Underscore Reference — *Smooth CoffeeScript*

Underscore	2
Downloads	2
Collection Functions (Arrays or Objects)	3
Array Functions	
Function (uh, ahem) Functions	7
Object Functions	0
Utility Functions	3
Chaining	4
Output	5
JavaScript	8

This reference is an adaptation of the documentation at Underscore.js. It is *interactive* in its $HTML_5$ form. Edit a CoffeeScript segment to try it. You can see the generated JavaScript when you write a CoffeeScript function by typing 'show name' after its definition.

```
_ = require 'underscore'
else
  _ = window._ # Workaround for interactive environment quirk.
view = (obj) ->
  show if typeof obj is 'object'
 JSON.stringify obj
 catch error
 """\{\#\{"\n \ \#\{k\}: \ \#\{v\}" \ for \ own \ k,v \ of \ obj\}\n\}"""
  else obj
tryIt = ->
  show view # Show equivalent JavaScript
  view {
 'JavaScript' : "we could have been the closest of friends"
 \tt 'EcmaScript' : "we might have been the world's greatest lovers"
 : "now we're just without each other"
 }
# Uncomment the next line to try it
# tryIt()
# show -> 'all' in _.functions _ # To see code for an expression
```

Underscore

Underscore is a library for functional style programming. It provides 60-odd functions that support both the usual functional suspects: **map**, **select**, **invoke** — as well as more specialized helpers: function binding, javascript templating, deep equality testing, and so on. It delegates to built-in functions, if present, so modern browsers will use the native implementations of **forEach**, **map**, **reduce**, **filter**, **every**, **some** and **indexOf**.

You can find more information and updates at Underscore.js. Extensions to Underscore are listed in the Mixin Catalog Wiki. *Underscore is an open-source component of DocumentCloud*.

Downloads

Right-click, and use "Save As"

- Latest Development Version
 - 34kb, Uncompressed with Comments
- Latest Production Version
 - < 4kb, Minified and Gzipped

```
show "Underscore version #{_.VERSION} is used in this documentation"
```

Collection Functions (Arrays or Objects)

```
each _.each list, iterator, [context] Alias: forEach
```

Iterates over a **list** of elements, yielding each in turn to an **iterator** function. The **iterator** is bound to the **context** object, if one is passed. Each invocation of **iterator** is called with three arguments: element, index, list. If **list** is a JavaScript object, **iterator**'s arguments will be value, key, list. Delegates to the native **forEach** function if it exists.

```
_.each [ 1, 2, 3 ], (num) -> show num
_.each {one : 1, two : 2, three : 3}, (num, key) -> show num
```

```
map _.map list, iterator, [context] Alias: collect
```

Produces a new array of values by mapping each value in **list** through a transformation function (**iterator**). If the native **map** method exists, it will be used instead. If **list** is a JavaScript object, **iterator**'s arguments will be value, key, list.

```
show _.map [ 1, 2, 3 ], (num) -> num * 3

show _.map
  one: 1
  two: 2
  three: 3
, (num, key) ->
  num * 3
```

```
reduce _.reduce list, iterator, memo, [context] Aliases: inject, foldl
```

Also known as **inject** and **foldl**, **reduce** boils down a **list** of values into a single value. **Memo** is the initial state of the reduction, and each successive step of it should be returned by **iterator**.

```
show sum = _.reduce [1, 2, 3], ((memo, num) -> memo + num), 0
```

```
reduceRight _.reduceRight list, iterator, memo, [context] Alias: foldr
```

The right-associative version of **reduce**. Delegates to the JavaScript 1.8 version of **reduceRight**, if it exists. **Foldr** is not as useful in JavaScript as it would be in a language with lazy evaluation.

```
list = [ [ 0, 1 ], [ 2, 3 ], [ 4, 5 ] ]
flat = _.reduceRight list, (a, b) ->
 a.concat b
, []
show flat
```

```
find _.find list, iterator, [context] Alias: detect
```

Looks through each value in the **list**, returning the first one that passes a truth test (**iterator**). The function returns as soon as it finds an acceptable element, and doesn't traverse the entire list.

```
show even = _.find [1..6], (num) -> num % 2 is 0
```

```
filter _.filter list, iterator, [context] Alias: select
```

Looks through each value in the **list**, returning an array of all the values that pass a truth test (**iterator**). Delegates to the native **filter** method, if it exists.

```
show evens = _.filter [1..6], (num) -> num % 2 is 0
```

```
reject _.reject list, iterator, [context]
```

Returns the values in list without the elements that the truth test (iterator) passes. The opposite of filter.

```
show odds = _.reject [1..6], (num) -> num % 2 is 0
```

```
all _.all list, iterator, [context] Alias: every
```

Returns *true* if all of the values in the **list** pass the **iterator** truth test. Delegates to the native method **every**, if present.

```
show _.all [true, 1, null, 'yes'], _.identity
```

```
any _.any list, [iterator], [context] Alias: some
```

Returns *true* if any of the values in the **list** pass the **iterator** truth test. Short-circuits and stops traversing the list if a true element is found. Delegates to the native method **some**, if present.

```
show _.any [null, 0, 'yes', false]
```

include _.include list, value Alias: contains

Returns *true* if the **value** is present in the **list**, using === to test equality. Uses **indexOf** internally, if **list** is an Array.

```
show _.include [1, 2, 3], 3
```

```
invoke _.invoke list, methodName, [*arguments]
```

Calls the method named by **methodName** on each value in the **list**. Any extra arguments passed to **invoke** will be forwarded on to the method invocation.

```
view _.invoke [[5, 1, 7], [3, 2, 1]], 'sort'
```

```
pluck _.pluck list, propertyName
```

