Современный учебник JavaScript

© Илья Кантор

Сборка от 27 апреля 2014 для печати

Внимание, эта сборка может быть устаревшей и не соответствовать текущему тексту. Актуальный онлайн-учебник, с интерактивными примерами, доступен по адресу http://learn.javascript.ru.

Вопросы по JavaScript можно задавать в комментариях на сайте или на форуме javascript.ru/forum.

Вопросы по сборке, предложения по её улучшению – можно писать мне, по адресу iliakan@javascript.ru .

Глава: Аргументы функций

В файле находится только одна глава учебника. Это сделано в целях уменьшения размера файла, для удобного чтения с устройств.

Содержание

Псевдо-массив arguments

Доступ к «лишним» аргументам Пример использования: copy(dst, src1,...) arguments.callee и arguments.callee.caller arguments.callee arguments.callee caller Почему callee и caller устарели?

Именованные аргументы

Решения задач

Псевдо-массив arguments

В JavaScript любая функция может быть вызвана с произвольным количеством аргументов.

Например:

```
function go(a,b) {
 alert("a="+a+", b="+b);
}

go(1);  // a=1, b=undefined
 go(1,2);  // a=1, b=2
 go(1,2,3);  // a=1, b=2, третий аргумент не вызовет ошибку
```


В JavaScript нет «перегрузки» функций

В некоторых языках программист может создать две функции с одинаковым именем, но разным набором аргументов, а при вызове интерпретатор сам выберет нужную:

```
 01 function log(a) {

 02 ...

 03 }

 04

 05 function log(a,b,c) {

 06 ...

 07 }

 08

 09 log(a); // вызовется первая функция

 10 log(a,b,c); // вызовется вторая функция
```

Это называется «полиморфизмом функций» или «перегрузкой функций». В JavaScript ничего подобного нет.

Может быть только одна функция с именем log, которая вызывается с любыми аргументами. А уже внутри она может посмотреть, с чем вызвана и по-разному отработать.

В примере выше второе объявление log просто переопределит первое.

Доступ к «лишним» аргументам

Как получить значения аргументов, которых нет в списке параметров?

Доступ к ним осуществляется через «псевдо-массив» arguments [1] .

Он содержит список аргументов по номерам: arguments[0], arguments[1]..., а также свойство length.

Например, выведем список всех аргументов:

```
function sayHi() {
 for (var i=0; i<arguments.length; i++) {
 alert("Привет, " + arguments[i]);
 }
}
sayHi("Винни", "Пятачок"); // 'Привет, Винни', 'Привет, Пятачок'</pre>
```

Bce параметры находятся в arguments, даже если они есть в списке. Код выше сработал бы также, будь функция объявлена sayHi(a,b,c).

Связь между arguments и параметрами

В старом стандарте JavaScript псевдо-массив arguments и переменные-параметры ссылаются на одни и те же значения.

В результате изменения arguments влияют на параметры и наоборот.

Например:

```
function f(x) {
 arguments[0] = 5; // меняет переменную x
 alert(x); // 5
}
f(1);
```

Наоборот:

```
function f(x) {
 x = 5;
 alert(arguments[0]); // 5, обновленный x
}
f(1);
```

В современной редакции стандарта это поведение изменено. Аргументы отделены от локальных переменных:

```
function f(x) {
 "use strict"; // для браузеров с поддержкой строгого режима

arguments[0] = 5;
 alert(x); // не 5, а 1! Переменная "отвязана" от arguments
}

f(1);
```

Если вы не используете строгий режим, то чтобы переменные не менялись «неожиданно», **рекомендуется никогда** не изменять arguments.

Частая ошибка новичков — попытка применить методы Array к arguments. Это невозможно:

```
function sayHi() {
  var a = arguments.shift(); // ошибка! нет такого метода!
}
sayHi(1);
```

Дело в том, что arguments — это не массив Array.

В действительности, это обычный объект, просто ключи числовые и есть length. На этом сходство заканчивается. Никаких особых методов у него нет, и методы массивов он тоже не поддерживает.

Впрочем, никто не мешает сделать обычный массив из arguments:

```
var args = [];
for(var i=0; i<arguments.length; i++) {
 args[i] = arguments[i];
}</pre>
```

Пример использования: copy(dst, src1,...)

