Advanced Functions

First-Class Functions, Function Expressions, IIFE, this, call, apply

Software University

http://softuni.bg

Table of Content

- 1. First Class Functions in JS
- 2. Higher-Order Functions
- 3. Partial Application and Currying
- 4. Immediately-Invoked Function Expressions (IIFE)
- 5. Function Context: Using this, call, apply and bind

Have a Question?

First-Class Functions in JS

- What does "first-class functions" mean?
 - Functions and objects are treated as the same thing

```
function hello() {
  console.log("Function hello() invoked.");
}
hello();
hello.speed = 200;
console.log(hello.name + ' ' + hello.speed);
```

Function Declarations in JS


```
Function
function myfunc1(val) {
 declaration
 return val + 1;
 Function
let myfunc2 = function(val) {
 expression
  return val + 1;
 Function
 constructor
let myfunc3 = new Function("val", "return val + 1;");
```

Higher-Order Functions

- What does "higher-order functions" mean?
 - Take other functions as argument or return a function as result

```
function invokeAll(functionsArr) {
 for (let func of functionsArr){
 func();
let last = function() {
 console.error("last");
invokeAll([() => console.info('first'), () =>
console.warn('second'), last]);
```

Example: Reducer Function

 A reducer applies a function over a sequence of elements to produce a single result, a.k.a. aggregate function (e.g. sum, max)


```
function reduce(arr, func) {
  let result = arr.shift();
  for (let nextElement of arr)
 result = func(result, nextElement);
  return result;
reduce([5, 10, 20], (a,b) => a + b); // 35
reduce([5, 10, 20], (a,b) => a * b); // 1000
```

Problem: Aggregates

- You are given an array of numbers
 - Using a reducer function, print its: sum, min, max, product, join

Solution: Aggregates


```
function calcAggregates(arr) {
  console.log("Sum = " + arr.reduce((a,b) => a + b));
  console.log("Min = " + arr.reduce((a,b) => Math.min(a,b)));
  console.log("Max = " + arr.reduce((a,b) => Math.max(a,b)));
  console.log("Product = " + arr.reduce((a,b) => a * b));
  console.log("Join = " + arr.reduce((a,b) => '' + a + b));
```

calcAggregates([2, 3, 10, 5])

Check your solution here: https://judge.softuni.bg/Contests/330

Solution: Aggregates


```
function calcAggregates(arr) {
  console.log("Sum = " + arr.reduce((a,b) => a + b));
  console.log("Min = " + arr.reduce((a,b) => Math.min(a,b)));
  console.log("Max = " + arr.reduce((a,b) => Math.max(a,b)));
  console.log("Product = " + arr.reduce((a,b) => a * b));
  console.log("Join = " + arr.reduce((a,b) => '' + a + b));
```

```
calcAggregates([2, 3, 10, 5])
```

Check your solution here: https://judge.softuni.bg/Contests/330

Partial Application

- Set some of the parameters of a function to a fixed value
- Pass the remaining parameters when a final result is needed
 - The partially applied function can be used multiple times
- Example:

Set first parameter to 1

Same as increment operator (++)

$$f(x, y) = x + y$$

$$g(x) = f(1, x)$$

This helps write reusable code with fewer bugs

Problem: Currency Format

You are given a function that formats currency values

```
function formatCurrency(separator, symbol, symbolFirst, value) {
  let result = Math.trunc(value) + separator;
  result += value.toFixed(2).substr(-2,2);
  if (symbolFirst) return symbol + ' ' + result;
  else return result + ' ' + symbol;
}
```

Return a function that formats dollar values

```
let formatter = getDollarFormatter(formatCurrency);
formatter(5345); // $ 5345,00
```

Solution: Currency Format

- We take the initial function as parameter
- We return a function that takes only one parameter

```
function getDollarFormatter(formatter) {
  function dollarFormatter(value) {
 return formatter(',', '$', true, value);
  };
  Return result of
  original function
}
```

This is called "function currying" (after Haskell Curry)

Function Properties


```
function max(arr) { return arr; }
console.log(max.length); // 1 (number of arguments)
console.log(max.name); // max
console.log((function(){}).name); // (empty string)
```

```
function inner() {
  console.log("Caller: " + inner.caller);
}
function outer() { inner() };
outer(); // Caller: function outer()
```


Immediately-Invoked
Function Expressions (IIFE)
Using IIFE to Hide State inside a Function

What is IIFE?

- Immediately-Invoked Function Expressions (IIFE)
 - Define anonymous function expression
 - Invoke it immediately after declaration


```
(function() { console.log("invoked!"); }());
```

```
(function() { console.log("invoked!"); })();
```

```
let iife = function() { console.log("invoked!"); }();
```

IIFE: The Problem


```
let arr = [10, 20, 30];
```

```
let sum = 0;
for (let x of arr) {
 sum += x;
}
console.log(sum);
// "sum" and "arr" remain visible in the current scope
```

IIFE: The Problem (2)


```
function sumArray(arr) {
  let sum = 0;
  for (let x of arr)
 sum += x;
  console.log(sum);
sumArray([10, 20, 30]);
// The function "sumArray" remains in the current scope
// The "sum" variable is "hidden" in the function
```

IIFE: The Solution


```
(function(arr) {
  let sum = 0;
  for (let x of arr)
 sum += x;
  console.log(sum);
})([10, 20, 30])
// Nothing remains in the current scope
// "sum" and "arr" are "hidden" in annonymous function
```