A convenient version of what is perhaps the most common use-case for **map**: extracting a list of property values.

```
stooges = [
 {name : 'moe', age : 40}
 {name : 'larry', age : 50}
 {name : 'curly', age : 60}
]
show _.pluck stooges, 'name'
```

```
max _.max list, [iterator], [context]
```

Returns the maximum value in **list**. If **iterator** is passed, it will be used on each value to generate the criterion by which the value is ranked.

```
stooges = [
 {name : 'moe', age : 40}
 {name : 'larry', age : 50}
 {name : 'curly', age : 60}
]
view _.max stooges, (stooge) -> stooge.age
```

```
min _.min list, [iterator], [context]
```

Returns the minimum value in **list**. If **iterator** is passed, it will be used on each value to generate the criterion by which the value is ranked.

```
numbers = [10, 5, 100, 2, 1000]
show _.min numbers
```

```
sortBy _.sortBy list, iterator, [context]
```

Returns a sorted copy of list, ranked in ascending order by the results of running each value through iterator.

```
show _.sortBy [1..6], (num) -> Math.sin num
```

```
groupBy _.groupBy list, iterator
```

Splits a collection into sets, grouped by the result of running each value through **iterator**. If **iterator** is a string instead of a function, groups by the property named by **iterator** on each of the values.

```
view _.groupBy [1.3, 2.1, 2.4], (num) -> Math.floor num
view _.groupBy ['one', 'two', 'three'], 'length'
```

```
sortedIndex _.sortedIndex list, value, [iterator]
```

Uses a binary search to determine the index at which the **value** *should* be inserted into the **list** in order to maintain the **list**'s sorted order. If an **iterator** is passed, it will be used to compute the sort ranking of each value.

```
show _.sortedIndex [10, 20, 30, 40, 50], 35
```

shuffle _.shuffle list

Returns a shuffled copy of the **list**, using a version of the Fisher-Yates shuffle.

```
show _.shuffle [1..6]
```

toArray _.toArray list

Converts the **list** (anything that can be iterated over), into a real Array. Useful for transmuting the **arguments** object.

```
(-> show _.toArray(arguments).slice(0))(1, 2, 3)
```

```
size _.size list
```

Return the number of values in the list.

```
show _.size {one : 1, two : 2, three : 3}
```

Array Functions

Note: All array functions will also work on the arguments object.

```
first _.first array, [n] Alias: head
```

Returns the first element of an array. Passing n will return the first n elements of the array.

```
show _.first [5, 4, 3, 2, 1]
```

```
initial _.initial array, [n]
```

Returns everything but the last entry of the array. Especially useful on the arguments object. Pass \mathbf{n} to exclude the last \mathbf{n} elements from the result.

```
view _.initial [5, 4, 3, 2, 1]
```

```
last _.last array, [n]
```

Returns the last element of an **array**. Passing **n** will return the last **n** elements of the array.

```
show _.last [5, 4, 3, 2, 1]
```

```
rest _.rest array, [index] Alias: tail
```

Returns the **rest** of the elements in an array. Pass an **index** to return the values of the array from that index onward.

```
view _.rest [5, 4, 3, 2, 1]
```

```
compact _.compact array
```

Returns a copy of the **array** with all falsy values removed. In JavaScript, *false*, *null*, 0, "", *undefined* and *NaN* are all falsy.

```
view _.compact [0, 1, false, 2, '', 3]
```

```
flatten _.flatten array, [shallow]
```

Flattens a nested **array** (the nesting can be to any depth). If you pass **shallow**, the array will only be flattened a single level.

```
view _.flatten [1, [2], [3, [[4]]]]
view _.flatten [1, [2], [3, [[4]]]], true
```

```
without _.without array, [*values]
```

Returns a copy of the array with all instances of the values removed. === is used for the equality test.

```
view _.without [1, 2, 1, 0, 3, 1, 4], 0, 1
```

```
union _.union *arrays
```

Computes the union of the passed-in **arrays**: the list of unique items, in order, that are present in one or more of the **arrays**.

```
view _.union [1, 2, 3], [101, 2, 1, 10], [2, 1]
```

intersection _.intersection *arrays

Computes the list of values that are the intersection of all the **arrays**. Each value in the result is present in each of the **arrays**.

```
view _.intersection [1, 2, 3], [101, 2, 1, 10], [2, 1]
```

difference _.difference array, *others

Similar to without, but returns the values from array that are not present in the other arrays.

```
view _.difference [1, 2, 3, 4, 5], [5, 2, 10]
```

```
uniq _.uniq array, [isSorted], [iterator] Alias: unique
```

Produces a duplicate-free version of the **array**, using === to test object equality. If you know in advance that the **array** is sorted, passing *true* for **isSorted** will run a much faster algorithm. If you want to compute unique items based on a transformation, pass an **iterator** function.

```
view _.uniq [1, 2, 1, 3, 1, 4]
```

```
zip _.zip *arrays
```

Merges together the values of each of the **arrays** with the values at the corresponding position. Useful when you have separate data sources that are coordinated through matching array indexes. If you're working with a matrix of nested arrays, **zip.apply** can transpose the matrix in a similar fashion.

```
view _.zip ['moe', 'larry', 'curly'], [30, 40, 50], [true, false, false]
```

```
indexOf _.indexOf array, value, [isSorted]
```

Returns the index at which **value** can be found in the **array**, or –1 if value is not present in the **array**. Uses the native **indexOf** function unless it's missing. If you're working with a large array, and you know that the array is already sorted, pass true for **isSorted** to use a faster binary search.

```
show _.indexOf [1, 2, 3], 2
```

