CSC336 – Web Technologies

Prototypal inheritance in JavaScript

#JavaScript #Prototype #Inheritance

```
var person = {
 name: 'John Doe',
 married: false,
 age: 25,
};
```

```
console.log(person.name); // John Doe
```

```
var person = {
 name: 'John Doe',
 married: false,
 age: 25,
};

var odd = [ 1, 3, 5, 7, 9 ];
 console.log(person.name); // John Doe
 // J
```

```
console.log(person.name);
var person =
 // John Doe
 name: 'John Doe',
 married: false,
 age: 25,
 console.log(odd.length);
 [ 1, 3, 5, 7, 9 ];
var odd
 /match-me/i;
 console.log(regex.ignoreCase); // true
var regex
 console.log(greet.length);
var greet
 function (name) {
 alert('Hello,' + name);
```

```
var flag
 = false;
 console.log(person.name);
var person =
 // John Doe
 name: 'John Doe',
 married: false,
 age: 25,
 console.log(odd.length);
 [ 1, 3, 5, 7, 9 ];
var odd
 /match-me/i;
 console.log(regex.ignoreCase); // true
var regex
 console.log(greet.length);
var greet
 function (name) {
 alert('Hello,' + name);
```

var message = 'Welcome!';

= 0;

var count

```
var person = {
 name: 'John Doe',
 married: false,
 age: 25,
};
```

[1, 3, 5, 7, 9];

function (name) {

alert ('Hello,' + name);

/match-me/i;

var odd

var regex

var greet

```
var flag
 = false;
console.log(person.name);
 // John Doe
console.log(odd.length);
console.log(regex.ignoreCase); // true
console.log(greet.length);
```

= null;

var nothing = undefined;

var message = 'Welcome!';

= 0;

var blank

var count

```
var obj = {};
obj[null] = 42;
console.log(obj.hasOwnProperty('null'));
// true
console.log(obj['null']);
// 42
```

```
var obj = {};
obj[null] = 42;
console.log(obj.hasOwnProperty('null'));
// true
console.log(obj['null']);
// 42
```

```
var a = ['zero','one','two'];
a['3'] = 'three';
console, log(a[1]);
// one
console.log(a['1']);
// one
console.log(a[3]);
// three
console.log(a['3']);
// three
console.log(a.length);
```

```
var obj = {};
obj[null] = 42;
console.log(obj.hasOwnProperty('null'));
// true
console.log(obj['null']);
1/ 42
var a = ['x','y','z'];
a['test'] = 'array is object';
console.log(a['test']);
// array is object
was a section. The section of second last in
```

```
var a = ['zero','one','two'];
a['3'] = 'three';
console.log(a[1]);
// one
console.log(a['1']);
// one
console.log(a[3]);
// three
console.log(a['3']);
// three
console.log(a.length);
1/4
```

```
var n;
console.log(n);
// undefined
```

```
console.log(typeof null === 'object');  // true
console.log(typeof undefined === 'undefined'); // true
```

```
var n;
console.log(n);
// undefined
```

```
var obj = {
  abc: 55
};
```

```
console.log(typeof null === 'object');  // true
console.log(typeof undefined === 'undefined'); // true
```

```
var n;
console.log(n);
// undefined
```

```
function f (arg) {
 console.log(arg);
}

f();
// undefined
```

```
var obj = {
  abc: 55
};
```

```
console.log(typeof null === 'object');  // true
console.log(typeof undefined === 'undefined'); // true
```

```
var n;
console.log(n);
// undefined
```

```
function f (arg) {
 console.log(arg);
}

f();
// undefined
```

```
function nop () {
 // return omitted
}

console.log(nop());
// undefined
```

```
var obj = {
  abc: 55
};
```

```
var n;
console.log(n);
// undefined
```

```
function f (arg) {
  console.log(arg);
}

f();
// undefined
```

```
function nop () {
 // return omitted
}

console.log(nop());
// undefined
```

```
var obj = {
  abc: 55
};
```

```
function ret () {
  return;
}
```

```
console.log(joe.age);
// 25
```

```
var joe = {
 name: 'Joe',
 age: 25
};
{
 age: 21,
 weight: 82
};
```

```
console.log(joe.age);
// 25
console.log(joe.weight);
// 82
```

```
var joe = {
 name: 'Joe',
 age: 25
};
{
 age: 21,
 weight: 82
};
```

```
console.log(joe.age);
// 25
console.log(joe.weight);
// 82
```

```
var joe = (
 age: 21,
 name: 'Joe',
 weight: 82
 age: 25
var eva = {
 name: 'Eva',
 weight: undefined
 console.log(joe.age);
 // 25
 console.log(joe.weight);
 // 82
```

```
var joe = (
 age: 21,
 name: 'Joe',
 weight: 82
 age: 25
var eva = {
 name: 'Eva',
 weight: undefined
 console.log(joe.age);
 console.log(eva.age);
 // 25
 // 21
 console.log(joe.weight);
 // 82
```

```
var joe = (
 name: 'Joe',
 age: 21,
 weight: 82
 age: 25
var eva = {
 name: 'Eva',
 weight: undefined
 console.log(joe.age);
 console.log(eva.age);
 // 25
 // 21
 console.log(joe.weight);
 console.log(eva.weight);
 // 82
 undefined
```

```
var joe = (
 name: 'Joe',
 age: 21,
 age: 25
 weight: 82,
 favorites: (
 null
 car: 'yugo'
 1;
 console.log(joe.age); // 21
 joe.age = 25;
```

