Working with Functions

Quite often we need to perform a similar action in many places of the script. For example, we need to show a message when a visitor logs in, logs out and maybe somewhere else. Functions are the main "building blocks" of the program. We've already seen examples of built-in functions, like **alert(message)**, **prompt(message,default)** and **confirm(question)**. But we can create functions of our own as well.

>function is a named block; it consists group of statements >function is used to perform specific task/operation

adv:

```
Reusable means they allow the code to be called many times without repetition.reduce length of code
```

>Easy maintenance code (readability, easy debugging, modification of code, ...)

Types:

named functions expressional functions arrow functions II/IE functions

we can develop functions either internal or external

internal =>within the **script** tag

external => in **sep file**, but no script tag (any no.of funs)

how to define a function?

by using "**function**" keyword we can define/develop functions. Syn:

```
function fun-name(parameters)
{
  local dec
  statements
  return value;
}
```

Where to call a function?

we can call a function, from diff places, those are > from script tag

```
> from another function
> event attribute
How to calling:
 fun-name()
 fun-name(arg1, arg2, ...)
```

Function Declaration

To create a function, we can use a function declaration.

The **function** keyword goes first, then goes the *name of the function*, then a list of *parameters* between the parentheses (comma-separated, empty in the example above) and finally the code of the function, also named "the function body", between curly braces.

```
functionname(parameters){
...body...
}
calling Syn:
 fun-name()
 fun-name(arg1, arg2,...)

functionshowMessage(){
 alert('Hello everyone!');
}
showMessage();
showMessage();
```

The call **ShowMessage()** executes the code of the function. Here we will see the message two times.

This example clearly demonstrates one of the main purposes of functions: to avoid code duplication.

Local variables

A variable declared inside a function is only visible inside that function. For example:

```
functionshowMessage(){
let message ="Hello, I'm JavaScript!";// local variable
alert( message);
}
showMessage();// Hello, I'm JavaScript!
```

Outer variables

letuserName='Siva';

A function can access an outer variable as well, for example:

```
functionshowMessage(){
let message ='Hello, '+userName;
alert(message);
}
showMessage();// Hello, Siva
The function has full access to the outer variable. It can modify it as well.
For Example:
letuserName='Siva';
functionshowMessage()
{
 userName="Kumar";//changed the outer variable
let message ='Hello, '+userName;
 document.write(message);
}
document.write(userName);// Siva before the function call
 showMessage();
document.write(userName);// Kumar, the value was modified by the function
```

The outer variable is only used if there's no local one.

If a same-named variable is declared inside the function then it *shadows* the outer one. For Example, in the code below the function uses the local **userName**. The outer one is ignored:

```
letuserName='Siva';
functionshowMessage(){
letuserName="Kumar";// declare a local variable
let message ='Hello, '+userName;// Kumar
document.write(message);
}
// the function will create and use its own userName
showMessage();
```

document.write(userName);// Siva, unchanged, the function did not access the outer variable

Global variables

Variables declared outside of any function, such as the outer **userName** in the code above, are called global.

Global variables are visible from any function (unless shadowed by locals).

It's a good practice to minimize the use of global variables. Modern code has few or no global. Most variables reside in their functions. Sometimes though, they can be useful to store project-level data.

Parameters

We can pass arbitrary data to functions using parameters (also called *function* arguments).

Note: while declaring parameters don't use **let**, **const** and **var** keywords.

function fun-name(param1, param2, param3...) //parameters (formal) Code Calling: fun-name(var1/val,var2,var3 ...); //arguments (actual) functionshowMessage(from, text){// arguments: from, text alert(from+': '+ text);

showMessage('Siva','Hello!');// call1

showMessage('Siva',"What's up?");// call2

When the function is called, the given values are copied to local variables **from** and **text**. Then the function uses them.

