What is Functions

- A group of statements that is put together (or defined) once and then can be used (by reference) repeatedly on a Web page
- Also known as subprogram, procedure, subroutine
- A function is written as a code block (inside curly { } braces), preceded by the function keyword
- Syntax of JavaScript function

```
- function functionname()
  {
 some code to be executed
  }
```

JavaScript functions

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

```
function myFunction() {
 alert("Hello!");
 alert("How are you?");
}
```

```
function addTwo(parameter) {

return parameter + 2;

action to be performed
}

function loosy (grayed out, between curly braces)

function loosy (grayed out, between curly braces)

function loosy (grayed out, between curly braces)

function loosy (grayed out, between curly braces)
```

- the above could be the contents of example.js linked to our HTML page
- statements placed into functions can be evaluated in response to user events

Advantages of Functions

- Number of lines of code is reduced
- Code becomes easier to read & understand
- Code becomes easier to maintain as changes need to be made only at a single location instead multiple locations

Example

```
<html>
•
 <head>
 <title>Assignment-2</title>
 </head>
 <script>
 function date()
 var d=new Date();
 document.write(d);
 </script>
 <body>
 Press the button to show current date & time... 
 <input type="button" onclick="date()" value="Show date">
 <u></body></u>
 </html>
```

Function Defnitions

- Format of a function definition
- function function-name(parameter-list)

decla

declarations and statements

}

- Function name any valid identifier
- Parameter list names of variables that will receive arguments
 - Must have same number as function call
 - May be empty
- Declarations and statements
 - Function body ("block" of code)
- Return statement
 - - Optional, can return either nothing, or a value

Function Parameters

 Facility to pass different parameters while calling a function

 Passed parameters can be captured inside the function and any manipulation can be done over those parameters

 A function can take multiple parameters separated by comma.

Example

```
<html>
 <head>
 <script type="text/javascript">
 function say(name, age)
  alert("I am" + name + "and I am "+ age + " years old.");
 </script>
 </head>
 <body>
 Click the following button to Know about my self
 <form>
 <input type="button" onclick="say('John', 2)" value="MyIntro">
 </form>
 </body>
 </html>
```

Local and Global variable

 A variable declared (using var) within a JavaScript function becomes LOCAL and can only be accessed from within that function

Arrays in JavaScript

```
var name = []; // empty array
var name = [value, value, ..., value]; // pre-filled
name[index] = value; // store element
```

```
var quote= new Array(5)
quote[0]="I like JavaScript.";
quote[1]="I used to like Java.";
quote[2]="JavaScript rules.";
quote[3]="Help! JavaScript Error!";
quote[4]="Just Kidding.";
```

```
<HEAD>
<SCRIPT language="JavaScript">
function display_quote()
 var quote= new Array(5)
 quote[0]="Ilike JavaScript.";
 quote[1]="I used to like Java.";
 quote[2]="JavaScript rules.";
 quote[3]="Help! JavaScript Error!";
 quote[4]="Just Kidding.";
 var x=0;
 for (x=0; x<5; x++)
 alert(quote[x]);
</SCRIPT>
</HEAD>
<BODY>
<A HREF="javascript:display_quote()">Click Here</A>
</BODY>
```

Thank You