 $lastIndexOf \verb| _.lastIndexOf array, value|\\$

Returns the index of the last occurrence of **value** in the **array**, or -1 if value is not present. Uses the native **lastIndexOf** function if possible.

```
show _.lastIndexOf [1, 2, 3, 1, 2, 3], 2
```

```
range _.range [start], stop, [step]
```

A function to create flexibly-numbered lists of integers, handy for each and map loops. **start**, if omitted, defaults to 0; **step** defaults to 1. Returns a list of integers from **start** to **stop**, incremented (or decremented) by **step**, exclusive.

```
view _.range 10
view _.range 1, 11
view _.range 0, 30, 5
view _.range 0, -10, -1
view _.range 0
```

Function (uh, ahem) Functions

```
bind _.bind function, object, [*arguments]
```

Bind a **function** to an **object**, meaning that whenever the function is called, the value of *this* will be the **object**. Optionally, bind **arguments** to the **function** to pre-fill them, also known as **partial application**.

```
func = (greeting) -> greeting + ': ' + this.name
func = _.bind func, {name : 'moe'}, 'hi'
show func()
```

```
bindAll _.bindAll object, [*methodNames]
```

Binds a number of methods on the **object**, specified by **methodNames**, to be run in the context of that object whenever they are invoked. Very handy for binding functions that are going to be used as event handlers, which would otherwise be invoked with a fairly useless *this*. If no **methodNames** are provided, all of the object's function properties will be bound to it.

```
buttonView = {
  label : 'underscore'
  onClick : -> show 'clicked: ' + this.label
  onHover : -> show 'hovering: ' + this.label
}
_.bindAll buttonView
jQuery('#underscore_button').bind 'click', buttonView.onClick
```

```
memoize _.memoize function, [hashFunction]
```

Memoizes a given **function** by caching the computed result. Useful for speeding up slow-running computations. If passed an optional **hashFunction**, it will be used to compute the hash key for storing the result, based on the arguments to the original function. The default **hashFunction** just uses the first argument to the memoized function as the key.

```
timeIt = (func, a...) ->
  before = new Date
  result = func a...
  show "Elapsed: #{new Date - before}ms"
  result

fibonacci = _.memoize (n) ->
  if n < 2 then n else fibonacci(n - 1) + fibonacci(n - 2)

show timeIt fibonacci, 1000
show timeIt fibonacci, 1000</pre>
```

```
delay _.delay function, wait, [*arguments]
```

Much like **setTimeout**, invokes **function** after **wait** milliseconds. If you pass the optional **arguments**, they will be forwarded on to the **function** when it is invoked.

```
log = _.bind show, console ? window
_.delay log, 1, 'logged later'
# See the end of this document for the output
```

```
defer _.defer function
```

Defers invoking the **function** until the current call stack has cleared, similar to using **setTimeout** with a delay of 0. Useful for performing expensive computations or HTML rendering in chunks without blocking the UI thread from updating.

```
_.defer -> show 'deferred'
# See the end of this document for the output
```

```
throttle _.throttle function, wait
```

Creates and returns a new, throttled version of the passed function, that, when invoked repeatedly, will only actually call the original function at most once per every **wait** milliseconds. Useful for rate-limiting events that occur faster than you can keep up with.

```
updatePosition = (evt) -> show "Position #{evt}"
throttled = _.throttle updatePosition, 100
for i in [0..10]
  throttled i
# $(window).scroll throttled
```

debounce _.debounce function, wait

Creates and returns a new debounced version of the passed function that will postpone its execution until after **wait** milliseconds have elapsed since the last time it was invoked. Useful for implementing behavior that should only happen after the input has stopped arriving. For example: rendering a preview of a Markdown comment, recalculating a layout after the window has stopped being resized, and so on.

```
calculateLayout = -> show "It's quiet now"
lazyLayout = _.debounce calculateLayout, 100
lazyLayout()
# $(window).resize lazyLayout
```

once _.once function

Creates a version of the function that can only be called one time. Repeated calls to the modified function will have no effect, returning the value from the original call. Useful for initialization functions, instead of having to set a boolean flag and then check it later.

```
createApplication = -> show "Created"
initialize = _.once createApplication
initialize()
initialize()
# Application is only created once.
```

after _.after count, function

Creates a version of the function that will only be run after first being called **count** times. Useful for grouping asynchronous responses, where you want to be sure that all the async calls have finished, before proceeding.

```
skipFirst = _.after 3, show
for i in [0..3]
 skipFirst i

# renderNotes is run once, after all notes have saved.
renderNotes = _.after notes.length, render
_.each notes, (note) ->
 note.asyncSave {success: renderNotes}
```

```
wrap _.wrap function, wrapper
```

Wraps the first **function** inside of the **wrapper** function, passing it as the first argument. This allows the **wrapper** to execute code before and after the **function** runs, adjust the arguments, and execute it conditionally.

```
hello = (name) -> "hello: " + name
hello = _.wrap hello, (func) ->
 "before, #{func "moe"}, after"
show hello()
```

```
compose _.compose *functions
```

Returns the composition of a list of **functions**, where each function consumes the return value of the function that follows. In math terms, composing the functions f(), g(), and h() produces f(g(h())).

```
greet = (name) -> "hi: " + name
exclaim = (statement) -> statement + "!"
welcome = _.compose exclaim, greet
show welcome 'moe'
```

Object Functions

```
keys _.keys object
```

Retrieve all the names of the **object**'s properties.

```
show _.keys {one : 1, two : 2, three : 3}
```

```
values _.values object
```

