JavaScript for ABAP Programmers

Scope

Chris Whealy / The RIG

ABAP

Strongly typed
Syntax similar to COBOL

Block Scope

No equivalent concept
OO using class based inheritance
Imperative programming

JavaScript

Weakly typed Syntax derived from Java

Lexical Scope

Functions are 1st class citizens
OO using referential inheritance
Imperative or Functional programming

All JavaScript code is executed within a runtime container known as an "execution context". There are 3 different execution contexts:

• The Global Context: created once for the entire JavaScript runtime environment

All JavaScript code is executed within a runtime container known as an "execution context". There are 3 different execution contexts:

- The Global Context: created once for the entire JavaScript runtime environment
- A Function Context: created each time a JavaScript function is called

All JavaScript code is executed within a runtime container known as an "execution context".

There are 3 different execution contexts:

• The Global Context: created once for the entire JavaScript runtime environment

A Function Context: created each time a JavaScript function is called

• An eval Context : created when the eval statement is used*

^{*} This is more specialised and will not be covered in this presentation

All JavaScript code is executed within a runtime container known as an "execution context".

There are 3 different execution contexts:

• The Global Context: created once for the entire JavaScript runtime environment

A Function Context: created each time a JavaScript function is called

An eval Context : created when the eval statement is used*

Each of these execution contexts uses an internal object called VariableObject as a container for storing all its properties, variables and formal parameters.

All JavaScript code is executed within a runtime container known as an "execution context".

There are 3 different execution contexts:

- The Global Context: created once for the entire JavaScript runtime environment
- A Function Context: created each time a JavaScript function is called
- An eval Context : created when the eval statement is used*

Each of these execution contexts uses an internal object called VariableObject as a container for storing all its properties, variables and formal parameters.

JavaScript does not give any direct access to VariableObject as a named object in the coding; however, the contents of this object are accessible through specially created proxy objects such as window or **this**.

Declarations

The Global Context Variables, Properties and the difference between them

The Global Context

The global context is the runtime container belonging to the entire JavaScript runtime environment. You will also see the term 'global scope' used.

Global Context

The Global Context

The global context is the runtime container belonging to the entire JavaScript runtime environment. You will also see the term 'global scope' used.

In a browser, the VariableObject belonging to the global context is accessible via a proxy object called window. This is a general purpose "bucket" in which all data not belonging to user defined functions is stored.

Since all properties must belong to an object, if a property is created without specifying the object name, then it automatically belongs to the VariableObject of the Global Context (I.E. in a browser, this is the window object) and is visible in every execution context.

Since all properties must belong to an object, if a property is created without specifying the object name, then it automatically belongs to the VariableObject of the Global Context (I.E. in a browser, this is the window object) and is visible in every execution context.

```
// Create a global property
foobar = "Phluff 'n' stuff";
foobar;
 // → "Phluff 'n' stuff"
window.foobar;  

→ "Phluff 'n' stuff"
 Global properties can be accessed either by
 direct reference to the property name
Global Context: window
 foobar
 localStorage
 location
 sessionStorage
 history
 document
 parent
 top
```

Since all properties must belong to an object, if a property is created without specifying the object name, then it automatically belongs to the VariableObject of the Global Context (I.E. in a browser, this is the window object) and is visible in every execution context.

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

```
// Create a global property
foobar = "Phluff 'n' stuff";
foobar;
 // → "Phluff 'n' stuff"
window.foobar; // → "Phluff 'n' stuff"
// Create a global variable
var barfoo = "Chicken soup";
Global Context: window
 barfoo
 foobar
 localStorage
 sessionStorage
 location
 history
 document
 parent
 top
```

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

```
// Create a global property
foobar = "Phluff 'n' stuff";
foobar;
 // → "Phluff 'n' stuff"
window.foobar; // → "Phluff 'n' stuff"
// Create a global variable
var barfoo = "Chicken soup";
 Global variables are accessed by
 direct reference to the variable name
 // → "Chicken soup"
barfoo;
Global Context: window
 barfoo
 foobar
 etc...
 localStorage
 sessionStorage
 location
 history
 document
 parent
 top
```

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

```
// Create a global property
foobar = "Phluff 'n' stuff";
foobar;
 // → "Phluff 'n' stuff"
window.foobar; // → "Phluff 'n' stuff"
// Create a global variable
var barfoo = "Chicken soup";
barfoo;
 // → "Chicken soup"
window.barfoo; // → "Chicken soup"
 This unfortunately makes the
 variable look just like a property...
Global Context: window
 barfoo
 foobar
 localStorage
 sessionStorage
 location
 history
 document
 parent
 top
```

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

```
A property always belongs to an object and, unless you
// Create a global property
foobar = "Phluff 'n' stuff";
 say otherwise, that object will be the global context.
foobar:
 // → "Phluff 'n' stuff"
window.foobar: // → "Phluff 'n' stuff"
// Create a global variable
var barfoo = "Chicken soup";
barfoo;
 // → "Chicken soup"
window.barfoo; // → "Chicken soup"
Global Context: window
 barfoo
 foobar
 localStorage
 sessionStorage
 location
 history
 document
 parent
 top
```

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

```
// Create a global property
foobar = "Phluff 'n' stuff";

foobar; // > "Phluff 'n' stuff"
window.foobar; // > "Phluff 'n' stuff"

// Create a global variable
var barfoo = "Chicken soup";

barfoo; // > "Chicken soup"
window.barfoo; // > "Chicken soup"
```

A property always belongs to an object and, unless you say otherwise, that object will be the global context. A variable always belongs to an execution context; however, in the global context, the execution context and the global context *are the same thing*.

```
Global Context: window

document parent top localStorage sessionStorage location history etc...
```

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

A property always belongs to an object and, unless you say otherwise, that object will be the global context.