Иногда встаёт задача — скопировать в существующий объект свойства из одного или нескольких других.

Напишем для этого функцию сору. Она будет работать с любым числом аргументов, благодаря использованию arguments.

Синтаксис:

copy(dst, src1, src2...)

Копирует свойства из объектов src1, src2,... в объект dst. Возвращает получившийся объект.

Использование:

⇒ Для добавления свойств в объект user:

```
var user = {
 name: "Вася",
};

// добавить свойства
copy(user, {
 age: 25,
 surname: "Петров"
});
```

Использование сору позволяет сократить код, который потребовался бы для ручного копирования свойств:

```
user.age = ...
user.surname = ...
```

Объект user пишется только один раз, и общий смысл кода более ясен.

Для создания копии объекта user:

```
// скопирует все свойства в пустой объект
var userClone = copy({}, user);
```

Такой «клон» объекта может пригодиться там, где мы хотим изменять его свойства, при этом не трогая исходный объект user. В нашей реализации мы будем копировать только свойства первого уровня, то есть вложенные объекты не обрабатываются. Впрочем, её можно расширить.

Теперь перейдём к реализации.

Первый аргумент у сору всегда есть, поэтому укажем его в определении. А остальные будем получать из arguments, вот так:

```
function copy(dst) {
 for (var i=1; i<arguments.length; i++) {
 var obj = arguments[i];
 for (var key in obj) {
 dst[key] = obj[key];
 }
 }
 return dst;
}</pre>
```

При желании, такое копирование можно реализовать рекурсивно.

arguments.callee и arguments.callee.caller

Объект arguments не только хранит список аргументов, но и обеспечивает доступ к ряду интересных свойств. В современном стандарте JavaScript они отсутствуют, но часто встречаются в старом коде.

arguments.callee

Свойство arguments.callee содержит ссылку на функцию, которая выполняется в данный момент.

Это свойство устарело. Современная спецификация рекомендует использовать именованные функциональные выражения (NFE) [2].

Браузеры могут более эффективно оптимизировать код, если arguments.callee не используется.

Tem не менее, свойство arguments.callee зачастую удобнее, так как функцию с ним можно переименовывать как угодно и не надо менять ничего внутри. Кроме того, NFE некорректно работают в IE<9.

Например:

```
function f() {
 alert( arguments.callee === f); // true
}
f();
```

Зачем нужно делать какое-то свойство callee, если можно использовать просто f? Чтобы это понять, рассмотрим несколько другой пример.

B JavaScript есть встроенная функция setTimeout(func, ms), которая вызывает func через ms миллисекунд, например:

```
1 // выведет 1 через 1000 ms (1 секунда)
2 setTimeout( function() { alert(1) }, 1000);
```

Функция, которую вызывает setTimeout, объявлена как Function Expression, без имени.

A что если хочется из самой функции вызвать себя еще раз? По имени-то обратиться нельзя. Как раз для таких случаев и придуман arguments.callee, который гарантирует обращение изнутри функции к самой себе.

То есть, рекурсивный вызов будет выглядеть так:

```
setTimeout(
function() {
 alert(1);
 arguments.callee(); // вызвать себя
},
1000

)
```

Аргументы можно передавать в arguments.callee() так же, как в обычную функцию.

Пример с факториалом:

```
// factorial(n) = n*factorial(n-1)
var factorial = function(n) {
 return n==1 ? 1 : n*arguments.callee(n-1);
}
```

Функция factorial не использует свое имя внутри, поэтому рекурсивные вызовы будут идти правильно, даже если функция «уехала» в другую переменную.

```
// factorial(n) = n*factorial(n-1)
var factorial = function(n) {
return n==1 ? 1 : n*arguments.callee(n-1);
}

var g = factorial;
factorial = 0; // функция переместилась в переменную g

alert( g(5) ); // 120, работает!
```

Рекомендованной альтернативой arguments.callee являются именованные функциональные выражения [3].

arguments.callee.caller

Свойство arguments.callee.caller хранит ссылку на функцию, которая вызвала данную.

Это свойство устарело, аналогично arguments.callee.

Также существует похожее свойство arguments.caller (без callee). Оно не кросс-браузерное, не используйте его. Свойство arguments.callee.caller поддерживается везде.