console.log(joe.age): // 25


```
var joe = (
 name: 'Joe',
 age: 21,
 age: 25
 weight: 82,
 favorites: (
 null
 car: 'yugo',
 food: 'jelly'
 1;
 joe.favorites.food = 'jelly';
 console.log(joe.age); // 21
 joe.age = 25;
 console.log(joe.age): // 25
```

```
var joe = (
 name: 'Joe',
 age: 21,
 age: 25,
 weight: 82,
 favorites: (
 null
 favorites: (
 food: 'plums'
 car: 'yugo',
 food: 'jelly'
 1;
 console.log(joe.age); // 21
 joe.favorites.food = 'jelly';
 joe.age = 25;
 joe.favorites = {
 food: 'plums'
 console.log(joe.age): // 25
```


Bound in prototype chains?

```
var joe = {
 name: 'Joe',
 age: 21,
 weight: 82
};
```

Bound in prototype chains?

Bound in prototype chains?


```
console.log(joe.age);
// 25
```

```
console.log(joe.age);
// 25

console.log(joe.__proto__.age);
// 21
```

[[Prototype]] & __proto__


```
console.log(joe.age);
// 25

console.log(joe.__proto__.age);
// 21


console.log(joe.__proto__._proto__);
// null
```

```
var F = function () {};
```


```
var F = function () {);
```


```
var F = function () {);
console.log(typeof F);
// function
```


```
var F = function () {);
console.log(typeof F);
// function
console.log(typeof F.prototype);
// object
```


```
var F = function () {);
console.log(typeof F);
// function
console.log(typeof F.prototype);
// object
console.log(F.prototype.constructor === F);
// true
```


```
var F = function () {};
console.log(typeof F);
// function
console.log(typeof F.prototype);
// object
console.log(F.prototype.constructor === F);
// true
console.log(F.prototype.prototype);
// undefined
```

```
var F = function () {);
 length: 0,
 prototype
 constructor: F
 proto
```


```
var F = function () {);
console.log(typeof F);
// function
console.log(typeof F.prototype);
// object
console.log(F.prototype.constructor === F);
// true
console.log(F.prototype.prototype);
// undefined
console.log(F.prototype !== F. proto );
// true
```

```
var F = function () {);
 length: 0,
 prototype
 constructor:
 proto
```

```
var F = function () {};
```


```
var F = function () {};
var o = new F();
```


```
var F = function () {};
 var F = function () {);
var o = new F();
 length: 0,
 prototype
var o = | new F();
 constructor: F
 __proto__
```

```
var F = function () {};
 var F = function () {);
var o = new F();
 length: 0,
 prototype
console.log(o.__proto__ === F.prototype);
// true
var o = | new F();
 constructor: F
 __proto__
```

```
var F = function () {};
 var F = function () {);
var o = new F();
 length: 0,
 prototype
console.log(o.__proto__ === F.prototype);
// true
var o = new F();
 constructor: F
var p = new F();
 __proto__
```

```
var F = function () {};
 var F = function () {);
 proto
var o = new F();
 length: 0,
 prototype
console.log(o.__proto__ === F.prototype);
// true
var o = new F();
 constructor: F
var p = new F();
var q = new F();
 __proto__
```

```
var F = function () {};
 var F = function () {);
 proto
var o = new F();
 length: 0,
 prototype
console.log(o.__proto__ === F.prototype);
// true
var o = new F();
 constructor: F
var p = new F();
var q = new F();
 proto
```

```
var F = function (val) {
  this.val = val;
};
```

```
var F = function (val) {
  this.val = val;
};
```

```
var F = function (val) {
 this.val = val;
 prototype
 constructor: F
```

```
var F = function (val) {
  this.val = val;
};
F.prototype.print = function () {
  console.log(this.val);
};
```

```
var F = function (val) {
 this.val = val;
 prototype
 constructor: F,
 print: function () (
 console.log(this.val);
```

```
var F = function (val) {
  this.val = val;
};
F.prototype.print = function () {
  console.log(this.val);
};
```

```
var objX = new F(11);
```

```
var F = function (val) {
 this.val = val;
 prototype
 constructor: F,
 print: function () (
 console.log(this.val);
```

```
var F = function (val) {
 function (val) {
 var F =
 this.val = val;
  this.val = val;
F.prototype.print = function () {
 prototype
  console.log(this.val);
var objX = new F(11);
 constructor: F,
 print: function () (
var objX = { val: 11 };
 console.log(this.val);
```

```
var F = function (val) {
var F = function (val) {
 this.val = val;
  this.val = val;
F.prototype.print = function () {
 prototype
  console.log(this.val);