Return all of the values of the **object**'s properties.

```
show _.values {one : 1, two : 2, three : 3}
```

functions _.functions object Alias: methods

Returns a sorted list of the names of every method in an object — that is to say, the name of every function property of the object.

```
show _.functions _
```

```
extend _.extend destination, *sources
```

Copy all of the properties in the **source** objects over to the **destination** object. It's in-order, so the last source will override properties of the same name in previous arguments.

```
view _.extend {name : 'moe'}, {age : 50}
```

```
defaults _.defaults object, *defaults
```

Fill in missing properties in **object** with default values from the **defaults** objects. As soon as the property is filled, further defaults will have no effect.

```
iceCream = {flavor : "chocolate"}
view _.defaults iceCream, {flavor : "vanilla", sprinkles : "lots"}
```

```
clone _.clone object
```

Create a shallow-copied clone of the **object**. Any nested objects or arrays will be copied by reference, not duplicated.

```
view _.clone {name : 'moe'}
```

```
tap _.tap object, interceptor
```

Invokes **interceptor** with the **object**, and then returns **object**. The primary purpose of this method is to "tap into" a method chain, in order to perform operations on intermediate results within the chain.

```
show _.chain([1,2,3,200])
  .filter((num) -> num % 2 is 0)
  .tap(show)
  .map((num) -> num * num)
  .value()
```

```
has _.has object, key
```

Does the object contain the given key? Identical to object.hasOwnProperty key, but uses a safe reference to the hasOwnProperty function, in case it's been overridden accidentally.

```
show _.has a: 1, b: 2, c: 3, 'b'
```

isEqual _.isEqual object, other

Performs an optimized deep comparison between the two objects, to determine if they should be considered equal.

```
moe = {name : 'moe', luckyNumbers : [13, 27, 34]}
clone = {name : 'moe', luckyNumbers : [13, 27, 34]}
moe is clone
show _.isEqual(moe, clone)
```

isEmpty _.isEmpty object

Returns *true* if **object** contains no values.

```
show _.isEmpty([1, 2, 3])
show _.isEmpty({})
```

isElement _.isElement object

Returns *true* if **object** is a DOM element.

```
show _.isElement document?.getElementById 'page'
```

isArray _.isArray object

Returns *true* if **object** is an Array.

```
show (-> _.isArray arguments)()
show _.isArray [1,2,3]
```

isArguments _.isArguments object

Returns true if **object** is an Arguments object.

```
show (-> _.isArguments arguments)(1, 2, 3)
show _.isArguments [1,2,3]
```

isFunction _.isFunction object

Returns *true* if **object** is a Function.

```
show _.isFunction console?.debug
```

isString _.isString object

Returns *true* if **object** is a String.

```
show _.isString "moe"
```

isNumber _.isNumber object

Returns *true* if **object** is a Number (including NaN).

```
show _.isNumber 8.4 * 5
```

isBoolean _.isBoolean object

Returns *true* if **object** is either *true* or *false*.

```
show _.isBoolean null
```

isDate _.isDate object

Returns *true* if **object** is a Date.

```
show _.isDate new Date()
```

 $is RegExp \quad \verb".isRegExp object"\\$

Returns *true* if **object** is a RegExp.

```
show _.isRegExp /moe/
```

isNaN _.isNaN object

Returns *true* if **object** is *NaN*.

Note: this is not the same as the native **isNaN** function, which will also return true if the variable is *undefined*.

```
show _.isNaN NaN
show isNaN undefined
show _.isNaN undefined
```

isNull _.isNull object

Returns *true* if the value of **object** is *null*.

```
show _.isNull null show _.isNull undefined
```

isUndefined _.isUndefined variable

Returns *true* if **variable** is *undefined*.

```
show _.isUndefined window?.missingVariable
```

Utility Functions

```
noConflict _.noConflict
```

Give control of the "_" variable back to its previous owner. Returns a reference to the **Underscore** object.

```
# The examples will stop working if this is enabled
# underscore = _.noConflict()
```

```
identity _.identity value
```

Returns the same value that is used as the argument. In math: $f \times f \times f$

This function looks useless, but is used throughout Underscore as a default iterator.

```
moe = {name : 'moe'}
show moe is _.identity(moe)
```

```
times _.times n, iterator
```

Invokes the given iterator function n times.

```
(genie = {}).grantWish = -> show 'Served'
_(3).times -> genie.grantWish()
```

```
mixin _.mixin object
```

Allows you to extend Underscore with your own utility functions. Pass a hash of {name: function} definitions to have your functions added to the Underscore object, as well as the OOP wrapper.

```
_.mixin
capitalize : (string) ->
 string.charAt(0).toUpperCase() +
 string.substring(1).toLowerCase()
show _("fabio").capitalize()
```

uniqueId _.uniqueId [prefix]

Generate a globally-unique id for client-side models or DOM elements that need one. If **prefix** is passed, the id will be appended to it.

```
show _.uniqueId 'contact_'
show _.uniqueId 'contact_'
```

```
escape _.escape string
```

Escapes a string for insertion into HTML, replacing &, <, >, ", ', and / characters.

```
show _.escape 'Curly, Larry & Moe'
```

```
template _.template templateString, [context]
```

