

Functions and Function Expressions

Closures, Function Scope, Nested Functions

Telerik Software Academy

http://academy.telerik.com

Table of Contents

- Functions in JavaScript
- Function object
- Defining Functions
 - Function declarations
 - Function expressions
 - Function constructor
 - Expression vs. declaration
- Function properties
- Function methods

Table of Contents

- Scope
 - Global and function
- Nested functions
- Immediately-invoked function expressions
- Closures

Functions in JavaScript

- Functions are small named snippets of code
 - Can be invoked using their identifier (name)
- Functions can take parameters
 - Parameters can be of any type
- Each function gets two special objects
 - arguments contains all passed arguments
 - this contains information about the context
 - Different depending of the way the function is used
- Function can return a result of any type
 - undefined is returned if no return statement

Functions usage

```
function max (arr) {
 var maxValue = arr[0];
 (var i = 1; i < arr.length; i++) {
  maxValue = Math.max(maxValue, arr[i]);
 return maxValue;
function printMsg(msg){
 console.log(msg);
```


Defining Functions

Creating Functions

- Many ways to create functions:
 - Function declaration:

```
function printMsg (msg) {console.log(msg);}
```

Function expression

```
var printMsg = function () {console.log(msg);}
```

With function constructor

```
var printMsg = new Function("msg",'console.log("msg");');
```

 Since functions are quite special in JavaScript, they are loaded as soon as possible

Function Declaration

- Function declarations use the function operator to create a function object
- Function declarations are loaded first in their scope
 - No matter where they appear
 - This allows using a function before it is defined

```
printMsg("Hello");
function printMsg(msg){
  console.log("Message: " + msg);
}
```


Function Declarations

Live Demo

Function Expression

- Function expressions are created using the function literal
 - They are loaded where they are defined
 - And cannot be used beforehand
 - Can be invoked immediately
- The name of function expressions is optional
 - If the name is missing the function is anonymous

```
var printMsg = function (msg){
 console.log("Message: " + msg);
}
printMsg("Hello");
```


Function Expression (2)

- Function expressions do no need an identifier
 - It is optional
 - Still it is better to define it for easier debugging
 - Otherwise the debuggers show anonymous
- Types of function expressions

```
var printMsg = function (msg){
 console.log("Message: " + msg);
}
var printMsg = function printMsg(msg) {
 console.log("Message: " + msg);
}
(function(){...});
```


Function Expressions

Live Demo

```
q(n) = \begin{vmatrix} 1 & & & & & 1 \\ -1 & 1 & & & & 0 \\ -1 & -1 & 1 & & & -1 \\ 0 & -1 & -1 & 1 & & & 0 \\ 0 & 0 & -1 & -1 & 1 & & -1 \\ 1 & 0 & 0 & -1 & -1 & 1 & & 0 \\ 0 & 1 & 0 & 0 & -1 & -1 & 1 & & 0 \\ 1 & 0 & 1 & 0 & 0 & -1 & -1 & & 0 \\ \vdots & & & & \ddots & \vdots & \\ & & & & \ddots & \vdots & \\ & & & & & \ddots & \vdots \end{vmatrix}_{(n+1)\times(n+1)}
```

Function Methods

Function Methods

- Functions have methods as well
 - function.toString()
 - Returns the code of the functions as a string
 - function.call(obj, args)
 - Calls the function over the obj with args
 - function.apply(obj, arrayOfArgs)
 - Applies the function over obj using the arrayOfArgs as arguments
- Basically call and apply to the same
 - One gets args, the other gets array of args

Call and Apply

- function.apply(obj, arrayOfargs) applies the function over an specified object, with specified array of arguments
 - Each function has a special object this
- function.call(obj,arg1,arg2...) calls the function over an specified object, with specified arguments
 - The arguments are separated with commas
- apply() and call() do the same with difference in the way they receive arguments

Call and Apply

- function.apply(obj, arrayOfargs) applies the function over an specified object, with specified array of arguments
 - Each function has a special object this
 - By invoking apply/call, obj is assigned to this

```
var numbers = [...];
var max = Math.max.apply (null, numbers);
function printMsg(msg){
  console.log("Message: " + msg);
}
printMsg.apply(null, ["Important message"]);
//here this is null, since it is not used anywhere in //the function
//more about this in OOP
```


Function Methods

Live Demo

Scope

Scope

- Scope is a place where variables are defined and can be accessed
- JavaScript has only two types of scopes
 - Global scope and function scope
 - Global scope is the same for the whole web page
 - Function scope is different for every function
 - Everything outside of a function scope is inside of the global scope

```
if(true){
  var sum = 1+2;
}
console.log(sum);
```