var objX = new F(11);
 constructor: F,
objX.print(); // 11
 print: function () (
var objX = { val: 11 };
 console.log(this.val);
```

```
var F = function (val) {
var F = function (val) {
 this.val = val;
  this.val = val;
F.prototype.print = function () {
 prototype
  console.log(this.val);
var objX = new F(11);
 constructor: F,
objX.print(); // 11
 print: function () (
var objX = { val: 11 };
 console.log(this.val);
var objY = new F(45);
```

```
var F = function (val) {
var F = function (val) {
 this.val = val;
  this.val = val;
1:
F.prototype.print = function () {
 prototype
  console.log(this.val);
var objX = new F(11);
 constructor: F,
objX.print(); // 11
 print: function () (
var objX = { val: 11 };
 console.log(this.val);
var objY = new F(45);
```

```
var F = function (val) {
var F = function (val) {
 this.val = val;
  this.val = val;
1:
F.prototype.print = function () {
 prototype
  console.log(this.val);
var objX = new F(11);
 constructor: F,
objX.print(); // 11
 print: function () (
var objX = { val: 11 };
 console.log(this.val);
var objY = new F(45);
objY.print(); // 45
```

```
var f = function (args) {
 console.log(this);
);
var obj = { m: f };
var array = [ f ];
```

```
new f(args); // new object
```

```
var f = function (args) {
 console.log(this);
};
var obj = { m: f };
var array = [ f ];
```

```
new f(args);  // new object
f(args);  // window
```

```
var f = function (args) {
 console.log(this);
);
var obj = { m: f };
var array = [ f ];
```

```
new f(args);  // new object

f(args);  // window

f.call(context, args); // context object
f.apply(context, [args]); // context object
```

```
var f = function (args) {
  console.log(this);
);

var obj = { m: f };

var array = [ f ];
```

```
new f(args);  // new object

f(args);  // window

f.call(context, args);  // context object
f.apply(context, [args]); // context object

f.call(null, args);  // window
f.call(undefined, args);  // window
```

```
var f = function (args) {
  console.log(this);
);

var obj = { m: f };

var array = [ f ];
```

```
var f = function (args) {
  console.log(this);
);

var obj = { m: f };

var array = [ f ];
```

```
new f(args);
 // new object
f(args);
 window
f.call(context, args); // context object
f.apply(context, [args]); // context object
f.call(null, args); // window
f.call(undefined, args); // window
f.call(42, args);
 // new Number (42)
obj.m(args);
 // obj
array[0](args);
 // array
```

```
var f = function (args) {
  console.log(this);
);
var obj = { m: f };
var array = [ f ];
```

```
new f(args);
 // new object
f(args);
 window
f.call(context, args); // context object
f.apply(context, [args]); // context object
f.call(null, args); // window
f.call(undefined, args); // window
f.call(42, args);
 // new Number (42)
obj.m(args);
 // obj
array[0] (args);
 array
var g = obj.m;
g(args);
```

```
var f = function (args) {
  console.log(this);
);
var obj = { m: f };
var array = [ f ];
```

```
new f(args);
 // new object
f(args);
 window
f.call(context, args); // context object
f.apply(context, [args]); // context object
f.call(null, args); // window
f.call(undefined, args); // window
f.call(42, args);
 // new Number (42)
obj.m(args);
 // obj
array[0](args);
 array
var g = obj.m;
g(args);
 window
```

```
var f = function (args) {
  console.log(this);
);
var obj = { m: f };
var array = [ f ];
```

```
new f(args);
 // new object
f(args);
 window
f.call(context, args); // context object
f.apply(context, [args]); // context object
f.call(null, args); // window
f.call(undefined, args); // window
f.call(42, args);
 // new Number (42)
obj.m(args);
 // obj
array[0] (args);
 array
var g = obj.m;
g(args);
 window
```

```
var f = function (args) {
  console.log(this);
);
var obj = { m: f };
var array = [ f ];
```

```
var f = function () {
  return; // or w/o return
};
```

```
new f(); // new object
f(); // undefined

var f = function () {
 return; // or w/o return
};
```

```
new f();  // new object
f();  // undefined

new g();  // new object
g();  //-1 (null, undefined or primitive)

var f = function () {
 return; // or w/o return
};

var g = function () {
 // return null, undefined,
 // or a primitive value
 return -1;
};
```

```
new f(); // new object