Functions Returning Functions

- In JS a function can return another function
 - A state is preserved in the outer function, a.k.a. closure

```
let f = (function() {
 f(); // 1
 f(); // 2
  let counter = 0;
 f(); // 3
  return function() {
 f(); // 4
 console.log(++counter);
 f(); // 5
 f(); // 6
})();
 f(); // 7
```

Problem: String Command Processor

 Using a closure (IIFE holding a state inside it) implement a command execution engine to process string commands like shown below

append hello
append again
removeStart 3
removeEnd 4
print

loa

hello
helloagain
loagain
loa

Solution: String Command Processor


```
let commandProcessor = (function() {
  let text = '';
 Return object with functions as properties
  return {
 append: (newText) => text += newText,
 removeStart: (count) => text = text.slice(count),
 removeEnd: (count) => text = text.slice(0, text.length - count),
 print: () => console.log(text)
})();
```

this this
this this
this this
this this
this this
this

Function "this" Context

this, call, apply, bind

What is Function Context?

- The function context is the object that "owns" the currently executed code
 - Function context == "this" object
 - Depends on how the function is invoked
 - Global invoke: func()
 - object.function()
 - domElement.event()
 - Using call() / apply() / bind()

The Function Context


```
function f() {
  console.log(this);
}
f(); // Window ("this" is the global context)
```

```
function f() {
  'use strict';
  console.log(this);
}
f(); // undefined ("this" is missing)
```

The Function Context with Object


```
function func() {
  console.log(this);
let obj = {
  name: 'Peter',
 f: func
obj.f(); // Object {name: "Peter"}
```

The Function Context for Objects


```
let obj = {
  name: 'Todor',
  getName: function () {
 return this.name; // "this" refers to "obj"
  }
};
console.log(obj.getName()); // Todor
```

```
function Car() {
  console.log(this);
}
let car = new Car(); // Car {}
```

The Function Context with Inner Function


```
function outer() {
  console.log(this); // Object {name: "Peter"}
  function inner() {
 console.log(this); // Window
  inner();
let obj = { name: 'Peter', f: outer }
obj.f();
```

The Function Context with Arrow Function


```
function outer() {
  let inner = () => console.log(this);
  inner();
let obj = {
  name: 'Peter',
  f: outer
};
obj.f(); // Object {name: "Peter"}
```

The Function Context for DOM Events


```
<button onclick="alert(this)">Click Me</button>
// Shows "[object HtmlButtonElement]" when clicked
```

```
<button onclick="f(this)">Click Me</button>
function f(btn) { alert(btn); };
// Shows "[object HtmlButtonElement]" when clicked
```

```
<button onclick="f()">Click Me</button>
function f() { alert(this); };

// Shows "[object Window]" when clicked
```

Avoided by using addEventListener

Changing the Context: Call and Apply


```
let maria = {
  name: "Maria",
  hello: function(thing) {
 console.log(this.name + " says hello " + thing);
maria.hello("world"); // Maria says hello world
let ivan = { name: 'Ivan' };
maria.hello.call(ivan, "now"); // Ivan says hello now
maria.hello.apply(ivan, ["again"]); // Ivan says hello again
```

Problem: Max Number in Array

Given an array of numbers, find the biggest number

Solution:

```
function maxElement(arr) {
  return Math.max.apply(null, arr);
}
```

Changing the Context: Bind


```
let maria = {
  name: "Maria",
  hello: function(thing) {
 console.log(this.name + " says hello " + thing);
let ivan = { name: 'Ivan' };
let helloIvan = maria.hello.bind(ivan);
maria.hello("world"); // Maria says hello world
helloIvan("from me"); // Ivan says hello from me
```

Problem: Next Article

- Initialize closure with array of strings
- When "Show Next" is clicked, remove first element from array and display it inside an article

Problem: Next Article (2)


```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>Next Article</title>
  <style>div{width:600px; text-align: center; font-size: 1.5em} article{border: 2
px solid blue; padding: 2em; margin: 1em}</style>
  <script src="https://code.jquery.com/jquery-3.1.1.min.js" integrity="sha256-hVV"</pre>
nYaiADRTO2PzUGmuLJr8BLUSjGIZsDYGmIJLv2b8=" crossorigin="anonymous"></script>
  <script src="next-article.js"></script>
</head>
<body>
 <div id="content"></div>
  <div><button onclick="showNext()">Show Next Article</button></div>
</body>
</html>
```

Problem: Next Article (2)


```
next-article.js
function getArticleGenerator(articles) {
 // TODO
let articles = [
  "Cats are the most popular pet in the United States: There are 88 million pet
cats and 74 million dogs.",
  "A group of cats is called a clowder.",
  "Cats have over 20 muscles that control their ears.",
  "A cat has been mayor of Talkeetna, Alaska, for 15 years. His name is Stubbs.",
  "The world's largest cat measured 48.5 inches long."
let showNext = getArticleGenerator(articles);
```

Solution: Next Article


```
function getArticleGenerator(articles) {
 let contentHolder = $('#content');
  return function () {
 if (articles.length > 0) {
 let article = $('<article>');
 article.append($(`${articles.shift()}`));
 contentHolder.append(article);
```


Summary

- In JS functions are objects (first-class functions)
- IIFE is immediately-invoked anonymous function
 - Encapsulates JS code + data (state)
- The function context "this" depends on how the function is invoked
 - Through object, as event-handler, inner function

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and **Employment Opportunities**
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