A variable always belongs to an execution context; however, in the global context, the execution context and the global context **are the same thing**.

Therefore the misleading impression is created that global variables are the same as global properties.

Global Context: window

foobar

barfoo

document parent top localStorage sessionStorage location history etc...

The keyword var causes a variable to be created. Unfortunately, when a variable is declared in the Global Context, the misleading impression is formed that the variable is no different from any other property of the window object.

A property always belongs to an object and, unless you say otherwise, that object will be the global context.

A variable always belongs to an execution context; however, in the global context, the execution context and the global context *are the same thing*.

Therefore the misleading impression is created that global variables are the same as global properties.

<u>Important</u>

This impression exists only for variables in the global context! In function contexts, it does not apply.

Declarations

Variable Hoisting

Understanding the difference between variables and properties is important because it has an impact on the way you should write your code.

A variable is any named value declared using the var keyword.

Understanding the difference between variables and properties is important because it has an impact on the way you should write your code.

A variable is any named value declared using the var keyword.

When an execution context starts (I.E. a function is called), JavaScript scans the source code in that execution context looking for variable declarations. Any variables it finds have their names defined immediately – *before* any statements of that function are executed.

Understanding the difference between variables and properties is important because it has an impact on the way you should write your code.

A variable is any named value declared using the var keyword.

When an execution context starts (I.E. a function is called), JavaScript scans the source code in that execution context looking for variable declarations. Any variables it finds have their names defined immediately – *before* any statements of that function are executed.

However, the variable will not be assigned a value until execution reaches that statement!

Understanding the difference between variables and properties is important because it has an impact on the way you should write your code.

A variable is any named value declared using the var keyword.

When an execution context starts (I.E. a function is called), JavaScript scans the source code in that execution context looking for variable declarations. Any variables it finds have their names defined immediately – *before* any statements of that function are executed.

However, the variable will not be assigned a value until execution reaches that statement!

```
// Doing things backwards, but getting away with it (kinda)
alert(someNumber);  // → undefined. Because of hoisting the variable name is known, but has no value yet

var someNumber = 10;  // Now assign it a value

alert(someNumber);  // → 10
```

Understanding the difference between variables and properties is important because it has an impact on the way you should write your code.

A variable is any named value declared using the var keyword.

When an execution context starts (I.E. a function is called), JavaScript scans the source code in that execution context looking for variable declarations. Any variables it finds have their names defined immediately – *before* any statements of that function are executed.

However, the variable will not be assigned a value until execution reaches that statement!

```
// Doing things backwards, but getting away with it (kinda)
alert(someNumber);  // → undefined. Because of hoisting the variable name is known, but has no value yet

var someNumber = 10;  // Now assign it a value

alert(someNumber);  // → 10
```

This situation is known as "hoisting" because JavaScript behaves is as if all variable declarations are raised (or hoisted) to the top of the function's source code.

A property is created simply by assigning a value to a name. However, unlike variable name declarations, properties are not hoisted. Their creation takes place in a strictly sequentially manner. *The property name will remain unknown to JavaScript until execution reaches the statement.* Depending on how the property is referenced, this might result in a runtime reference error.

```
// Doing things backwards and not always getting away with it alert(window.someProperty); // \rightarrow undefined. The window object is known, but the property name isn't
```

A property is created simply by assigning a value to a name. However, unlike variable name declarations, properties are not hoisted. Their creation takes place in a strictly sequentially manner. *The property name will remain unknown to JavaScript until execution reaches the statement.* Depending on how the property is referenced, this might result in a runtime reference error.

```
// Doing things backwards and not always getting away with it alert(window.someProperty); // → undefined. The window object is known, but the property name isn't alert(someProperty); // → KABOOM! (Reference error) The unqualified property name is unknown!
```

A property is created simply by assigning a value to a name. However, unlike variable name declarations, properties are not hoisted. Their creation takes place in a strictly sequentially manner. *The property name will remain unknown to JavaScript until execution reaches the statement.* Depending on how the property is referenced, this might result in a runtime reference error.

```
// Doing things backwards and not always getting away with it
alert(window.someProperty); // → undefined. The window object is known, but the property name isn't
alert(someProperty); // → KABOOM! (Reference error) The unqualified property name is unknown!
someProperty = 10; // This statement both creates the global property and assigns it a value
```

A property is created simply by assigning a value to a name. However, unlike variable name declarations, properties are not hoisted. Their creation takes place in a strictly sequentially manner. The property name will remain unknown to JavaScript until execution reaches the statement. Depending on how the property is referenced, this might result in a runtime reference error.

```
// Doing things backwards and not always getting away with it
alert(window.someProperty); // → undefined. The window object is known, but the property name isn't
alert(someProperty); // → KABOOM! (Reference error) The unqualified property name is unknown!
someProperty = 10; // This statement both creates the global property and assigns it a value
alert(someProperty); // → 10
```

Declarations: Consequences of Hoisting 1/2

Due to the fact that all JavaScript variables are hoisted, the location of a variable's *declaration* within the source code of a function is not important.

```
function test() {
  var a = 10;

  for (var i=0; i<5; i++) {
 console.log("a + i = " + (a + i));
  }
}</pre>
```


Variable a is both declared **and** assigned a value in a single statement.