Например:

На практике это свойство используется очень редко, например для получения информации о стеке (текущей цепочке вложенных вызовов) в целях логирования ошибок. Но в современных браузерах существуют и другие способы это сделать.

Почему callee и caller устарели?

В современном стандарте эти свойства объявлены устаревшими, и использовать их не рекомендуется. Хотя де-факто они используются хотя бы потому, что IE до 9 версии не поддерживает Named Function Expression так, как должен.

Причина отказа от этих свойств простая — интерпретатор может оптимизировать JavaScript более эффективно. Тем более, что для arguments.callee есть замена — NFE [4].

Именованные аргументы

Именованные аргументы не имеют отношения к arguments.

Это альтернативная техника работы с аргументами, которая позволяет обращаться к ним по имени, а не по номеру. Зачастую это гораздо удобнее.

Представьте себе, что у вас есть функция с несколькими аргументами, причем большинство из них имеют значения по умолчанию.

Например:

```
function showWarning(width, height, title, contents, showYesNo) {
  width = width || 200; // почти все значения - по умолчанию
  height = height || 100;

title = title || "Предупреждение";

//...
}
```

Функция showWarning позволяет указать ширину и высоту width, height, заголовок title, содержание contents и создает дополнительную кнопку, если showYesNo == true. Большинство этих параметров имеют значение по умолчанию.

В примере выше значения по умолчанию:

```
⇒ width = 200,
⇒ height = 100,
⇒ title = "Предупреждение".
```

Если необязательный параметр находится в середине списка аргументов, то для передачи «значения по умолчанию» обычно используют null:

```
// width, height, title - по умолчанию showWarning(null, null, "Предупреждение", true);
```

Неудобство такого вызова заключается в том, что **порядок аргументов легко забыть или перепутать.** Кроме того, «дырки» в списке аргументов — это некрасиво.

Обычно необязательные параметры переносятся в конец списка, но если таких большинство, то это невозможно.

Для решения этой проблемы в Python, Ruby и многих языках существуют именованные аргументы (keyword arguments, named arguments).

В JavaScript именованные параметры реализуются при помощи объекта. Вместо списка аргументов передается *объект с параметрами*, вот так:

```
function showWarning(options) {
  var width = options.width || 200; // по умолчанию
  var height = options.height || 100;

var title = options.title || "Предупреждение";

// ...
}
```

Вызвать такую функцию очень легко. Достаточно передать объект аргументов, указав в нем только нужные:

```
1 showWarning({
2 contents: "Вы вызвали функцию",
3 showYesNo: true
4 });
```

Еще один бонус кроме красивой записи — возможность повторного использования объекта аргументов:

```
01 | var opts = {
02
 width: 400,
03
 height: 200,
04
 contents: "Tekct",
 showYesNo: true
05
06 };
07
08
 showWarning(opts);
09
10 opts.contents = "Другой текст";
12 showWarning(opts); // не нужно копировать остальные аргументы в вызов
```

Именованные аргументы применяются в большинстве JavaScript-фреймворков.

Решения задач

Решение задачи: Проверка на аргумент-undefined

Узнать количество реально переданных аргументов можно по значению arguments.length:

```
function f(x) {
 alert(arguments.length ? 1 : 0);
}

f(undefined);
f();
```

```
Решение задачи: Сумма аргументов
01 | function sum() {
 var result = 0;
02
03
 for(var i=0; i<arguments.length; i++) {</pre>
05
 result += arguments[i];
06
07
08
 return result;
09
10
 alert( sum() ); // 0
12 alert( sum(1) ); // 1
13 alert( sum(1, 2) ); // 3
14 alert( sum(1, 2, 3) ); // 6
15 alert( sum(1, 2, 3, 4) ); // 10
```

Ссылки

- 1. Arguments https://developer.mozilla.org/en/JavaScript/Reference/functions_and_function_scope/arguments
- 2. Именованные функциональные выражения (NFE) http://learn.javascript.ru/named-function-expression#functions-nfe
- 3. Именованные функциональные выражения http://learn.javascript.ru/named-function-expression
- 4. NFE http://learn.javascript.ru/named-function-expression#functions-nfe