

ODCX Co

>> JavaScript: Functions, Arrays and Objects

(c) Dr. Mohammed Misbhauddin

Function Declaration

- Mainly used for event-handling in Web Development
- Can also be called from other functions (Reuse)

```
keyword
function name(param1, param2,....)
{
}
```

- You can use as many parameters as you like
- Can also return values (numbers, strings, Boolean)
 - Use **return** statement

```
function name(parameters)
{
 return b;
}
```


Functions in JS

Named Functions

Anonymous Functions

Named Functions: Functions that are given a name so that we can call them later in the code.

```
function area (width, height)
Function declaration
 return width* height;
```

var size = area(3, 4);

Anonymous Functions

Typically, after an = sign, the JavaScript interpreter expects to see an expression such as

If there is a function declared after the equal sign, this is called a function expression.

In other words, it is function stored in a variable.

Anonymous Functions

```
var area = function( width, height)
{
  return width* height;
}
var size = area(3, 4);
```

- Anonymous functions functions created using the expression
- These are functions with no name
 - Used mainly in calls and event handling
 - Used to create immediately invoked expressions (next slide)

Anonymous Functions

- An important use of anonymous function
- Immediately Invoked Function Expression (IIFE)
 - Pronounced "iffy"
 - They are executed once

```
var area = (function( width, height)
{
 return width* height;
) () );
```

Grouping parenthesis – to treat it as an expression

Final parenthesis – to call the function immediately

Anonymous Functions for Event Handling

Using onclick function

```
button.onclick = function(){
```

}

Using the addEventListener() function

button.addEventListener("click", function(){

});

Note: Using addEventListener(), you can add as many listeners as possible. But this function has limited IE support

Arrays

Store multiple values in a Single Object/Variable

SYNTAX var array-name = new Array(); Built-in keyword

SYNTAX for Initializers

```
Elements
var array-name = new Array(value1, value2,.....);
 Index
 [0]
 [1]
```

[0].....[size-1]

Other Initialization Method

```
var array-name = new Array(size);
array-name[index] = "value";
```


Values in Arrays

Accessed as if they are in a **numbered** list.

Important: Numbering of this list starts from zero (not one)

NUMBERING ITEMS IN AN ARRAY

Each item is given a number automatically called as **index**

var colors; colors = ['white', 'black', 'custom'];

INDEX	VALUE
0	white
1	black
2	custom

Values in Arrays

ACCESSING ITEMS IN AN ARRAY

Accessing requires specification of array name along with index number

USAGE: array-name[index-value]

Note: Index value should be in-bounds otherwise "undefined" error

itemThree = colors[2];

Accesses the third element in the array colors

Arrays – Literal Method

Another way of creating Arrays

SYNTAX

var array-name = [element-1, element-2,]

keyword

Types of Arrays

Types of Arrays

- 1. Heterogeneous Arrays: Arrays with elements of different data types var lists = [1, "name", true];
- 2. Multi-dimensional Arrays: Arrays with multiple rows **var** lists = [[1, 2], [3, 4], [5, 6];
- 3. Jagged Arrays: Arrays with multiple rows, each row with different no. elements **var** lists = [[1, 2], [3, 4, 5], [5, 6, 7, 8];

Arrays - Functions

Arrays are Objects. Hence, they have properties & methods (just like strings)

- **Properties**
 - .length returns the length of the array
- **Methods**
 - array1.concat(array2) joins two arrays
 - .join() turn an array into a string
 - .pop() Returns the last element & deletes it
 - .push(element) Adds element to the end of the array
 - .reverse() Reverses the array
 - .sort() Sorts the Array

Displaying Arrays

- **Display an Array**
 - Use for loop for(var i=0; i<array-name.length;i++)
 - **Use Join**
 - Use for loop again for(var i in array-name)

For Loop Variation

for(var i=0; i<array-name.length; i++)</pre>

- Can loop from any point to any other point in the given array.
- Starting point is the initialization
- Ending point is the condition satisfaction

for(var i in array-name)

- Used when you want to loop the entire array
- The value of i goes from 0 to the length-1 of the array

Object-Oriented JS

JavaScript is Object-Oriented

Methods

'things that do something

Object

Example

```
var abc = "Hello World";
abc.length;
 property
```

```
document.write("Hello World");
method
```


Object Definition

Objects

- Objects allow us to represent in code real world things and entities
- Such as a person or bank account

```
SYNTAX
keyword
var object-name =
```


Key-Value: Properties of an Object

Properties

- Each piece of information we include in an object is known as a property.
- Each property has a key, followed by: and then the value of that property

syntax keyword var object-name = { key: value, }

Access value of a key

object-name["key"]; or object-name.key

Note: Separate each property using a comma (,) and not a semicolon as in Java

Key names can have quotations. But if there is a space in the name (first name), quotation is necessary

Function Assignment to Objects

Methods

A **method** is just like a function associated with an object

```
SYNTAX
keyword
var object-name =
 key: value,
 function-name: function() {
```

Access the function

object-name.function-name();

this Keyword

This keyword

Used to refer to the current object inside the function in the object

```
var hotel =
 rooms: 50,
 booked: 30,
 checkAvailability: function() {
 return this.rooms - this.booked;
```


Arrays: Exercise

- Download the Exercise Instruction.pdf file.
- Download the Exercise HTML file
- Follow the instructions from the PDF file and complete the exercise