Declarations: Consequences of Hoisting 1/2

Due to the fact that all JavaScript variables are hoisted, the location of a variable's *declaration* within the source code of a function is not important.

```
function test() {
  var a = 10;

for (var i=0; i<5; i++) {
 console.log("a + i = " + (a + i));
  }
}</pre>
```


Declarations: Consequences of Hoisting 2/2

However due to the effects of hoisting, the location of the first *assignment* to a variable could have serious consequences for the logic of your coding!

```
function test() {
  for (var i=0; i<5; i++) {
 console.log("a + i = " + (a + i));
  }

var a = 10;
}</pre>
```

Moving the declaration to the end of the function has no impact on whether JavaScript "knows" the name of this variable...

Declarations: Consequences of Hoisting 2/2

However due to the effects of hoisting, the location of the first **assignment** to a variable could have serious consequences for the logic of your coding!

```
function test() {
  for (var i=0; i<5; i++) {
 console.log("a + i = " + (a + i));
  }
  var a = 10;
}</pre>
```

However, the assignment of the variable's value has also been moved.

The logic of the coding is now broken!

Declarations: Consequences of Hoisting 2/2

However due to the effects of hoisting, the location of the first **assignment** to a variable could have serious consequences for the logic of your coding!

```
function test() {
  for (var i=0; i<5; i++) {
 console.log("a + i = " + (a + i));
  }
  var a = 10;
}</pre>
```


IMPORTANT!

Even though JavaScript knows about all the declared variables in a function **before** the first statement of the function is executed, the value of those variables will always be **undefined** until the flow of execution reaches a statement that assigns the variable a value!

Declarations

Named and Anonymous Functions
Automatic Function Execution

Declarations: Creating Named and Anonymous Functions

A function can be created using syntax similar to that seen in other programming languages such as Java and C. Here, a function object is created that has the explicit name of person.

```
// Create a named function
function person() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = ["swimming ","cycling"];

var getHobby = function(n) {
  return firstName + " likes " + hobbies[n];
  }
}
```


Declarations: Creating Named and Anonymous Functions

A function can be created using syntax similar to that seen in other programming languages such as Java and C. Here, a function object is created that has the explicit name of person.

However, there is a subtle variation that allows a more generic approach to be taken. This is where an anonymous function object is created. This object is then stored as the value of a variable.

```
// Create a named function
function person() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = ["swimming ","cycling"];

var getHobby = function(n) {
  return firstName + " likes " + hobbies[n];
  }
}
```

```
// Create an anonymous function and assign it to
// a variable
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = ["swimming ","cycling"];

var getHobby = function(n) {
  return firstName + " likes " + hobbies[n];
  }
}
```

Declarations: Creating Named and Anonymous Functions

A function can be created using syntax similar to that seen in other programming languages such as Java and C. Here, a function object is created that has the explicit name of person.

However, there is a subtle variation that allows a more generic approach to be taken. This is where an anonymous function object is created. This object is then stored as the value of a variable.

```
// Create a named function
function person() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = ["swimming ","cycling"];

var getHobby = function(n) {
  return firstName + " likes " + hobbies[n];
  }
}
```

```
// Create an anonymous function and assign it to
// a variable
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = ["swimming ","cycling"];

var getHobby = function(n) {
  return firstName + " likes " + hobbies[n];
  }
}
```

IMPORTANT

A JavaScript function is an object like any other object that additionally has "an executable part".

Automatic Execution of Functions 1/2

As a consequence of a JavaScript function being nothing more than an object that happens to have an executable part, we need some means of distinguishing between the "function as data" and the "function as an executable unit of code". This is where the invocation operator () is used.

Here we see that the function is first defined

```
// Set variable 'person' equal to an anonymous function
var person = function(fName,lName,hobbies) {
  var firstName = fName || "";
  var lastName = lName || "";
  var hobbies = hobbies || [];

  return {
 firstName: this.firstName,
 lastName : this.lastName,
 hobbies : this.getHobby
  }
}
```

Automatic Execution of Functions 1/3

As a consequence of a JavaScript function being nothing more than an object that happens to have an executable part, we need some means of distinguishing between the "function as data" and the "function as an executable unit of code". This is where the invocation operator () is used.

Here we see that the function is first defined, then in a separate statement, is invoked.

```
// Set variable 'person' equal to an anonymous function
var person = function(fName, lName, hobbies) {
  var firstName = fName || "";
  var lastName = lName || "";
  var hobbies = hobbies || [];

  return {
 firstName: this.firstName,
 lastName : this.lastName,
 hobbies : this.getHobby
  }
}

// Invoke function person to obtain the required object
var someGuy = person("Harry", "Hawk", ["swimming ","cycling"]);
```

Automatic Execution of Functions 2/3

The previous approach is inconvenient in that we might not care about keeping a reference to the function that generated the person object. Also, the function must be declared and invoked in separate statements. It would be much more convenient if we could have a direct assignment of the required object by invoking the function automatically.

```
// Set variable 'person' equal to an anonymous function

var someGuy = (function(fName, IName, hobbies) {

var firstName = fName | | "";

var lastName = lName | | "";

var hobbies = hobbies || [];

return {

firstName: this.firstName, hobbies : this.getHobby

}

}
```

