JavaScript for ABAP Programmers

Functions as 1st Class Citizens

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

Any programming language in which functions are treated as "1st class citizens" is said to implement "1st class functions".

So, what does that mean – functions have voting rights?

Any programming language in which functions are treated as "1st class citizens" is said to implement "1st class functions".

So, what does that mean – functions have voting rights?

No, a 1st class citizen is any object that can be:

Created or destroyed dynamically

Any programming language in which functions are treated as "1st class citizens" is said to implement "1st class functions".

So, what does that mean – functions have voting rights?

No, a 1st class citizen is any object that can be:

- Created or destroyed dynamically
- Treated as data, meaning that it can be both:
 - Passed as an argument to a function and
 - Returned as the result of running a function

Any programming language in which functions are treated as "1st class citizens" is said to implement "1st class functions".

So, what does that mean – functions have voting rights?

No, a 1st class citizen is any object that can be:

- Created or destroyed dynamically
- Treated as data, meaning that it can be both:
 - Passed as an argument to a function and
 - Returned as the result of running a function

In JavaScript, all the above statements are applicable to functions because a function is simply an object "with an executable part". This means a JavaScript function can be treated either as:

- An object like any other data object, or as
- A executable unit of code

A JavaScript function can be created dynamically based on the data available at runtime.

```
// List of animals and the noises they make
var animalNoises = ["dog","woof","cat","meow","pig","oink","cow","moo"];

// A function that returns a text string describing an animal noise
function noiseMaker(name) {
  var n = animalNoises.indexOf(name);
  var noise = (n == -1) ? "a sound I don't know" : animalNoises[n + 1];
  return "A " + name + " says " + noise;
}
```

A JavaScript function can be created dynamically based on the data available at runtime.

```
// List of animals and the noises they make
var animalNoises = ["dog", "woof", "cat", "meow", "pig", "oink", "cow", "moo"];
// A function that returns a text string describing an animal noise
function noiseMaker(name) {
 = animalNoises.indexOf(name);
 var n
 var noise = (n == -1) ? "a sound I don't know" : animalNoises[n + 1];
 return "A " + name + " says " + noise;
// Dynamically create some function objects specific to certain animals
var pigSays = new Function("alert(\"" + noiseMaker("pig") + "\");");
var sheepSays = new Function("alert(\"" + noiseMaker("sheep") + "\");");
```

A JavaScript function can be created dynamically based on the data available at runtime.

```
// List of animals and the noises they make
var animalNoises =
 "pig","oink","cow","moo"];
// A function that
 ribing an animal noise
 A pig says oink
function noiseMake
 = anim
  var n
  var noise = (n =
 bw" : animalNoises[n + 1];
 OK
  return "A " + na
// Dynamically create some function objects specific to certain animals
var pigSays = new Function("alert(\"" + noiseMaker("pig") + "\");");
var sheepSays = new Function("alert(\"" + noiseMaker("sheep") + "\");");
// Call these dynamically created function objects using the invocation operator
pigSays();
```

A JavaScript function can be created dynamically based on the data available at runtime.

```
// List of animals and the noises they make
var animalNoises = ["dog", "woof", "cat", "meow", "pig", "oir
// A function that returns a text string describing an a
 A sheep says a sound I don't know
function noiseMaker(name) {
 = animalNoises.indexOf(name);
  var n
  var noise = (n == -1) ? "a sound I don't know" : anima
  return "A " + name + " says " + noise;
 OK
// Dynamically create some function objects specific to certain animals
var pigSays = new Function("alert(\"" + noiseMaker("pig") + "\");");
var sheepSays = new Function("alert(\"" + noiseMaker("sheep") + "\");");
// Call these dynamically created function objects using the invocation operator
pigSays();
sheepSays();
```

Setting a function object to **null** destroys that object.

```
// Destroy the dynamically created function objects
pigSays = null;
sheepSays = null;
```

Notice here that reference is made to the function object itself, not the result of invoking that function. In other words, the invocation operator () must *not* be used.

1st Class Functions: Functions as Arguments

Since JavaScript treats a function is an object, the functions created in the previous example can be passed as parameters in the same way you would pass an object containing only data.

```
// A function that will execute any number of functions it is passed
function noisyFarmyard() {
 // Did we receive any parameters?
 if (arguments.length > 0) {
 // Loop around those parameters checking to see if any of them are of type 'function'
 for (var i=0; i<arguments.length; i++) {
 if (typeof arguments[i] === 'function') {
 arguments[i]();
 }
 }
 }
}

Function objects can be passed as
arguments just like any other object</pre>
```

1st Class Functions: Functions as Arguments

Since JavaScript treats a function is an object, the functions created in the previous example can be passed as parameters in the same way you would pass an object containing only data.

1st Class Functions: Functions as Return Values 1/2

Having a function that returns a function is powerful tool for abstraction. Instead of a function returning the required value, it returns a function that must be executed to obtain the required value.

```
// A function that works out how many animal functions have been created
function animalList() {
  var listOfAnimals = [];
  // Check whether a function has been created for each animal
  for (var i=0; i<animalNoises.length; i=i+2) {</pre>
 var fName = animalNoises[i]+"Says";
 if (typeof window[fName] === 'function') {
 listOfAnimals.push(fName);
 Using the array syntax for accessing an object
 property, we can check whether the required
 function not only exists within the Global Object,
  return function() {
 but is also of type 'function'
 return listOfAnimals;
```

1st Class Functions: Functions as Return Values 1/2

Having a function that returns a function is powerful tool for abstraction. Instead of a function returning the required value, it returns a function that must be executed to obtain the required value.

```
// A function that works out how many animal functions have been created
function animalList() {
  var listOfAnimals = [];
  // Check whether a function has been created for each animal
  for (var i=0; i<animalNoises.length; i=i+2) {</pre>
 var fName = animalNoises[i]+"Says";
 if (typeof window[fName] === 'function') {
 listOfAnimals.push(fName);
 Here, we return a function which when invoked,
  return function() {
 will return the array called listOfAnimals
 return listOfAnimals;
```

1st Class Functions: Functions as Return Values 2/2

Once this function is called, it doesn't return the data we require; instead, it returns a function that when called, will return the required data.

```
// A function that works out how many animal functions have been created
function animalList() {
 ... snip ...
}

// The call to function animalList() returns a function object. So 'animalListFunction' is
// not the data we want, but a function that when executed, will generate the data we want.
var animalListFunction = animalList();
```

1st Class Functions: Functions as Return Values 2/2

Once this function is called, it doesn't return the data we require; instead, it returns a function that when called, will return the required data.

```
// A function that works out how many animal functions have been created
function animalList() {
 ... snip ...
}

// The call to function animalList() returns a function object. So 'animalListFunction' is
// not the data we want, but a function that when executed, will generate the data we want.
var animalListFunction = animalList();

// 'animalListFunction' must now be executed using the invocation operator.
animalListFunction(); // → ["pigSays", "sheepSays"]
```