

Javascript Under The Hood

The Mysterious Parts

Demystifying Javascript's "First-class functions", "Scope", "Closure", and "this" keyword binding

Tran Duc Thang
Framgia Vietnam - Business Strategy Office - Human Development Section

"Javascript is the World's Most Misunderstood Programming Language!" ~ Douglas Crockford ~

Too much to remember, too weird to understand?

first-class functions

IIFE

hoisting

lexical scope

function expression

function scope

closure

this

block scope

prototype

function statement

new

function constructor

Some JS Quizes

http://jsbin.com/tojavun/edit?html,js,console,output

```
var a = 1;
console.log(a);
console.log(b);
console.log(c);
console.log(d);
console.log(e);
console.log(f);
console.log(g);
console.log(h);
var b = 2;
var d = e = 3;
function f() {};
var g = function() {};
h = 4;
```

```
function foo() {
 var bar = 5;
 baz = 6;
 console.log(qux);
 var qux = 8;
var qux = 7;
foo();
console.log(bar);
console.log(foo.bar);
console.log(baz);
console.log(foo.baz);
```


Some JS Quizes

http://jsbin.com/wabedaf/3/edit?html,js,output

```
// Example 1: What will be alerted when we click at the buttons
for (var i = 0; i < 5; i++) {
 var btn = document.createElement('button');
 btn.appendChild(document.createTextNode('Button ' + i));
 btn.addEventListener('click', function() {
 alert(i);
 });
 document.body.appendChild(btn);
}
// Example 2: What will be outputed to the console
for (var j = 0; j < 5; j++) {
 setTimeout (function() {
 console.log(j);
 }, 0);
```


Table of Contents

01

Basic Introductions

- First-class functions
- IIFE
- Hoisting

02

Scope

- Lexical Scope
- ► Function Scope vs Block Scope

03

Closure

- Understanding Closure
- ► Fixing the problems with Closure

this keyword binding

- ► Understanding this keyword
- ► Binding *this*

- Javascript value types
 - string
 - number
 - boolean
 - null
 - undefined
 - ► symbol (ES6)
 - object

Primitive values

Object

- Everything which is not primitive is object.
- Function (and even Class in ES6) in Javascript is actually object.


```
> class Foo {}
> function foo(bar, baz) {}
 <- function class Foo {}</pre>

 undefined

> foo.length
 > Foo.length
 < 0
 > typeof Foo
> typeof foo
 "function"
"function"
 > Foo instanceof Object
> foo instanceof Object
 < true
true
 > Foo.a = 1
> foo.a = 1
 < 1
< 1
 > Foo.b = 2
> foo.b = 2
 < 2
< 2
> foo
 > Foo
 < function class Foo {}</pre>
< function foo(bar, baz) {}</pre>
> foo.a
 > Foo.a
< 1
 <· 1
> foo.b
 > Foo.b
 <- 2
< 2
 > Foo.a + Foo.b
> foo.a + foo.b
> foo.hasOwnProperty('a')
 > Foo.hasOwnProperty('a')
 < true
true
 > Foo.hasOwnProperty('b')
> foo.hasOwnProperty('b')
 true

 true

 > 'a' in Foo
> 'a' in foo
 < true
< true
> for (var i in foo) {console.log(i)}
 > for (var i in Foo) {console.log(i)}
 а
  а
 b
  b

 undefined

 undefined
```


- First-class citizen (also type, object, entity, or value) is an entity which supports all the operations generally available to other entities.
- These operations typically include being passed as an argument, returned from a function, and assigned to a variable

- A programming language is said to have firstclass functions if it treats functions as firstclass citizens.
- Javascript has first-class functions!


```
setTimeout(function() {
 console.log('A function can be passed as an argument');
}, 1000);
var f = function() {
 console.log('A function can be assigned to a variable');
}
function foo() {
 return function() {
 console.log('A function can be returned from a function');
```


- Function Statement
- Function Expression

Function Statement

Function Expression

Defines function. Also known as function declaration.

Defines a function as a part of a larger expression syntax

Must begins with "function" keyword

Must not begin with "function" keyword

Must have a name

Can have a name or not (can be anonymous)


```
function statement() {
 console.log('This is a Function Statement');
}

var f = function() {
 console.log('This is a Function Expression');
}

var f = function expression() {
 console.log('This is another Function Expression');
}

// What will happend if we call expression()
```


IIFE: Immediately Invoked Function Expression is a Javascript function that runs as soon as it is defined.


```
(function() {
 console.log('This is an Immediately Invoked Function Expression');
})();

(function iife() {
 console.log('This is another Immediately Invoked Function Expression');
}());

(function iife(message) {
 console.log(message);
})('This is yet another Immediately Invoked Function Expression');
```


Hoisting

- Hoisting: The ability to use variable, function before they are declared.
- Javascript only hoists declarations, not initializations