Automatic Execution of Functions 3/3

The previous approach is inconvenient in that we might not care about keeping a reference to the function that generated the person object. Also, the function must be declared and invoked in separate statements. It would be much more convenient if we could have a direct assignment of the required object by invoking the function automatically.

```
// Set variable 'person' equal to an anonymous function
var someGuy = (function(fName,lName,hobbies) {
 var firstName = fName || "";
 var lastName = lName || "";
 var hobbies = hobbies || [];

 return {
 firstName: this.firstName,
 lastName : this.lastName,
 hobbies : this.getHobby
 }
})("Harry", "Hawk", ["swimming ","cycling"])
Second, the anonymous function inside the parentheses is invoked immediately using the invocation operator plus the relevant parameters
```


Declarations

Function Context and Lexical Scope

Each time a JavaScript function is called, a new function context is created. This is a private runtime container that has its own VariableObject.

Each time a JavaScript function is called, a new function context is created. This is a private runtime container that has its own VariableObject.

The key difference from the global context is that there is no object equivalent to window that would give you access to the function context's VariableObject.

Each time a JavaScript function is called, a new function context is created. This is a private runtime container that has its own VariableObject.

The key difference from the global context is that there is no object equivalent to window that would give you access to the function context's VariableObject.

This means that you *cannot* create function properties using the same syntax as for global properties.

```
function() {
  var localVar = "local";
}

Global Context: window

Function Context:
  localVar

document parent top localStorage sessionStorage location history etc...
```


Each time a JavaScript function is called, a new function context is created. This is a private runtime container that has its own VariableObject.

The key difference from the global context is that there is no object equivalent to window that would give you access to the function context's VariableObject.

This means that you *cannot* create function properties using the same syntax as for global properties.

If you wish to create a property that belongs to a function object, then the assignment must identify the local execution context via the special object **this**.

JavaScript does not directly allow you to specify the visibility of an object's properties. In other words, there is no direct concept of a *public* or *private* object property.

JavaScript does not directly allow you to specify the visibility of an object's properties. In other words, there is no direct concept of a *public* or *private* object property.

As long as you remember to use the var keyword, all variables declared inside a function are private to that function's execution context.

Remember

If you forget to use the var keyword, then you'll end up creating (or overwriting) a property of the global object!

JavaScript does not directly allow you to specify the visibility of an object's properties. In other words, there is no direct concept of a *public* or *private* object property.

As long as you remember to use the var keyword, all variables declared inside a function are private to that function's execution context.

Remember

If you forget to use the var keyword, then you'll end up creating (or overwriting) a property of the global object!

All variables defined as properties of an object are public. Any coding using that object has full access to **all** of its properties.

JavaScript does not directly allow you to specify the visibility of an object's properties. In other words, there is no direct concept of a *public* or *private* object property.

As long as you remember to use the var keyword, all variables declared inside a function are private to that function's execution context.

Remember

If you forget to use the var keyword, then you'll end up creating (or overwriting) a property of the global object!

All variables defined as properties of an object are public. Any coding using that object has full access to **all** of its properties.

This fact will have important consequences for how we code JavaScript objects – but more about this later.

Lexical Scope 1/2

The 'lexical scope' of an object or variable is statically defined by the physical placement of the declaration within the source code. Nested function declarations therefore create scope hierarchies.

```
function outer() {
Global Context: window
 Function Context: outer
 etc...
 localStorage
 sessionStorage
 location
 history
 document
 top
 parent
```

Lexical Scope 1/2

The 'lexical scope' of an object or variable is statically defined by the physical placement of the declaration within the source code. Nested function declarations therefore create scope hierarchies.

```
function outer() {
 function inner() {
return inner();
Global Context: window
 Function Context: outer
 Function Context: inner
 etc...
 localStorage
 location
 history
 document
 top
 sessionStorage
 parent
```

Lexical Scope 1/2

The 'lexical scope' of an object or variable is statically defined by the physical placement of the declaration within the source code. Nested function declarations therefore create scope hierarchies.

```
function outer() {
  function inner() {
 var sillyJoke1 = 'I''ve just started a band called "1023Mb"';
 var sillyJoke2 = 'We don''t have a gig yet';
 return sillyJoke1 + "\n" + sillyJoke2;
  }
  return inner();
}
```


Lexical Scope 2/2

Any variable declared using the var keyword belongs to the lexical scope of the execution context within which it was declared, and is *private* to that execution context!

```
function giggle() {
  var sillyJoke1 = 'I\'ve just started a band called "1023Mb"';
  var sillyJoke2 = 'We don\'t have a gig yet';
  return sillyJoke1 + "\n" + sillyJoke2;
}
sillyJoke1; // → Undefined. This variable is not visible to the global execution context
```

```
Global Context: window

Function Context: outer
Function Context: inner
sillyJoke1 sillyJoke2

document parent top localStorage sessionStorage location history etc...
```

Lexical Scope: Understanding the Meaning of this 1/3

Each time a JavaScript function is invoked, a new function context is created within the scope of the current execution context. This is the runtime container within which (among other things) all the variables used by that function exist.

A special object called this gives access to all the variables in your current execution context.

```
// Direct reference to 'this' from code running within the global scope this; // \rightarrow window
```

In the above example, a direct reference is made to this from coding outside the scope of a user created function; therefore, this refers to JavaScript's global scope (in a browser, this will be the window object).