 var f = function () {
f(); // undefined
 return; // or w/o return
 1;
 var g = function () {
new g(); // new object
g();
 //-1 (null, undefined or primitive)
 // return null, undefined,
 // or a primitive value
 return -1;
 var h = function () (
 return { val: 42 };
 1;
```

```
var f = function () {
new f(); // new object
f(); // undefined
 return; // or w/o return
 1;
 var g = function () {
new g(); // new object
g();
 //-1 (null, undefined or primitive)
 // return null, undefined,
 // or a primitive value
 return -1;
new h(); // ( val: 42 )
 var h = function () (
h(); // { val: 42 }
 return { val: 42 };
 1;
```

```
new f(); // new object
 var f = function () {
f(); // undefined
 return; // or w/o return
 1;
 var g = function () {
new g(); // new object
 //-1 (null, undefined or primitive)
 // return null, undefined,
g();
 // or a primitive value
 return -1;
 1;
new h(); // { val: 42 }
 var h = function () (
h(); // { val: 42 }
 return { val: 42 };
 1;
 var wtf = function () {
 return
```

```
new f(); // new object
 var f = function () {
f(); // undefined
 return; // or w/o return
 1;
 var g = function () {
new g(); // new object
 //-1 (null, undefined or primitive)
 // return null, undefined,
g();
 // or a primitive value
 return -1;
 1;
new h(); // { val: 42 }
 var h = function () (
h(); // { val: 42 }
 return { val: 42 };
 1;
 var wtf = function () {
new wtf(); // new object
wtf(); // undefined
 return
```

```
new f(); // new object
 var f = function () {
f(); // undefined
 return; // or w/o return
 1;
 var g = function () {
new g(); // new object
g(); //-1 (null, undefined or primitive)
 // return null, undefined,
 // or a primitive value
 return -1;
 1;
new h(); // { val: 42 }
 var h = function () (
h(); // { val: 42 }
 return { val: 42 };
 1;
 var wtf = function () {
new wtf(); // new object
wtf(); // undefined
 return:
```

```
function create (that) {

}
var newObj = create(that);
```

```
function create (that) {
  var F = function () {};

  return new F();
}

var newObj = create(that);
```

```
function create (that) {
  var F = function () {};

  return new F();
}

var newObj = create(that);
```

```
var F = function () {};
{
 prototype
}

}

{
 constructor: F
}
```

```
function create (that) {
  var F = function () {};
  var F = function () {};
  F.prototype = that;
  return new F();
}

var newObj = create(that);
var that = {
  var newObj = {}
```

```
function create (that) {
  var F = function () {};
  var F = function () {};
  F.prototype = that;
  return new F();
}

var newObj = create(that);
var that = {
  var newObj = {}

var newObj = {}
```

```
var newObj = Object.create(that);
```

```
function create (that) {
  var F = function () {};
  var F = function () {};
  F.prototype = that;
  return new F();
}

var newObj = create(that);
var that = {
  var newObj = {}
```

```
var newObj = Object.create(that);
var newObj = Object.create(null);
```


```
console.log(objX instanceof F);
```


```
console.log(objX instanceof F);
```

```
console.log(objX instanceof F);

var F = function () {};
{
 prototype
}

var objX = {
 constructor: F
}
```


```
var F = function () {};
console.log(objX instanceof F); // true
 prototype
console.log(objY instanceof F); // true
var objY =
 var objX =
 constructor: F
console.log(objX.isPrototypeOf(objY));
 // true
```

```
console.log(objX instanceof F); // true
 var F = function () {};
 prototype
console.log(objY instanceof F); // true
 var objX =
var objY =
 constructor: F
console.log(objX.isPrototypeOf(objY));
 // true
console.log(F.prototype.isPrototypeOf(objY));
 // true
```

```
console.log(objX instanceof F); // true
 var F = function () {};
 prototype
console.log(objY instanceof F); // true
 var objX =
var objY =
 constructor: F
console.log(objX.isPrototypeOf(objY));
 // true
console.log(F.prototype.isPrototypeOf(objY));
 // true
```

```
console.log(Function instanceof Object); // true
```

```
console.log(Function instanceof Object); // true

console.log(Object instanceof Function); // true
```

```
function Function () {
 [native code]
}


prototype
proto
proto
proto
proto
proto
```


```
function Object () {
 [native code]
}


constructor


prototype

____proto__ = null
```