Compiles JavaScript templates into functions that can be evaluated for rendering. Useful for rendering complicated bits of HTML from JSON data sources. Template functions can both interpolate variables, using <%= ... %>, as well as execute arbitrary JavaScript code, with <% ... %>. If you wish to interpolate a value, and have it be HTML-escaped, use <%- ... %> When you evaluate a template function, pass in a **context** object that has properties corresponding to the template's free variables. If you're writing a one-off, you can pass the **context** object as the second parameter to **template** in order to render immediately instead of returning a template function.

```
compiled = _.template "hello: <%= name %>"
show compiled name : 'moe'

list = "<% _.each(people, function(name) { %> <%= name %> <% }); %>"
show _.escape _.template list, people : ['moe', 'curly', 'larry']

template = _.template "<b><%- value %></b>"
show _.escape template value : '<script>'
```

You can also use print from within JavaScript code. This is sometimes more convenient than using <= ... %>.

```
compiled = _.template "<% print('Hello ' + epithet) %>"
show compiled {epithet: "stooge"}
```

If ERB-style delimiters aren't your cup of tea, you can change Underscore's template settings to use different symbols to set off interpolated code. Define an **interpolate** regex to match expressions that should be interpolated verbatim, an **escape** regex to match expressions that should be inserted after being HTML escaped, and an **evaluate** regex to match expressions that should be evaluated without insertion into the resulting string. You may define or omit any combination of the three. For example, to perform Mustache.js style templating:

```
saveSettings = _.templateSettings
_.templateSettings = interpolate : /\{\{(.+?)\}\}/g

template = _.template "Hello {{ name }}!"
show template name : "Mustache"
_.templateSettings = saveSettings
```

Chaining

You can use Underscore in either an object-oriented or a functional style, depending on your preference. The following two lines of code are identical ways to double a list of numbers.

```
show _.map [ 1, 2, 3 ], (n) -> n * 2
show _([ 1, 2, 3 ]).map (n) -> n * 2
```

Using the object-oriented style allows you to chain together methods. Calling chain on a wrapped object will cause all future method calls to return wrapped objects as well. When you've finished the computation, use value to retrieve the final value. Here's an example of chaining together a **map/flatten/reduce**, in order to get the word count of every word in a song.

```
lyrics = [
 {line : 1, words : "I'm a lumberjack and I'm okay"}
 {line : 2, words : "I sleep all night and I work all day"}
 {line : 3, words : "He's a lumberjack and he's okay"}
 {line : 4, words : "He sleeps all night and he works all day"}
]
view _.chain(lyrics)
 .map((line) -> line.words.split " ")
 .flatten()
 .reduce(((counts, word) ->
 counts[word] = (counts[word] or 0) + 1
 counts), {}).value()
```

In addition, the Array prototype's methods are proxied through the chained Underscore object, so you can slip a reverse or a push into your chain, and continue to modify the array.

```
chain _.chain(obj)
```

Returns a wrapped object. Calling methods on this object will continue to return wrapped objects until value is used.

```
stooges = [
 {name : 'curly', age : 25}
 {name : 'moe', age : 21}
 {name : 'larry', age : 23}
]
youngest = _.chain(stooges)
 .sortBy((stooge) -> stooge.age)
 .map((stooge) -> stooge.name + ' is ' + stooge.age)
 .first()
 .value()
show youngest
```