Lexical Scope: Understanding the Meaning of this 2/3

Remember that JavaScript functions are simply objects that "have an executable part".

The value of this always points to a function's execution context; however, the exact identity of the execution context *varies according to how the function is invoked!*

```
function myGlobalFunc() {
 return this;
}
myGlobalFunc(); // → window
```

Lexical Scope: Understanding the Meaning of this 2/3

Remember that JavaScript functions are simply objects that "have an executable part".

The value of this always points to a function's execution context; however, the exact identity of the execution context *varies according to how the function is invoked!*

```
function myGlobalFunc() {
  return this;
}
myGlobalFunc(); // → window
```

Similar to the previous example, the function myGlobalFunc is invoked by coding within the global context (I.E. outside the scope of some other function), therefore **this** resolves to the object that identifies the Global Context.

When JavaScript code is run within a browser, the Global Context is identified by the window object. Calling a function from the global context is known as a **baseless function call**.

Lexical Scope: Understanding the Meaning of this 3/3

When the property of an object is defined as a function, then that function is known as a **method**. In this example, the whatsThis property is a function (or method) belonging to the object myObj. The parent object myObj can now act as the execution context for function whatsThis.

```
var myObj = {
  whatsThis : function() {
 return this;
  }
}

// Two different ways of calling method whatsThis(). Both refer to the method via object myObj
myObj.whatsThis();  // → myObj - because myObj is the execution context of function whatsThis
myObj['whatsThis']();  // → myObj
```

As long as method whatsThis() is called via the object myObj, then **this** will resolve to myObj.

However, it is perfectly possible to call a method using some other object as the execution context. This gives you great flexibility – especially in the area of code reuse. However, you must be very clear in your mind to ensure that the meaning of **this** resolves to the intended object!

For example:

```
var myObj = {
  whatsThis : function() {
 return this;
  }
}
```

However, it is perfectly possible to call a method using some other object as the execution context. This gives you great flexibility – especially in the area of code reuse. However, you must be very clear in your mind to ensure that the meaning of **this** resolves to the intended object!

For example:

```
var myObj = {
  whatsThis : function() {
 return this;
  }
}

// Create some other object that contains a method that refers to the whatsThis method of object myObj
var someOtherObject = {};
someOtherObject.anotherFunction = myObj.whatsThis;
someOtherObject.anotherFunction(); // → someOtherObject. Called from the execution context of someOtherObject
```

However, it is perfectly possible to call a method using some other object as the execution context. This gives you great flexibility – especially in the area of code reuse. However, you must be very clear in your mind to ensure that the meaning of **this** resolves to the intended object!

For example:

```
var myObj = {
whatsThis : function() {
 return this;
// Create some other object that contains a method that refers to the whatsThis method of object myObj
var someOtherObject = {};
someOtherObject.anotherFunction = myObj.whatsThis;
someOtherObject.anotherFunction(); // → someOtherObject. Called from the execution context of someOtherObject
// Create a global variable whose value is a reference to the whatsThis method of object myObj
var aGlobalVariable = myObj.whatsThis;
aGlobalVariable();
 // \rightarrow window. Called from the global execution context
```

However, it is perfectly possible to call a method using some other object as the execution context. This gives you great flexibility – especially in the area of code reuse. However, you must be very clear in your mind to ensure that the meaning of **this** resolves to the intended object!

For example:

```
var myObj = {
whatsThis : function() {
 return this;
// Create some other object that contains a method that refers to the whatsThis method of object myObj
var someOtherObject = {};
someOtherObject.anotherFunction = myObj.whatsThis;
someOtherObject.anotherFunction(); // → someOtherObject. Called from the execution context of someOtherObject
// Create a global variable whose value is a reference to the whatsThis method of object myObj
var aGlobalVariable = myObj.whatsThis;
aGlobalVariable();
 // \rightarrow window. Called from the global execution context
// And just to prove that nothing has changed in the original object...
myObj.whatsThis();
 // → myObj. Called from the execution context of myObj
```

Lexical Scope: Deliberate Alteration of the Meaning of this

"Delegation" is a technique by which you can implement dynamic inheritance. This means you can call a method in some object and, for the duration of that method's execution, you can deliberately alter the value of this.

The methods Function.apply() and Function.call() are used here and both take as their first parameter, the object to which **this** should refer.

```
var myObj = {
  whatsThis : function() {
 return this.a + this.b;
  }
}

// Create some other objects that will be used to define the meaning of 'this'
var obj1 = { a:1, b:2 };
var obj2 = { a:3, b:4 };
```

Lexical Scope: Deliberate Alteration of the Meaning of this

"Delegation" is a technique by which you can implement dynamic inheritance. This means you can call a method in some object and, for the duration of that method's execution, you can deliberately alter the value of this.

The methods Function.apply() and Function.call() are used here and both take as their first parameter, the object to which **this** should refer.

```
var myObj = {
  whatsThis : function() {
 return this.a + this.b;
  }
}

// Create some other objects that will be used to define the meaning of 'this'
var obj1 = { a:1, b:2 };
var obj2 = { a:3, b:4 };

// Invoke method whatsThis using different objects for the value of 'this'
myObj.whatsThis.apply(obj1);  // \(\rightarrow\) 3 because obj1 provides the value for 'this'
myObj.whatsThis.call(obj2);  // \(\rightarrow\) 7 because obj2 provides the value for 'this'
```

Lexical Scope: Deliberate Alteration of the Meaning of this

"Delegation" is a technique by which you can implement dynamic inheritance. This means you can call a method in some object and, for the duration of that method's execution, you can deliberately alter the value of this.