Takeaways

- no classes only objects and primitive values
- __proto__ VS. prototype
- one function = two objects
- · this & return
- use F.prototype to share properties
- · inherit from that
- · instanceof VS. Object.isPrototypeOf()
- the map of Function and Object inheritance
- . MDN: https://dovolopor.mozilla.org/on.LIS/docs/Moh/lavaScript

Thank you!

Q & A

BONUS

Overview of object oriented and functional concepts, with examples

Polymorphism – Inheritance

```
// Base class providing common interface to all subclasses
var Vehicle - function (name, wheels) (
  this name - name;
  this.wheels - wheels;
Vehicle, prototype, drive = function () (
  console.log('Driving the ' + this.name + ' on ' + this.wheels + ' wheels');
// Subclass with additional methods, sharing the common interface
var Car = function (doors) {
  this.superConstructor('car', 4);
  this.doors - doors;
// Inherit the base class and keep a reference to the super class constructor
Car.prototype = Object.create(Vehicle.prototype);
Car prototype superConstructor = Vehicle;
// Specialized subclass methods
Car, prototype.checkDoors = function () {
  console.log("This " + this.name + ' has " + this.doors + ' doors');
// Another subclass sharing the common interface
var Bicycle - function ()
  this.superConstructor('bicycle', 2);
```

```
// Example

var car = new Cor(5);
var bicycle = new Bicycle();

car.checkDoors(); // This car has 5 doors
car.drive(); // Driving the car on 4 wheels
bicycle.drive(); // Driving the bicycle on 2 wheels
```

Polymorphism – Overloading

```
// Behavior depends on the number of supplied arguments
var argumentCounter = function() {
 if (arguments.length <= 1) {
 console.log('Processing at most one argument');
 } else {
 console.log('Processing multiple arguments');
 }
};

// Gehavior depends on the argument types
var typeChecker = function(arg) {
 if (typeof arg === 'string') {
 console.log('Processing a string argument');
 } else (
 console.log('Processing a non-string argument');
 }
};</pre>
```

```
// Example
argumentCounter();  // Processing at most one argument
argumentCounter(1, 2, 3); // Processing multiple arguments

typeChecker('test');  // Processing a string argument
typeChecker(true);  // Processing a non-string argument
```

Encapsulation

```
var House = function() {
  var that = {},

privateRoom = function() {
 console.log('in private');
};

that.publicRoom = function() {
 console.log('entered public');
 privateRoom();
 console.log('exiting public');
};

return that;
};
```

```
// Example
var house = new Mouse();
house.publicRoom();
// entered public
// in private
// exiting public
console.log('privateRoom' in house); // false
```