Here's one more example: we have a variable **from** and pass it to the function. Please note: the function changes **from**, but the change is not seen outside, because a function always gets a copy of the value:

```
functionshowMessage(from, text){
from='*'+from+'*';
document.write(from+': '+ text );
}
letfrom="Siva";
showMessage(from,"Hello");
// the value of "from" is the same, the function modified a local copy document.write(from);// Ann
```

Default values

```
function fun-name(param=value, param=value, param=value) { }
function fun-name(param, param=value, param=value) { }
function fun-name(param, param, param=value) { }
function fun-name(param=value, param, param) { } X
function fun-name(param=value, param=value, param) { } X
function fun-name(param, param=value, param) { } X
```

If a parameter is not provided, then its value becomes **undefined**.

For instance, the aforementioned function **showMessage(from, text)** can be called with a single argument:

```
showMessage("Siva");
```

That's not an error. Such a call would output "Siva: undefined". There's no text, so it's assumed that text === undefined.

If we want to use a "default" **text** in this case, then we can specify it after =:

```
functionshowMessage(from, text ="no data given"){
  document.write(from+": "+ text );
}
showMessage("Siva");// Siva: no text given
```

Now if the text parameter is not passed, it will get the value "no data given"

Here "no data given" is a string, but it can be a more complex expression, which is only evaluated and assigned if the parameter is missing. So, this is also possible:

```
functionshowMessage(from, text =anotherFunction())
{
// anotherFunction() only executed if no text given
// its result becomes the value of text
}
```

Evaluation of default parameters

In JavaScript, a default parameter is evaluated every time the function is called without the respective parameter.

In the example above, anotherFunction() is called every time showMessage() is called without the text parameter.

Default parameters old-style

Old editions of JavaScript did not support default parameters. So there are alternative ways to support them, that you can find mostly in the old scripts.

For instance, an explicit check for being **undefined**:

```
functionshowMessage(from, text){
if(text ===undefined){
 text ='no text given';
}
alert(from+": "+ text );
}
```


Or the || operator:

```
functionshowMessage(from, text){
// if text is no value then text gets the "default" value
  text = text ||'no text given';
alert(text);
}
```

Returning a value

A function can return a value back into the calling code as the result.

Syn: return var/value/expr;

The simplest example would be a function that sums two values:

```
functionsum(a, b){
return a + b;
}
let result =
sum(1,2);
alert( result);// 3
```

The directive **return** can be in any place of the function. When the execution reaches it, the function stops, and the to the calling code value is returned (assigned to **result** above).

There may be many occurrences of **return** in a single function. For instance:

```
functioncheckAge(age){
  if(age >=18){
  returntrue;
}else{
  returnconfirm('Do you have permission from your parents?');
}
let age =prompt('How old are you?',18);
if(checkAge(age)){
```

```
alert('Access granted');
}else{
alert('Access denied');
}
```

It is possible to use **return** without a value. That causes the function to exit immediately. **For example:**

```
functionshowMovie(age){
if(!checkAge(age)){
  return;
}
alert("Showing you the movie");// (*)
// ...
}
```

In the code above, if CheckAge(age) returns false, then showMovie won't proceed to the alert.

A function with an empty return or without it returns undefined

If a function does not return a value, it is the same as if it returns **undefined**:

```
functiondoNothing(){/* empty */}
alert(doNothing()===undefined);// true
```

An empty return is also the same as $return\ undefined$:

```
functiondoNothing(){
return;
}
alert(doNothing()===undefined);// true
```

Never add a newline between return and the value

For a long expression in **return**, it might be tempting to put it on a separate line, like this:

```
return (some + long + expression + or + whatever *f(a)+f(b))
```

That doesn't work, because JavaScript assumes a semicolon after **return**. That'll work the same as:

```
return; (some + long + expression + or + whatever *f(a)+f(b))
```

So, it effectively becomes an empty return.

If we want the returned expression to wrap across multiple lines, we should start it at the same line as **return**. Or at least put the opening parentheses there as follows:

```
return(
some + long + expression
+ or +
whatever *f(a)+f(b)
)
```

And it will work just as we expect it to.