The methods Function.apply() and Function.call() are used here and both take as their first parameter, the object to which **this** should refer.

```
var myObj = {
  whatsThis : function() {
 return this.a + this.b;
  }
}

// Create some other objects that will be used to define the meaning of 'this'
var obj1 = { a:1, b:2 };
var obj2 = { a:3, b:4 };

// Invoke method whatsThis using different objects for the value of 'this'
myObj.whatsThis.apply(obj1);  // \rightarrow 3 because obj1 provides the value for 'this'
myObj.whatsThis.call(obj2);  // \rightarrow 7 because obj2 provides the value for 'this'
```

Within each execution context of method whatsThis(), the value of **this** is temporarily reassigned to the object passed as the first parameter to either apply() or call().

Lexical Scope: Variables Declared Inside Functions 1/2

When one function (known as the "outer" function) has another function (known as the "inner" function) declared within it, the scope of the outer function is **always** accessible to the inner function.

This is an example of 'scope chaining' and it applies even if the "outer" function is the Global Context.


```
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
}
```


Lexical Scope: Variables Declared Inside Functions 1/2

When one function (known as the "outer" function) has another function (known as the "inner" function) declared within it, the scope of the outer function is **always** accessible to the inner function.

This is an example of 'scope chaining' and it applies even if the "outer" function is the Global Context.

Lexical Scope: Variables Declared Inside Functions 2/2

The scopes of two sibling functions are not visible to each other, neither can code running in the scope of an outer function gain direct access to the variables within the scope of its inner functions.

Declarations

Use of the return statement in functions

Using the return Statement

Generally speaking, a function is called because you require some value to be calculated that will then take the place of the function call in your sequence of instructions. (This is known as "referential transparency", but more about that later).

JavaScript uses the keyword **return** to define two things:

- An exit point. If present, return is always the last statement executed by a function.
- The value to be returned to the calling program

```
function doSomething(a,b) {
  if (typeof a === 'number' &&
 typeof b === 'number') {
 return a * b;
  }
  else {
 return a + b;
  }
}
```

Using the return Statement

Generally speaking, a function is called because you require some value to be calculated that will then take the place of the function call in your sequence of instructions. (This is known as "referential transparency", but more about that later).

JavaScript uses the keyword **return** to define two things:

- An exit point. If present, return is always the last statement executed by a function.
- The value to be returned to the calling program

```
function doSomething(a,b) {
  if (typeof a === 'number' &&
 typeof b === 'number') {
 return a * b;
  }
  else {
 return a + b;
  }
}

Whilst it is perfectly poss
multiple return statemen
a matter of good coding
In terms of unit testing a
a function should only ex
```

Whilst it is perfectly possible for a function to use multiple return statements, this should be avoided as a matter of good coding practice.

In terms of unit testing and quality assurance of code, a function should only ever have **one** exit point.

Using the return Statement

Generally speaking, a function is called because you require some value to be calculated that will then take the place of the function call in your sequence of instructions. (This is known as "referential transparency", but more about that later).

JavaScript uses the keyword return to define two things:

- An exit point. If present, return is always the last statement executed by a function.
- The value to be returned to the calling program

```
function doSomething(a,b) {
  var answer = a + b;

if (typeof a === 'number' &&
 typeof b === 'number') {
 answer = a * b;
  }

  return answer;
}
```

This coding structure is preferable because the function now has one and only one exit point.

Some functions performs tasks that specifically rely on side-effect behaviour. Therefore, the desired outcome of calling the function is the behaviour of the side-effect, rather than some explicit value returned from the function. In this case, there is no need to use the **return** statement. If the **return** keyword is either missing or used with no parameter, then the value undefined will be returned to the calling program.

Some functions performs tasks that specifically rely on side-effect behaviour. Therefore, the desired outcome of calling the function is the behaviour of the side-effect, rather than some explicit value returned from the function. In this case, there is no need to use the **return** statement. If the **return** keyword is either missing or used with no parameter, then the value undefined will be returned to the calling program.

```
function callLater(fn, args, ctx) {
  setTimeout(function() { fn.apply(ctx,args); }, 2000);
}
```

In this case, the callLater() function is being called because it has desirable side-effects – it will call the specified function after a delay of 2 seconds.

Some functions performs tasks that specifically rely on side-effect behaviour. Therefore, the desired outcome of calling the function is the behaviour of the side-effect, rather than some explicit value returned from the function. In this case, there is no need to use the **return** statement.

If the **return** keyword is either missing or used with no parameter, then the value undefined will be returned to the calling program.

```
function callLater(fn, args, ctx) {
 setTimeout(function() { fn.apply(ctx,args); }, 2000);
}
var value = callLater(alert, ['hello']);

(After a 2 second delay)
```

In this case, the callLater() function is being called because it has desirable side-effects – it will call the specified function after a delay of 2 seconds.

Some functions performs tasks that specifically rely on side-effect behaviour. Therefore, the desired outcome of calling the function is the behaviour of the side-effect, rather than some explicit value returned from the function. In this case, there is no need to use the **return** statement.