Global Scope

- The global scope is the scope of the web page
- Objects belong to the global scope if:
 - They are define outside of a function scope
 - They are defined without var
 - Fixable with 'use strict'


```
function arrJoin(arr, separator) {
  separator = separator || "";
  arr = arr || [];
  arrString = "";
  for (var i = 0; i < arr.length; i += 1) {
 arrString += arr[i];
 if (i < arr.length - 1) arrString += separator;
  }
  return arrString;
}</pre>
```


Global Scope (2)

- The global scope is one of the very worst parts of JavaScript
 - Every object pollutes the global scope, making itself more visible
 - If two objects with the same identifier appear, the first one will be overridden

Global Scope Live Demo

Function Scope

- JavaScript does not have a block scope like other programming languages (C#, Java, C++)
 - { and } does not create a scope!
- Yet, JavaScript has a function scope
 - Function expressions create scope
 - Function declarations create scope


```
if(true)var result = 5;
console.log(result);//logs 5

if(true) (function(){ var result = 5;})();
console.log(result);//ReferenceError

function logResult(){ var result = 5; }
if(true) logResult();
console.log(result); //ReferenceError
```


Function Scope Live Demo

Nested Functions

Nested Functions

- Functions in JavaScript can be nested
 - No limitation of the level of nesting

```
function compare(str1, str2, caseSensitive) {
 if(caseSensitive)
 return compareCaseSensitive(str1,str2)
 else
 return compareCaseInsesitive(str1,str2);

 function compareCaseSensitive(str1, str2) { ... }

 function compareCaseInsesitive(str1, str2) { ... }
}
```


Nested Functions (2)

- Which function has access to which objects and arguments?
 - It's all about scope!
 - Objects can access the scope they are in
 - And objects in the scope they are in can access the scope where they are in, and so on...
 - Also called closure
 - The innermost scope can access everything above it

```
function compare(str1, str2, caseSensitive) {
  if(caseSensitive) return compareCaseSensitive(str1,str2)
  else return compareCaseInsesitive(str1,str2);
  function compareCaseSensitive(str1, str2) { ... }
  function compareCaseInsesitive(str1, str2) { ... }
}
```


Nested Functions: Example

- Objects can access the scope they are in
 - outer() can access the global scope
 - inner1() can access the scope of outer() and the global scope

Nested Functions (3)

- What about objects with the same name?
 - If in the same scope the bottommost object
 - If not in the same scope the object in the innermost scope

```
function compare(str1, str2, caseSensitive) {
  if(caseSensitive) return compareCaseSensitive(str1,str2)
  else return compareCaseInsesitive(str1,str2);
  function compareCaseSensitive(str1, str2) {
 //here matter str1 and str2 in compareCaseSensitive
  }
  function compareCaseInsesitive(str1, str2) {
 //here matter str1 and str2 in compareCaseInsensitive
  }
}
```


Nested Functions

Live Demo

Immediately Invoked Function Expressions

Immediately Invoked Function Expressions

- In JavaScript, functions expressions can be invoked immediately after they are defined
 - Can be anonymous
 - Create a function scope
 - Don't pollute the global scope
 - Handle objects with the same identifier
- IIFE must be always an expression
 - Otherwise the browsers don't know what to do with the declaration

Valid IIFE

- Valid IIFEs
 - In all cases the browser must be explicitly told that the thing before () is an expression
- IIFEs are primary used to create function scope
 - And prevent naming collisions

```
var iife = function(){ console.log("invoked!"); }();
(function(){ console.log("invoked!"); }());
(function(){ console.log("invoked!"); }();
!function(){ console.log("invoked!"); }();
true && function(){console.log("invoked!"); }();
1 + function(){console.log("invoked!"); }();
```


Immediately Invoked Function Expressions

Live Demo

Closures

Closures

- Closures are a special kind of structure
 - They combine a function and the context of this function

```
function outer(x){
  function inner(y){
 return x + " " + y;
  }
  return inner;
}
```


Closures Usage

- Closures can be used for data hiding
 - Make objects invisible to their user
 - Make them private

```
var school = (function() {
  var students = [];
  var teachers = [];
  function addStudent(name, grade) {...}
  function addTeacher(name, speciality) {...}
  function getTeachers(speciality) {...}
  function getStudents(grade) {...}
  return {
 addStudent: addStudent,
 addTeacher: addTeacher,
 getTeachers: getTeachers,
 getStudents: getStudents
})();
```


Closures Live Demo

Functions and Expressions in JavaScript

http://academy.telerik.com