function Expressions

Live Demo

Recursion with Function Expression (2)

- ◆ The previous example can be solved by giving an identifier to the function expression
 - ◆ Only the function itself can use this identifier

```
var factorial = function factorial(n) {  
 if (n == 1) {  
 return 1;  
 }  
 return n * factorial (n - 1);  
 //or use argumentscallee  
};  
var factorial2 = factorial;  
factorial = 5;  
console.log(factorial2(5)); //logs 120 - correct
```

Working Recursion With Function Expressions

Live Demo

Scope

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

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

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

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

The scope of the if is the global scope.
sum is accessible from everywhere

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

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

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

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

arr, separator and i belong to the scope of printArr

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

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

arr, separator and i belong to the scope of printArr

arrString and arrJoin belong to the global scope

Global Scope (2)

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

Global Scope

Live Demo

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


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

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


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

Function Scope

Live Demo

Nested Functions

- ◆ Functions in JavaScript can be nested
 - ◆ No limitation of the level of nesting

```
function compare(str1, str2, caseSensitive) {  
 if(caseSensitive)  
 return compareCaseSensitive(str1,str2)  
 else  
 return compareCaseInsesitive(str1,str2);  
  
 function compareCaseSensitive(str1, str2) { ... }  
  
 function compareCaseInsesitive(str1, str2) { ... }  
}
```

Nested Functions (2)

- ◆ Which function has access to which objects and arguments?
 - ◆ It's all about scope!
 - ◆ Objects can access the scope they are in
 - ◆ And objects in the scope they are in can access the scope where they are in, and so on...
 - ◆ Also called closure
 - ◆ The innermost scope can access everything above it

```
function compare(str1, str2, caseSensitive) {  
 if(caseSensitive) return compareCaseSensitive(str1,str2)  
 else return compareCaseInsesitive(str1,str2);  
 function compareCaseSensitive(str1, str2) { ... }  
 function compareCaseInsesitive(str1, str2) { ... }  
}
```

Nested Functions: Example

- ◆ Objects can access the scope they are in
 - ◆ `outer()` can access the global scope
 - ◆ `inner1()` can access the scope of `outer()` and through it the global scope and etc...

```
↑ var str = "string"; //global
↑ function outer(o1, o2) { //outer
↑ ↑ function inner1(i1, i2, i3) { //inner1
↑ ↑ function innerMost(im1) { //innerMost
↑ ...
↑ }
↑ }
↑ ↑ function inner2(i1, i2, i3) { //inner2
↑ ...
↑ }
↑ }
```

The code illustrates nested functions in JavaScript. It starts with a global variable `str`. Inside, there is an `outer` function that contains an `inner1` function. The `inner1` function contains an `innerMost` function, which has an ellipsis indicating more code. Below `inner1`, there is another `inner2` function, followed by another ellipsis, and finally the closing brace for `outer`. Arrows on the left side of the code point from the closing brace of each function back up to its parent function's name, showing the scope chain.

Nested Functions (3)

- ◆ What about objects with the same name?
 - If in the same scope – the bottommost object
 - If not in the same scope – the object in the innermost scope

```
function compare(str1, str2, caseSensitive) {  
 if(caseSensitive) return compareCaseSensitive(str1,str2)  
 else return compareCaseInsesitive(str1,str2);  
 function compareCaseSensitive(str1, str2) {  
 //here matter str1 and str2 in compareCaseSensitive  
 }  
 function compareCaseInsesitive(str1, str2) {  
 //here matter str1 and str2 in compareCaseInsensitive  
 }  
}
```

Nested Functions

Live Demo

Immediately Invoked Function Expressions

Functions invoked immediately
after they are created

Immediately Invoked Function Expressions

- ◆ In JavaScript, functions expressions can be invoked immediately after they are defined
 - ◆ Can be anonymous
 - ◆ Create a function scope
 - ◆ Don't pollute the global scope
 - ◆ Handle objects with the same identifier
- ◆ IIFE must be always an expression
 - ◆ Otherwise the browsers don't know what to do with the declaration

◆ Valid IIFEs

```
var iife = function(){ console.log("invoked!"); }();
(function(){ console.log("invoked!"); }());
(function(){ console.log("invoked!"); })();
!function(){ console.log("invoked!"); }();
true && function(){console.log("invoked!"); }();
1 + function(){console.log("invoked!"); }();
```

- ◆ In all cases the browser must be explicitly told that the thing before () is an expression
- ◆ IIFEs are primarily used to create function scope
 - ◆ And prevent naming collisions

Immediately Invoked Function Expressions

Live Demo

Closures

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

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

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

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

inner() forms a closure.
It holds a reference to x

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

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

inner() forms a closure.
It holds a reference to x

In the context of f1,
x has value 5

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

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

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

inner() forms a closure.
It holds a reference to x

In the context of f1,
x has value 5

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

In the context of f2,
x has value "Peter"

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

Simple Closures

Live Demo

- ◆ Closures can be used for data hiding
 - ◆ Make objects invisible to their user
 - ◆ Make them private

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

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

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


This is actually
called a Module

Closures

Live Demo

Advanced Function

Questions?

1. Create a module for working with DOM. The module should have the following functionality
 - Add DOM element to parent element given by selector
 - Remove element from the DOM by given selector
 - Attach event to given selector by given event type and event handler
 - Add elements to buffer, which appends them to the DOM when their count for some selector becomes 100
 - The buffer contains elements for each selector it gets
 - Get elements by CSS selector
 - The module should reveal only the methods

1. (cont.) Create a module for working with DOM. The module should have the following functionality

```
var domModule = ...
var div = document.createElement("div");
//appends div to #wrapper
domModule.appendChild(div, "#wrapper");

//removes li:first-child from ul
domModule.removeChild("ul", "li:first-child");

//add handler to each a element with class button
domModule.addHandler("a.button", 'click',
 function(){alert("Clicked")});

domModule.appendToBuffer("container", div.cloneNode(true));
domModule.appendToBuffer("#main-nav ul", navItem);
```

2. Create a module that works with moving div nodes.

Implement functionality for:

- Add new moving div element to the DOM
 - The module should generate random background, font and border colors for the div element
 - All the div elements are with the same width and height
- The movements of the div nodes can be either circular or rectangular
- The elements should be moving all the time

```
var movingShapes = ...  
//add element with rectangular movement  
movingShapes.add("rect");  
//add element with ellipse movement  
movingShapes.add("ellipse");
```

3. Create a module to work with the console object.

Implement functionality for:

- Writing a line to the console
- Writing a line to the console using a format
- Writing to the console should call `toString()` to each element
- Writing errors and warnings to the console with and without format

```
var specialConsole = ...  
specialConsole.writeLine("Message: hello");  
//logs to the console "Message: hello"  
specialConsole.writeLine("Message: {0}", "hello");  
//logs to the console "Message: hello"  
specialConsole.writeError("Error: {0}", "Something happened");  
specialConsole.writeWarning("Warning: {0}", "A warning");
```