If the **return** keyword is either missing or used with no parameter, then the value undefined will be returned to the calling program.

```
function callLater(fn, args, ctx) {
 setTimeout(function() { fn.apply(ctx,args); }, 2000);
}

var value = callLater(alert, ['hello']);

value; // → undefined (After a 2 second delay)
```

In this case, the callLater() function is being called because it has desirable side-effects – it will call the specified function after a delay of 2 seconds.

In this particular case, the return value of function callLater() is not important.

Return Values from Functions: Returning this 1/2

It is also possible that a function returns a reference to its own execution scope.

For instance, if you are referencing an HTML button in a browser window, then although the following code is perfectly correct, it is somewhat inconvenient.

```
var myButton = jQuery('#myButton');
myButton.text('Click here');
myButton.css('color', '#F80');
myButton.bind('click', function() { alert('Hi there!'); });
```

Return Values from Functions: Returning this 2/2

Frameworks such as jQuery and SAPUI5 are setup so that functions handling DOM elements return a reference to their own execution scope.

In other words, these functions return a reference to the DOM element currently being manipulated, identified by the variable **this**.

Returning **this** allows you to chain method calls together in a technique know either as "cascading" or "method chaining".

```
jQuery('#myButton')
 .text('Click here')
 .css('color', '#F80')
 .bind('click', function() { alert('Hi there!'); });
```


Declarations

Scope Chaining and Variable Lifespan

Scope Chaining 1/2

Within the person object, we have now created an inner function called getHobby().

Through scope chaining, the coding in getHobby() can access the variables firstName and lastName, but the coding in person() cannot directly access the hobbies array.

```
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";

var getHobby = function(n) {
 var hobbies = ["swimming ","cycling"];
 return firstName + " likes " + hobbies[n];
  }
}
```


Scope Chaining 2/2

From a software design perspective, this is not a good situation since the coding in function person() will probably need access to the hobbies array.

However, scope chaining allows us to move the declaration of the hobbies array out of the getHobby() function and into the person() function without any problem.

```
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = ["swimming ","cycling"];

var getHobby = function(n) {
  return firstName + " likes " + hobbies[n];
  }
}
```


All variables declared inside a function are private to that function's scope, making them invisible to the code that called the function.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];
```

This anonymous function is invoked automatically.

})();

The variables firstName, lastName and hobbies are visible only within the scope of this anonymous function.

All variables declared inside a function are private to that function's scope, making them invisible to the code that called the function.

However, these private variables can be exposed by returning an object that references them.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
 firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 setHobby : function(h) { hobbies.push(h); }
  }
}();
```

All variables declared inside a function are private to that function's scope, making them invisible to the code that called the function.

However, these private variables can be exposed by returning an object that references them.

All variables declared inside a function are private to that function's scope, making them invisible to the code that called the function.

However, these private variables can be exposed by returning an object that references them.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
 firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 setHobby : function(h) { hobbies.push(h); }
  }
})();

someGuy.firstName;  // \rightarrow Harry
someGuy.lastName;  // \rightarrow Hawk
```

In addition to returning a simple reference, scope chaining allows you to return an inner function that references a variable in the scope of the outer function.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
 firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 setHobby : function(h) { hobbies.push(h); }
  }
})();
```

In addition to returning a simple reference, scope chaining allows you to return an inner function that references a variable in the scope of the outer function.

In this example, methods getHobby and setHobby of the returned object are inner functions that reference the hobbies variable in the scope of the outer anonymous function.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
 firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies n]; },
 setHobby : function(h) { hobbies.push(h); }
}
})();
```

In addition to returning a simple reference, scope chaining allows you to return an inner function that references a variable in the scope of the outer function.

In this example, methods getHobby and setHobby of the returned object are inner functions that reference the hobbies variable in the scope of the outer anonymous function.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies == ["swimming", "cycling"];

return {
  firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies n]; },
 setHobby : function(h) { hobbies.push(h); }
  }
})();

someGuy.getHobby(1);  // > "cycling"
someGuy.setHobby("hiking"); // > [ "swimming", "cycling", "hiking"]
```

You might look at this coding and wonder why it works; after all, when a function terminates, don't all the variables within that function's scope cease to exist?

Here we're using an anonymous function to generate a person object. The returned object is stored in a variable called someGuy, then the anonymous function terminates and its scope disappears...

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
 firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 setHobby : function(h) { hobbies.push(h); }
  }
})();

someGuy.getHobby(1);  // > "cycling"
someGuy.setHobby("hiking"); // > [ "swimming", "cycling", "hiking"]
```

You might look at this coding and wonder why it works; after all, when a function terminates, don't all the variables within that function's scope cease to exist?

Here we're using an anonymous function to generate a person object. The returned object is stored in a variable called someGuy, then the anonymous function terminates and its scope disappears...