value _(obj).value

Extracts the value of a wrapped object.

```
show _([1, 2, 3]).value()
```

The end

```
show 'Delayed output will show up here'
```

Output

```
Underscore version 1.3.1 is used in this documentation
 1
 2
 3
 1
 [ 3, 6, 9 ]
 [ 3, 6, 9 ]
10
 [ 4, 5, 2, 3, 0, 1 ]
11
12
 [ 2, 4, 6 ]
13
 [ 1, 3, 5 ]
14
 false
15
 true
17
18 [[1,5,7],[1,2,3]]
 [ 'moe', 'larry', 'curly' ]
{"name":"curly", "age":60}
20
21 2
 [ 5, 4, 6, 3, 1, 2 ]
22
 {"1":[1.3],"2":[2.1,2.4]}
23
 {"3":["one","two"],"5":["three"]}
25
 [ 1, 4, 5, 6, 3, 2 ]
 [ 1, 2, 3 ]
28
 [5,4,3,2]
31
 [4,3,2,1]
32
33 [1,2,3]
34 [1,2,3,4]
```

```
35 [1,2,3,[[4]]]
36
 [2,3,4]
37
 [1,2,3,101,10]
 [1,2]
38
39
 [1,3,4]
40
 [1,2,3,4]
41 [["moe", 30, true], ["larry", 40, false], ["curly", 50, false]]
42
 1
43
 [0,1,2,3,4,5,6,7,8,9]
44
 [1,2,3,4,5,6,7,8,9,10]
45
 [0,5,10,15,20,25]
46
 [0,-1,-2,-3,-4,-5,-6,-7,-8,-9]
47
 []
49
 hi: moe
 Elapsed: 1ms
50
 4.346655768693743e+208
 Elapsed: 0ms
52
 4.346655768693743e+208
53
 Position 0
54
 Created
55
56
 2
58
 before, hello: moe, after
 hi: moe!
 [ 'one', 'two', 'three']
[ 1, 2, 3 ]
60
61
 [ '_',
'after',
62
63
 'all',
64
65
 'any',
 'bind'
66
 'bindAll',
 'chain',
68
 'clone',
69
 'collect',
70
 'compact',
71
 'compose',
72
 'contains',
73
 'debounce',
74
 'defaults',
75
 'defer',
76
 'delay',
77
78
 'detect',
 'difference',
79
80
 'each',
81
 'escape',
 'every',
82
 'extend',
 'filter',
84
 'find',
85
 'first',
 'flatten',
87
 'foldl',
88
 'foldr',
89
 'forEach',
90
 'functions',
91
 'groupBy',
92
 'has',
93
 'head',
94
 'identity',
95
 'include',
97
 'indexOf',
 'initial',
98
 'inject',
 'intersect',
100
 'intersection',
101
102
 'invoke',
 'isArguments',
103
 'isArray',
104
 'isBoolean',
105
 'isDate',
106
```

```
107
 'isElement',
 'isEmpty',
'isEqual',
108
109
 'isFunction',
110
 'isNaN',
'isNull',
111
112
 'isNumber',
113
 'isObject',
114
115
 'isRegExp',
 'isString',
116
 'isUndefined',
117
 'keys',
'last',
118
119
 'lastIndexOf',
120
121
 'map',
 'max',
122
123
 'memoize',
 'methods',
124
 'min',
125
 'mixin',
126
 'noConflict',
127
 'once',
'pluck',
128
129
 'range',
'reduce',
130
131
 'reduceRight',
132
 'reject',
133
134
 'rest',
 'select',
135
 'shuffle',
136
137
 'size',
 'some',
138
 'sortBy',
139
 'sortedIndex',
140
 'tail',
141
 'tap',
142
 'template',
143
 'throttle',
144
 'times',
145
 'toArray',
146
 'union',
147
 'uniq',
148
 'unique',
149
150
 'uniqueId',
 'values',
151
 'without',
152
 'wrap',
'zip']
153
154
 {"name": "moe", "age": 50}
155
 {"flavor":"chocolate", "sprinkles": "lots"}
156
 {"name":"moe"}
157
 [ 2, 200 ]
158
 [ 4, 40000 ]
159
160
 true
 true
161
 false
162
163
 true
 false
164
 false
165
 true
166
 true
167
168
 false
169
 false
 true
170
171
 true
 false
172
 true
173
174
 true
 true
175
176
 true
177
 false
 true
178
```

```
false
 true
180
181
 true
 Served
182
 Served
183
184
 Served
 Fabio
185
186
 contact_0
187
 contact_1
 Curly, Larry & Moe
188
 hello: moe
 <li&gt;moe&lt;&#x2F;li&gt; &lt;li&gt;curly&lt;&#x2F;li&gt; &lt;li&gt;larry&lt;&#x2F;li&gt;
190
 <b&gt;&amp;lt;script&amp;gt;&lt;&#x2F;b&gt;
191
 Hello stooge
 Hello Mustache!
193
 [ 2, 4, 6 ]
194
 [ 2, 4, 6 ]
195
 {"I'm":2,"a":2,"lumberjack":2,"and":4,"okay":2,"I":2,"sleep":1,"all":4,"night":2,"work":1,"day":2,"He's":1,"he's":1,"he's":1,"he's":1,"sleeps":
196
197
 moe is 21
 [ 1, 2, 3 ]
198
 Delayed output will show up here
199
200
 logged later
 deferred
201
202
 Position 10
 It's quiet now
```