Hoisting

```
console.log(a);
var a = 2;
console.log(a);

// Hoisted
var a;
console.log(a);
a = 2;
console.log(a);
```

```
foo();
bar()
function foo() {
 console.log('Function Hoisted');
}
var bar = function baz() {
 console.log('Function Expression is not hoisted');
// Hoisted
function foo() {
 console.log('Function Hoisted');
var bar;
foo();
bar();
bar = function baz() {
 console.log('Function Expression is not hoisted');
```


- Scope is the set of variables, objects, and functions you have access to
- 2 ways to create a Scope: Function and Block*

- Lexical Scope vs Dynamic Scope
 - Lexical Scope, or Static Scope: The scope of a variable is defined by its location within the source code and nested functions have access to variables declared in their outer scope.
 - Dynamic Scope: The scope of a variable depends on where the functions and scopes are called from
- Lexical Scope is write-time, whereas Dynamic
 Scope is runtime
- Javascript has Lexical Scope!


```
var globalVariable = 1;
var foo = 2;
local(3);
function local(foo) {
 console.log(foo); // 3
 var localVariable = 4;
 bar = 5;
 baz(6);
 function baz(foo) {
 console.log(globalVariable); // 1
 console.log(localVariable); // 4
 console.log(foo); // 6
 }
 for (var i = 0; i < 10; i++) {
 var j = 11;
 console.log(i); // 10
 console.log(j); // 11
}
console.log(localVariable) // ReferenceError
console.log(bar) // 5
```

- Global Scope
- Local Scope
- Nested Scope
- Outer Scope
- Inner Scope
- Function Scope
- Block Scope

IIFE can be used to create a new scope!

Closure

Closure is a function that can remember and access its lexical scope even when it's invoked outside its lexical scope

```
function foo() {
 var bar = 1;
 return function() {
 console.log(bar);
 }
}
baz = foo();
baz(); // 1
```


Closure

Unravel the problems http://jsbin.com/wabedaf/3/edit?html,js,output

```
// Example 1: What will be alerted when we click at the buttons
for (var i = 0; i < 5; i++) {
 var btn = document.createElement('button');
 btn.appendChild(document.createTextNode('Button ' + i));
 btn.addEventListener('click', function() {
 alert(i);
 });
 document.body.appendChild(btn);
}
// Example 2: What will be outputed to the console
for (var j = 0; j < 5; j++) {
 setTimeout (function() {
 console.log(j);
 }, 0);
```


- "this" does not refer to the function itself.
- "this" does not refer to the function's lexical scope.
- In most cases, the value of "this" is determined by how a function is called.
- "this" may be different each time the function is called.

"this" does not refer to the function itself.

```
function foo() {
 this.bar = 1;
}

foo();
console.log(foo.bar);

// console.log(bar);
```


Default binding: Standalone function invocation.
 "this" is bind to global object (in non-strict mode)

```
function foo() {
 console.log(this); // window
 this.bar = 1;
}

foo();
console.log(bar); // 1
```


Function is invoked from a containing object. "this" is bind to the containing

object.

```
var a = {
 b: function() {
 return this;
 },
 c: function() {
 function d() {
 return this;
 return d();
console.log(a.b()); // a
var e = a.b;
console.log(e()); // window
var f = {};
f.g = a.b;
console.log(f.g()); // f
console.log(a.c()); // window
```


Function is called with call, apply or bind method. "this" is bind to the object passed to the binding method.

```
var obj = {
 message: 'Come from obj'
};
var message = 'Global';
function foo() {
 console.log(this.message);
}
foo(); // Global
foo.call(obj); // Come from obj
foo.apply(obj); // Come from obj
foo = foo.bind(obj);
foo(); // Come from obj
```


new keyword binding: "this" is bind to the new object that is created

```
function Foo(bar) {
 this.bar = bar;
}

var baz = new Foo('ThangTD');
console.log(bar.bar); // ThangTD
```


Arrow function: "this" is lexically adopted from the enclosing scope

```
var a = {
 b: function() {
 var c = function() {
 return this;
 return c();
 },
 d: function() {
 var e = () => this;
 return e();
console.log(a.b()); // window
console.log(a.d()); // a
```


- Binding priority
 - Arrow function
 - new keyword
 - Explicit binding, by using call, apply and bind
 - Implicit binding
 - Default binding

Some best practices

- Try to avoid Global variables
- Always declare variables
- Put variables declaration on top

Use Strict Mode

References

- You don't know JS (https://github.com/getify/You-Dont-Know-JS)
- Speaking JS (http://speakingjs.com/)
- Exploring ES6 (http://exploringjs.com/es6/)
- http://www.2ality.com/ JavaScript and more
- Mozilla Developer Network (https://
 developer.mozilla.org/en-US/docs/Web/
 JavaScript)
- Tìm hiếu về Strict Mode trong Javascript (https://viblo.asia/thangtd90/posts/jaqG0QQevEKw)

Thank you for listening!

Q&A

For any discussion, you can refer this post on Viblo

https://viblo.asia/thangtd90/posts/WApGx3P3M06y