Naming a function

Functions are actions. So their name is usually a verb. It should be brief, as accurate as possible and describe what the function does, so that someone reading the code gets an indication of what the function does.

It is a widespread practice to start a function with a verbal prefix which vaguely describes the action. There must be an agreement within the team on the meaning of the prefixes.

For instance, functions that start with "Show" usually show something. Function starting with...

```
"get..." – return a value,

"calc..." – calculate something,

"create..." – create something,

"check..." – check something and return a boolean, etc.
```

Examples of such names:

```
showMessage(..)// shows a message
getAge(..)// returns the age (gets it somehow)
calcSum(..)// calculates a sum and returns the result
createForm(..)// creates a form (and usually returns it)
checkPermission(..)// checks a permission, returns true/false
```

With prefixes in place, a glance at a function name gives an understanding what kind of work it does and what kind of value it returns.

One function – one action

A function should do exactly what is suggested by its name, no more.

Two independent actions usually deserve two functions, even if they are usually called together (in that case we can make a 3rd function that calls those two).

A few examples of breaking this rule:

getAge – would be bad if it shows an alert with the age (should only get).

createForm – would be bad if it modifies the document, adding a form to it (should only create it and return).

checkPermission – would be bad if it displays the access granted/denied message (should only perform the check and return the result).

These examples assume common meanings of prefixes. You and your team are free to agree on other meanings, but usually they're not much different. In any case, you should have a firm understanding of what a prefix means, what a prefixed function can and cannot do. All same-prefixed functions should obey the rules. And the team should share the knowledge.

Ultrashort function names

Functions that are used very often sometimes have ultrashort names.

For example, the <u>iQuery</u> framework defines a function with \$. The <u>Lodash</u> library has its core function named .

These are exceptions. Generally functions names should be concise and descriptive.

Functions Comments

Functions should be short and do exactly one thing. If that thing is big, maybe it's worth it to split the function into a few smaller functions. Sometimes following this rule may not be that easy, but it's definitely a good thing.

A separate function is not only easier to test and debug – its very existence is a great comment! For instance, compare the two functions showPrimes(n) below. Each one outputs <u>prime numbers</u> up to n.

The first variant uses a label:

```
functionshowPrimes(n){
nextPrime:for(leti=2;i < n;i++){
for(let j =2; j <i;j++){
 if(i% j ==0)continuenextPrime;
}
alert(i);// a prime
}
</pre>
```


The second variant uses an additional function isPrime(n) to test for primarily:

```
functionshowPrimes(n){
for(leti=2;i< n;i++){
  if(!isPrime(i))continue;
  alert(i);// a prime
}
}</pre>
```

```
functionisPrime(n){
for(leti=2;i< n;i++){
  if( n%i==0)returnfalse;
}
returntrue;
}</pre>
```

The second variant is easier to understand, isn't it? Instead of the code piece we see a name of the action (isPrime). Sometimes people refer to such code as *self-describing*.

So, functions can be created even if we don't intend to reuse them. They structure the code and make it readable.

Adv: Extending functionality

Summary

A function declaration looks like this:

```
functionname(parameters, delimited, by, comma){
/* code */
}
```

Values passed to a function as parameters are copied to its local variables.

A function may access outer variables. But it works only from inside out. The code outside of the function doesn't see its local variables.

A function can return a value. If it doesn't, then its result is **undefined**.

To make the code clean and easy to understand, it's recommended to use mainly local variables and parameters in the function, not outer variables.

It is always easier to understand a function which gets parameters, works with them and returns a result than a function which gets no parameters, but modifies outer variables as a side-effect. Function naming:

A name should clearly describe what the function does. When we see a function call in the code, a good name instantly gives us an understanding what it does and returns.

A function is an action, so function names are usually verbal.

There exist many well-known function prefixes like **Create...**, **Show...**, **get...**, **check...** and so on. Use them to hint what a function does.

Functions are the main building blocks of scripts. Now we've covered the basics, so we actually can start creating and using them. But that's only the beginning of the path. We are going to return to them many times, going more deeply into their advanced features.