JavaScript

```
(function() {
 var calculateLayout, clone, compiled, createApplication, even, evens, exclaim, fibonacci, flat, func, genie, greet, hello, i, iceC
 __hasProp = Object.prototype.hasOwnProperty,
 __slice = Array.prototype.slice;
 show = console.log;
 showDocument = function(doc, width, height) {
 return show(doc);
10
11
 if (typeof exports !== "undefined" && exports !== null) {
 _ = require('underscore');
13
14
 } else {
 _ = window._;
15
16
17
 view = function(obj) {
18
 var k, v;
19
20
 return show((function() {
 if (typeof obj === 'object') {
21
22
 try {
23
 return JSON.stringify(obj);
 } catch (error) {
24
 return "{" + ((function() {
 var _results;
26
 results = []:
27
 for (k in obj) {
 if (!__hasProp.call(obj, k)) continue;
29
30
 v = obj[k];
 _{results.push("\n "+k+":"+v);}
31
32
33
 return _results;
 })()) + "\n}";
34
 }
35
 } else {
 return obj;
37
 }
 })());
39
 };
40
 tryIt = function() {
```

```
show(view);
43
 return view({
44
 'JavaScript': "we could have been the closest of friends",
45
 'EcmaScript': "we might have been the world's greatest lovers",
46
 'But': "now we're just without each other"
47
48
 };
49
50
51
 show("Underscore version " + _.VERSION + " is used in this documentation");
52
 _{-}.each([1, 2, 3], function(num) {}
53
 return show(num);
54
 });
55
57
 _.each({
 one: 1,
 two: 2,
 three: 3
60
 }, function(num, key) {
61
 return show(num);
62
 });
63
 show(_.map([1, 2, 3], function(num) {
65
 return num * 3;
66
67
 }));
68
 show(_.map({
69
70
 one: 1,
 two: 2.
71
72
 three: 3
73
 }, function(num, key) {
 return num * 3;
74
76
 show(sum = _.reduce([1, 2, 3], (function(memo, num) {
77
 return memo + num;
 }), 0));
79
 list = [[0, 1], [2, 3], [4, 5]];
81
82
83
 flat = _.reduceRight(list, function(a, b) {
 return a.concat(b);
84
85
 }, []);
86
 show(flat);
87
89
 show(even = \_.find([1, 2, 3, 4, 5, 6], function(num) {
 return num % 2 === 0;
90
91
 }));
92
 show(evens = \_.filter([1, 2, 3, 4, 5, 6], function(num) {
93
 return num % 2 === 0;
94
 }));
95
 show(odds = \_.reject([1, 2, 3, 4, 5, 6], function(num) {
97
 return num % 2 === 0;
98
100
 show(_.all([true, 1, null, 'yes'], _.identity));
101
102
 show(_.any([null, 0, 'yes', false]));
103
104
 show(_.include([1, 2, 3], 3));
105
106
 view(_.invoke([[5, 1, 7], [3, 2, 1]], 'sort'));
107
108
 stooges = [
109
110
 {
 name: 'moe',
111
112
 age: 40
 }, {
113
 name: 'larry',
114
```

```
age: 50
115
116
 }, {
 name: 'curly',
117
 age: 60
118
 }
119
120
 ];
121
 show(_.pluck(stooges, 'name'));
122
123
 stooges = [
124
125
 {
 name: 'moe',
126
 age: 40
127
 }, {
 name: 'larry',
129
 age: 50
130
131
 }, {
 name: 'curly',
132
133
 age: 60
 }
134
 ];
135
136
 view(_.max(stooges, function(stooge) {
137
138
 return stooge.age;
 }));
139
140
 numbers = [10, 5, 100, 2, 1000];
141
142
 show(_.min(numbers));
143
144
 show(_.sortBy([1, 2, 3, 4, 5, 6], function(num) {
145
 return Math.sin(num);
146
147
148
 view(_.groupBy([1.3, 2.1, 2.4], function(num) {
149
 return Math.floor(num);
150
 }));
151
152
 view(_.groupBy(['one', 'two', 'three'], 'length'));
153
154
155
 show(_.sortedIndex([10, 20, 30, 40, 50], 35));
156
 show(_.shuffle([1, 2, 3, 4, 5, 6]));
157
158
 (function() {
159
160
 return show(_.toArray(arguments).slice(0));
 })(1, 2, 3);
161
162
 show(_.size({
163
 one: 1,
164
 two: 2,
165
 three: 3
166
 }));
167
168
 show(_.first([5, 4, 3, 2, 1]));
169
170
171
 view(_.initial([5, 4, 3, 2, 1]));
172
 show(_.last([5, 4, 3, 2, 1]));
173
174
 view(_.rest([5, 4, 3, 2, 1]));
175
176
 view(_.compact([0, 1, false, 2, '', 3]));
177
178
 view(_.flatten([1, [2], [3, [[4]]]));
179
180
 view(_.flatten([1, [2], [3, [[4]]]], true));
181
182
 view(_.without([1, 2, 1, 0, 3, 1, 4], 0, 1));
183
184
 view(_.union([1, 2, 3], [101, 2, 1, 10], [2, 1]));
185
186
```

```
view(_.intersection([1, 2, 3], [101, 2, 1, 10], [2, 1]));
187
188
189
 view(_.difference([1, 2, 3, 4, 5], [5, 2, 10]));
190
 view(_.uniq([1, 2, 1, 3, 1, 4]));
191
192
 view(_.zip(['moe', 'larry', 'curly'], [30, 40, 50], [true, false, false]));
193
194
195
 show(_.indexOf([1, 2, 3], 2));
196
 show(_.lastIndexOf([1, 2, 3, 1, 2, 3], 2));
197
198
 view(_.range(10));
199
200
 view(_.range(1, 11));
201
202
 view(_.range(0, 30, 5));
203
204
 view(_.range(0, -10, -1));
205
206
 view(_.range(0));
207
208
 func = function(greeting) {
209
210
 return greeting + ': ' + this.name;
211
212
 func = _.bind(func, {
213
 name: 'moe'
214
 }, 'hi');
215
216
 show(func());
217
218
 timeIt = function() {
219
 var a, before, func, result;
220
 func = arguments[0], a = 2 <= arguments.length ? __slice.call(arguments, 1) : [];</pre>
221
 before = new Date;
222
 result = func.apply(null, a);
223
 show("Elapsed: " + (new Date - before) + "ms");
224
 return result;
225
226
 };
227
 fibonacci = _.memoize(function(n) {
228
 if (n < 2) {
229
 return n;
230
 } else {
231
232
 return fibonacci(n - 1) + fibonacci(n - 2);
233
234
 });
235
 show(timeIt(fibonacci, 1000));
236
237
 show(timeIt(fibonacci, 1000));
238
239
 log = _.bind(show, typeof console !== "undefined" && console !== null ? console : window);
240
241
 _.delay(log, 1, 'logged later');
242
243
 _.defer(function() {
244
 return show('deferred');
245
246
247
248
 updatePosition = function(evt) {
 return show("Position " + evt);
249
250
251
 throttled = _.throttle(updatePosition, 100);
252
253
254
 for (i = 0; i \le 10; i++) {
