CS 252: Advanced Programming Language Principles

Scoping in JavaScript

Prof. Tom Austin San José State University

JavaScript has first-class functions.

```
function makeAdder(x) {
  return function (y) {
 return x + y;
var addOne = makeAdder(1);
console.log(addOne(10));
```

Warm up exercise: Create a makeListOfAdders function. input: a list of numbers

returns: a list of adders

```
a = makeListOfAdders([1,5]);
a[0](42); // 43
a[1](42); // 47
```

```
function makeListOfAdders(lst) {
  var arr = [];
  for (var i=0; i<lst.length; i++) {
 var n = lst[i];
 arr[i] = function(x) \{ return x + n; \}
  return arr;
 Prints:
 121
var adders =
 121
 makeListOfAdders([1,3,99,21]); 121
adders.forEach(function(adder) {
 121
  console.log(adder(100));
} );
```

```
function makeListOfAdders(lst) {
  var arr = [];
  for (var i=0; i<lst.length; i++) {
 arr[i]=function(x) {return x + lst[i];}
  return arr;
 Prints:
 NaN
var adders =
 makeListOfAdders([1,3,99,21]);
 NaN
adders.forEach(function(adder) {
 NaN
  console.log(adder(100));
 NaN
});
```

What is going on in this wacky language??!!!

JavaScript does *not* have block scope.

So while you see:

```
for (var i=0; i<lst.length; i++)
var n = lst[i];</pre>
```

the interpreter sees:

```
var i, n;
for (i=0; i<lst.length; i++)
  n = lst[i];</pre>
```

In JavaScript, this is known as variable hoisting.

Faking block scope

```
function makeListOfAdders(lst) {
  var i, arr = [];
  for (i=0; i<1st.length; i++) {
 (function() { \( \)
 var n = lst[i];
 Function creates
 arr[i] = function(x) {
 new scope
 return x + n;
 })();
  return arr;
```

A JavaScript constructor

```
name = "Monty";
function Rabbit (name) {
  this.name = name;
var r = Rabbit("Python");
 Forgot new
console.log(r.name);
 // ERROR!!!
console.log(name);
 // Prints "Python"
```

A JavaScript constructor

```
function Rabbit(name, favFoods) {
  this.name = name;
  this.myFoods = [];
  favFoods.forEach(function(food) {
 this.myFoods.push(food);
 this refers to the
  });
 scope where the
 function is called
var bugs = new Rabbit("Bugs",
 ["carrots", "lettuce", "souls"]);
console.log(bugs.name); // "Bugs"
console.log(bugs.myFoods);
 // Nothing prints
```

Execution Contexts

Comprised of:

- A variable object
 - -Container for variables & functions
- A scope chain
 - The variable object plus parent scopes
- A context object (this)

Global context

- Top level context.
- Variable object is known as the *global object*.
- this refers to global object

Function contexts

- Variable objects (aka activation objects) include
 - Arguments passed to the function
 - A special arguments object
 - Local variables
- What is this? It's complicated...

What does this refer to?

- Normal function calls: the global object
- Object methods: the object
- Constructers (functions called w/ new):
 - -the new object being created.
- Special cases:
 - -call, apply, bind
 - -in-line event handlers on DOM elements

apply, call, and bind

```
x = 3;
function foo(y) {
  console.log(this.x + y);
foo(100);
foo.apply(null, [100]); // Array passed for args
foo.apply({x:4}, [100]);
foo.call(\{x:4\}, 100); // No array needed
var bf = foo.bind(\{x:5\}); // Create a new function
bf(100);
```

Lab: Intro to JavaScript

Continued from last time: In today's lab, you will explore both the functional and object-oriented aspects of JavaScript.

See Canvas for details.