Aggregation

```
var Vehicle - function (name) (
 return { name: name };
var Garage - function() {
 var that = {}, vehicles = [];
  that.add = function(vehicle)
 vehicles.push(vehicle);
 console.log('Added' + vehicle.name);
  1:
  that, remove = function(vehicle) {
 var found;
 vehicles = vehicles.filter(function(v) (
 found = found | vehicle --- v;
 return vehicle |-- v;
 1):
 console.log((found ? 'Removed ' : 'Could not remove ') + vehicle.name);
  that.print = function() (
 var names = vehicles.map(function(v) (
 return v.name;
 console.log("Vehicles: " + names.join(', '));
```

```
// Example
var truck = Vehicle('truck');
var car = Vehicle('car');
var bicycle = Vehicle('bicycle');
var garage - Garage();
 // Added can
garage.add(car);
 // Added bicycle
garage.add(bicycle);
garage.print();
 // Vehicles: car, bicycle
garage.remove(bicycle); // Removed bicycle
garage_remove(truck);
 // Could not remove truck
garage.print();
 // Vehicles: car
```

Higher-order functions & collections

```
// Encapsulating iteration
function each(data, callback) {
  for (var i = 0; i < data.length; i += 1) (
 callback(data[i]):
// Mapping each value to a result
function map(data, operation) {
 var result - [];
  each(data, function(value) {
 result.push(operation(value));
  return result;
// Collecting only values satisfying the predicate
function filter(data, predicate) {
 var result = [];
 each(data, function(value) {
 if (predicate(value)) (
 result.push(value);
 ));
 return result;
```

```
// Example
function increment(x) {
 return x + 1;
}
function odd(x) {
 return x % 2 === 1;
}
var data = [0, 1, 2, 3, 4];
console.log(map(data, increment)); // [1, 2, 3, 4, 5]
console.log(filter(data, odd)); // [1, 3]
```

Higher-order functions & composition

```
function compose (f, g) {
 // Receive function arguments and/or return a function as the result
 return function (x) {
 return f(g(x));
 };
}
```

```
function increment (x) {
  return x + 1;
}

function times2 (x) {
  return 2 * x;
}

var f = compose(increment, times2);

console.log(f(1)); // 3
  console.log(f(2)); // 5
  console.log(f(3)); // 7
```

Memoization

```
// Without memoization, the function may repeatedly
// compute the result for the same arguments
var fibonacciSlow - function fib (n) (
  var result;
  if (n (2) {
 result - n;
 else (
 result = fib(n - 1) + fib(n - 2);
 console.log("fib5low(" + n + ") = " + result);
  return result;
// Example
fibonacciSlow(5);
// fib5low(2) = 1
// fib5low(3) + 2
// fib5low(2) = 1
// fib5low(4) + 1
// fib5low(2) = 1
// fib5luw(3) = 2
```

// fib5low(5) = 5

```
var fibonacci - (function () (
  // Function keeps previously computed values in its private closure
  // and returns the cached results when they are available
  var neno - [0, 1];
  return function fib (n)
 var result = memo[n];
 if (typeof result | so 'number') (
 result = fib(n - 1) + fib(n - 2);
 console_log("fib(" = n + ") = " + result);
 memo[n] = result;
 return result;
1());
// Example
fibonacci(5);
// fib(2) = 1
// fib(3) = 2
// fib(4) = 3
//. fib(5) = 5
```

Currying and partial function application

```
function curry (f) (
  var slice - Array, prototype, slice;
  var concat - Array.prototype.concat;
 // Return the curried function f. The returned function is a "named
  // anonymous function" or more precisely a named function expression.
  // On the outside, the function is anonymous and its identifier "curried
  // is accessible only from the inside of the function
  return function curried () {
 if (f.length ) arguments.length) (
 // If some arguments are still missing, save the supplied arguments
 // and return a new function delegating back to this function, but
 // with the additional arguments concatenated to the saved args
 var args = slice.apply(arguments);
 return function () (
 return curried.apply(null, concat.apply(args, arguments));
 // If the sufficient number of arguments is supplied, delegate to f
 return f.apply(out!, arguments);
```

```
// Example
function sum3 (a, b, c) {
  return a * b * c;
}
s = curry(sum3);
console.log(s(1)(2)(3));  // 6
console.log(s(1)(2,3));  // 6
console.log(s(1,2)(3));  // 6
console.log(s(1,2,3));  // 6
```