 throttled(i);
255
256
 calculateLayout = function() {
258
```

```
return show("It's quiet now");
259
 };
260
261
 lazyLayout = _.debounce(calculateLayout, 100);
262
263
264
 lazyLayout();
265
 createApplication = function() {
266
267
 return show("Created");
268
269
 initialize = _.once(createApplication);
270
271
272
 initialize();
273
 initialize();
274
275
 skipFirst = _.after(3, show);
276
277
 for (i = 0; i \le 3; i++) {
278
 skipFirst(i);
279
280
281
 hello = function(name) {
282
283
 return "hello: " + name;
284
285
286
 hello = _.wrap(hello, function(func) {
 return "before, " + (func("moe")) + ", after";
287
288
 });
289
 show(hello());
290
291
 greet = function(name) {
292
 return "hi: " + name;
293
294
295
 exclaim = function(statement) {
296
 return statement + "!";
297
 };
298
299
 welcome = _.compose(exclaim, greet);
300
301
 show(welcome('moe'));
302
303
304
 show(\_.keys(\{
305
 one: 1,
 two: 2,
306
 three: 3
 }));
308
309
 show(_.values({
310
 one: 1,
311
 two: 2,
312
 three: 3
313
314
 }));
315
 show(_.functions(_));
316
317
318
 view(_.extend({
 name: 'moe'
319
320
 }, {
 age: 50
321
 }));
322
 iceCream = {
324
 flavor: "chocolate"
325
326
327
 view(_.defaults(iceCream, {
328
 flavor: "vanilla",
329
 sprinkles: "lots"
330
```

```
}));
331
332
 \texttt{view(\_.clone(\{}
333
 name: 'moe'
334
 }));
335
336
 show(_.chain([1, 2, 3, 200]).filter(function(num) {
337
 return num % 2 === 0;
338
339
 }).tap(show).map(function(num) {
 return num * num;
340
 }).value());
341
342
 show(_.has({
343
344
 a: 1,
 b: 2,
345
 c: 3
346
 }, 'b'));
347
348
349
 moe = {
 name: 'moe',
350
 luckyNumbers: [13, 27, 34]
351
352
353
354
 clone = {
 name: 'moe',
355
 luckyNumbers: [13, 27, 34]
356
357
 };
358
 moe === clone;
359
360
361
 show(_.isEqual(moe, clone));
362
 show(_.isEmpty([1, 2, 3]));
363
364
 show(_.isEmpty({}));
365
366
 show(_.isElement(typeof document !== "undefined" && document !== null ? document.getElementById('page') : void 0));
367
368
 show((function() {
369
 return _.isArray(arguments);
370
371
372
373
 show(_.isArray([1, 2, 3]));
374
 show((function() {
375
376
 return _.isArguments(arguments);
377
 })(1, 2, 3));
378
 show(_.isArguments([1, 2, 3]));
379
380
 show(_.isFunction(typeof console !== "undefined" && console !== null ? console.debug : void 0));
381
382
 show(_.isString("moe"));
383
384
 show(\_.isNumber(8.4 * 5));
385
386
387
 show(_.isBoolean(null));
388
 show(_.isDate(new Date()));
389
390
 show(_.isRegExp(/moe/));
391
392
 show(_.isNaN(NaN));
393
394
 show(isNaN(void 0));
395
396
 show(_.isNaN(void 0));
397
398
 show(_.isNull(null));
399
400
 show(_.isNull(void 0));
401
402
```

```
show(_.isUndefined(typeof window !== "undefined" && window !== null ? window.missingVariable : void 0));
403
404
405
 moe = {
 name: 'moe'
406
 };
407
408
 show(moe === _.identity(moe));
409
410
411
 (genie = {}).grantWish = function() {
 return show('Served');
412
413
414
 _(3).times(function() {
415
416
 return genie.grantWish();
 });
417
418
419
 capitalize: function(string) {
420
 return string.charAt(0).toUpperCase() + string.substring(1).toLowerCase();
421
422
 });
423
424
 show(_("fabio").capitalize());
425
426
 show(_.uniqueId('contact_'));
427
428
 show(_.uniqueId('contact_'));
429
430
 show(_.escape('Curly, Larry & Moe'));
431
432
 compiled = _.template("hello: <%= name %>");
433
434
 show(compiled({
435
 name: 'moe'
436
437
 }));
438
 list = "<% _.each(people, function(name) { %> <%= name %> <% }); %>";
439
440
 show(_.escape(_.template(list, {
441
 people: ['moe', 'curly', 'larry']
442
443
444
 template = _.template("<b><%- value %></b>");
445
446
 show(_.escape(template({
447
448
 value: '<script>'
449
 })));
450
 compiled = _.template("<% print('Hello ' + epithet) %>");
452
 show(compiled({
453
 epithet: "stooge"
454
 }));
455
456
 saveSettings = _.templateSettings;
457
458
459
 _.templateSettings = {
 interpolate: /{\{(.+?)\}}/g
460
 };
461
462
 template = _.template("Hello {{ name }}!");
463
464
 show(template({
465
 name: "Mustache"
466
 }));
468
 _.templateSettings = saveSettings;
469
470
 show(\_.map([1, 2, 3], function(n) {
471
472
 return n * 2;
 }));
473
474
```

```
show(_{[1, 2, 3]}).map(function(n) {
475
 return n * 2;
476
477
 }));
478
 lyrics = [
479
480
 {
 line: 1,
481
 words: "I'm a lumberjack and I'm okay"
482
483
 }, {
 line: 2.
484
 words: "I sleep all night and I work all day"
485
486
 }, {
 line: 3,
487
 words: "He's a lumberjack and he's okay"
489
 }, {
490
 line: 4,
 words: "He sleeps all night and he works all day"
491
 }
492
 ];
493
494
 view(_.chain(lyrics).map(function(line) {
495
 return line.words.split(" ");
496
 }).flatten().reduce((function(counts, word) {
497
498
 counts[word] = (counts[word] || 0) + 1;
499
 return counts;
 }), {}).value());
500
501
502
 stooges = [
503
 {
504
 name: 'curly',
 age: 25
505
506
 }, {
 name: 'moe',
 age: 21
508
509
 }, {
 name: 'larry',
510
 age: 23
511
512
 }
 ];
513
514
515
 youngest = _.chain(stooges).sortBy(function(stooge) {
 return stooge.age;
516
 }).map(function(stooge) {
517
 return stooge.name + ' is ' + stooge.age;
518
 }).first().value();
519
520
 show(youngest);
521
522
 show(_([1, 2, 3]).value());
523
524
 show('Delayed output will show up here');
525
526
 }).call(this);
527
```

Formats CoffeeScript Markdown PDF HTML

Underscore is under an MIT license © 2011