```
var someGuy = (function () {
 var firstName = "Harry";
 var lastName = "Hawk";
 var hobbies = [ "swimming", "cycling" ];
 return {
 firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 Yet, in spite of this apparent contradiction,
 setHobby : function(h) { hobbies.push(h); }
 the values of the supposedly terminated
 function are still alive and well
})();
 // \rightarrow "cycling"
someGuy.getHobby(1);
someGuy.setHobby("hiking"); // → [ "swimming", "cycling", "hiking"]
```


Declarations

Creating Public and Private Object Properties

As soon as a function is called, the lexical scope of the calling function (which could well be the Global Context) must be preserved. When an inner function makes reference to a variable in the outer function's lexical scope, the inner function is said to have "closed over" that variable. Any "closed over" variables will not be garbage collected when the outer function terminates.

As soon as a function is called, the lexical scope of the calling function (which could well be the Global Context) must be preserved. When an inner function makes reference to a variable in the outer function's lexical scope, the inner function is said to have "closed over" that variable. Any "closed over" variables will not be garbage collected when the outer function terminates.

The outer function now terminates, but the "closed over" over variables are preserved and remain accessible in a container known as a *closure*.

As soon as a function is called, the lexical scope of the calling function (which could well be the Global Context) must be preserved. When an inner function makes reference to a variable in the outer function's lexical scope, the inner function is said to have "closed over" that variable. Any "closed over" variables will not be garbage collected when the outer function terminates.

The outer function now terminates, but the "closed over" over variables are preserved and remain accessible in a container known as a *closure*.

The use of closures is considered a fundamental design technique in many scripting languages such JavaScript, Python, Ruby and SmallTalk, or functional programming languages such as Haskell and OCaml.

Closures are also possible in Java by means of anonymous inner functions.

As soon as a function is called, the lexical scope of the calling function (which could well be the Global Context) must be preserved. When an inner function makes reference to a variable in the outer function's lexical scope, the inner function is said to have "closed over" that variable. Any "closed over" variables will not be garbage collected when the outer function terminates.

The outer function now terminates, but the "closed over" over variables are preserved and remain accessible in a container known as a *closure*.

The use of closures is considered a fundamental design technique in many scripting languages such JavaScript, Python, Ruby and SmallTalk, or functional programming languages such as Haskell and OCaml.

Closures are also possible in Java by means of anonymous inner functions.

ABAP has no concept of closures...

Closure and The Module Pattern 1/3

Remember that in JavaScript, there is no explicit mechanism to define the visibility an object property. However, we often find ourselves needing to create an object in which some properties are public and some are private (accessible only through getter and setter methods).

The "Module Pattern" is where a closure is used to act as a container for these "private" properties.

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];
})();
```

Closure and The Module Pattern 1/3

Remember that in JavaScript, there is no explicit mechanism to define the visibility an object property. However, we often find ourselves needing to create an object in which some properties are public and some are private (accessible only through getter and setter methods).

The "Module Pattern" is where a closure is used to act as a container for these "private" properties.

```
Anonymous Function Context (Invoked Automatically)


firstName lastName hobbies
```

```
var someGuy = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];
})();
```

The execution scope of the outer function will become the closure that contains those variables we wish to keep private.

Closure and The Module Pattern 2/3

The outer function then returns an anonymous object.


```
var person = (function () {
 var firstName = "Harry";
 var lastName = "Hawk";
 var hobbies = [ "swimming", "cycling" ];
 return {
```

Closure and The Module Pattern 2/3

The outer function then returns an anonymous object.

The properties of this anonymous object "close over" the variables in the outer function's scope.

Closure and The Module Pattern 3/3

The anonymous object also returns two inner functions that both "close over" the same array in the outer function's scope.


```
var person = (function () {
 var firstName = "Harry";
 var lastName = "Hawk";
 var hobbies < = ["swimming", "cycling"];</pre>
 return {
 firstName: this.firstName.
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 setHobby : function(h) { hobbies.push(h); }
})();
```

Closure and The Module Pattern 3/3

The anonymous object also returns two inner functions that both "close over" the same array in the outer function's scope.

When the outer function terminates, any "closed over" variables are not garbage collected. The closure acts as the container within which all our "private" variables live.


```
var person = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
  firstName: this.firstName,
 lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
 setHobby : function(h) { hobbies.push(h); }
  }
})();
```

Closure and The Module Pattern 3/3

The anonymous object also returns two inner functions that both "close over" the same array in the outer function's scope.

When the outer function terminates, any "closed over" variables are not garbage collected. The closure acts as the container within which all our "private" variables live.


```
var person = (function () {
  var firstName = "Harry";
  var lastName = "Hawk";
  var hobbies = [ "swimming", "cycling" ];

return {
  firstName: this.firstName,
  lastName : this.lastName,
 getHobby : function(n) { return hobbies[n]; },
  setHobby : function(h) { hobbies.push(h); }
  }
})();
```

So even though JavaScript has no explicit means of defining the visibility of object properties, we can use a closure as the container within which private properties are hidden.

Appendix: Busting Some Closure Myths

There are many misconceptions surrounding closures, and each item in the following list is wrong! Do not believe anyone who tries to convince you that:

- Closures are only created by calling inner functions
 No. A closure is created as soon as a function is called. It does not matter whether an outer function calls an inner function, or a function is called from the global context: function calls are function calls and closures are created in both cases.
- Closures are created only if an outer function returns an inner function
 No. A closure is created independently of whether the outer function use the return keyword or not
- The value of "closed over" variables become fixed once a closure is created
 No. The scope of the outer function is preserved and any closed over variables are references to real objects, not references to static values
- Closures can only be created by anonymous functions
 Hmmm, really? Go directly to jail. Do not pass Go. Do not collect £/\$/€ 200
- Closures cause memory leaks
 Earlier versions of Internet Explorer were famous for their memory leaks and the use of closures usually got the blame. In reality, the usual culprit was a situation in which a function referenced a DOM element, and then an attribute of that same DOM element referenced a variable in the lexical scope of the function, creating a circular reference.

Its actually very difficult to create a circular references between a variable in a closure and the coding that references the closed over variables