


Q

 \equiv

- ____
- ✓ 1. Intro to Functions✓ 2. Function Example
- ✓ 3. Declaring Functions
- ✓ 4. Function Recap
- √ 5. Quiz: Laugh it Off 1 (5-1)
- ✓ 6. Quiz: Laugh it Off 2 (5-2)
- ✓ 7. Return Values
- ✓ 8. Using Return Values
- ✓ 9. Scope
- ✓ 10. Scope Example
- ✓ 11. Shadowing
- ✓ 12. Global Variables
- √ 13. Scope Recap
- ✓ 14. Hoisting
- √ 15. Hoisting Recap
- ✓ 16. Quiz: Build a Triangle (5-3)
- √ 17. Function Expressions
- 18. Patterns with Function Expressions
- 19. Function Expression Recap
- 20. Quiz: Laugh (5-4)
- 21. Quiz: Cry (5-5)
- 22. Quiz: Inline (5-6)
- 23. Lesson 5 Summary

Mentorship Get support and stay on track

Function Expressions


Once you know how to declare a function, a whole new set of possibilities will open up to you.

For instance, remember how you can store anything you want in a variable? Well, in JavaScript, you can also store functions in variables. When a function is stored *inside* a variable it's called a **function expression**.

```
var catSays = function(max) {
  var catMessage = "";
  for (var i = 0; i < max; i++) {
 catMessage += "meow ";
  }
  return catMessage;
};</pre>
```

Notice how the function keyword no longer has a name.

```
var catSays = function(max) {
 // code here
};
```

It's an **anonymous function**, a function with no name, and you've stored it in a variable called catSays.

And, if you try accessing the value of the variable $\ catSays$, you'll even see the function returned back to you.

catSays;

Returns:

```
function(max) {
  var catMessage = ""
  for (var i = 0; i < max; i++) {
 catMessage += "meow";
  }
  return catMessage;
}</pre>
```

Function expressions and hoisting


Deciding when to use a function expression and when to use a function declaration can depend on a few things, and you will see some ways to use them in the next section. But, one thing you'll want to be careful of, is hoisting.


- 1. Intro to Functions
- ✓ 2. Function Example
- ✓ 3. Declaring Functions
- ✓ 4. Function Recap
- √ 5. Quiz: Laugh it Off 1 (5-1)
- √ 6. Quiz: Laugh it Off 2 (5-2)
- ✓ 7. Return Values
- ✓ 8. Using Return Values
- ✓ 9. Scope
- √ 10. Scope Example
- ✓ 11. Shadowing
- ✓ 12. Global Variables
- √ 13. Scope Recap
- ✓ 14. Hoisting
- √ 15. Hoisting Recap
- ✓ 16. Quiz: Build a Triangle (5-3)
- √ 17. Function Expressions
- 18. Patterns with Function Expressions
- 19. Function Expression Recap
- 20. Quiz: Laugh (5-4)
- 21. Quiz: Cry (5-5)
- 22. Quiz: Inline (5-6)
- 23. Lesson 5 Summary

expression will not be loaded until the interpreter reaches it in the script. \square Q


This animation is showing the difference between how hoisting impacts declared functions vs. function expressions. Notice how in the animation the function expression is not hoisted, but the declared function is hoisted.

MENTORSHIP

NEXT