8. JS Objects & Functions

충남대학교 컴퓨터공학과 데이타베이스시스템 연구실

JavaScript Objects

JavaScript Objects

- In JavaScript, almost "everything" is an object.
 - Booleans can be objects (or primitive data treated as objects)
 - Numbers can be objects (or primitive data treated as objects)
 - Strings can be objects (or primitive data treated as objects)
 - Dates are always objects
 - Maths are always objects
 - Regular expressions are always objects
 - Arrays are always objects.
 - Functions are always objects.
 - Objects are objects.
- Primitive values are: string("John Doe"), number(3.14), true, false, null, and undefined.

- Objects are Variables Containing Variables <u>Try it!</u>
 - JavaScript object is an unordered collection of variables called named values.
- Object Properties
 - The named values are called properties

Property	Property Value
firstName	John
lastName	Doe
age	50
eyeColor	blue

Object Methods

- An object property containing a function definition.
 - Object properties can be both primitive values, other objects, and functions.

Property	Value
firstName	John
lastName	Doe
age	50
eyeColor	blue
fullName	<pre>function() {return this.firstName + " " + this.lastName;}</pre>

Creating a JavaScript Object

- Different ways to create new objects
 - Define and create a single object, using an object literal. <u>Try it!</u>
 - Define and create a single object, with the keyword new. <u>Try it!</u>
 - Define an object constructor, and then create objects of the constructed type.
 <u>Try it!</u>

The this Keyword

- The thing called this, is the object that "owns" the JavaScript code.
- Built-in JavaScript Constructors <u>Try it!</u>

- Did You Know?
 - There is no reason to create complex objects. Primitive values execute much faster. <u>Try it!</u>
- JavaScript Objects are Mutable <u>Try it!</u>

6

JavaScript Object Properties

Accessing JavaScript Properties

JavaScript Object Properties (cont'd)

- JavaScript for ...in Loop <u>Try it!</u>
 - Loops through the properties of an objects
 - Syntax

```
for (variable in object) {
code to be executed
}
```

- Adding New Properties <u>Try it!</u>
- Deleting Properties <u>Try it!</u>
 - delete keyword deletes a property from an object.

JavaScript Object Methods

Accessing Object Methods <u>Try it!</u> <u>Try it!</u>

• Create an object method with the following syntax methodName : function() { code lines }

Access an object method with the following syntax

```
objectName.methodName( )
```

Using Built-In Methods

Example

```
var message = "Hello world!";
var x=message.toUpperCase();
```

Adding New Methods <u>Try it!</u>

JavaScript Object Prototypes

- JavaScript Prototypes
 - All JavaScript objects inherit the properties and method from their prototype.
 - Objects created using an object literal, or with new Object(), inherit from a prototype called Object.prototype.
- Creating a Prototype <u>Try it!</u>
- Adding a Property to an Object <u>Try it!</u>
- Adding a Method to an Object <u>Try it!</u>

JavaScript Object Prototypes (cont'd)

- Adding Properties to an Prototype <u>Try it!</u> <u>Try it!</u>
- Adding Methods to a Prototype <u>Try it!</u>
- Using the prototype Property
 - JavaScript prototype property allows you to add new properties to an existing prototype <u>Try it!</u>
 - JavaScript prototype property allows you to add new methods to an existing prototype <u>Try it!</u>

JavaScript Function Definitions

Function Declarations <u>Try it!</u>

Syntax

```
function functionName(parameters) {
 code to be executed
}
```

Function Expressions <u>Try it!</u>

 The function above is actually an anonymous function (a function without a name)

JavaScript Function Definitions (cont'd)

Function Hoisting

```
myFunction (5);

function myFunction (y) {

return y*y;
}
```

- Hoisting is JavaScript's default behavior of moving declarations to the top.
- Self-Invoking Function <u>Try it!</u>

JavaScript Function Definitions (cont'd)

- Functions Can Be Used as Values <u>Try it!</u>
- Functions are Objects
 - The typeof operator in JavaScript returns "function" for functions.
 - JavaScript functions have both properties and methods. <u>Try it!</u> <u>Try it!</u>

JavaScript Function Parameters

Function Parameters and Arguments

```
functionName(parameter1, parameter2, parameter3) {
 code to be executed
```

- Function parameters are the names listed in the function definition
- Function arguments are the real values passed to (and received by) the function.

Parameter Rules

- JavaScript function definitions do not specify data types for parameters
- JavaScript functions do not perform type checking on the passed arguments

Chungnam National University

JavaScript functions do not check the number of arguments received.

JavaScript Function Parameters (cont'd)

Parameter Defaults

- If a function is called with missing arguments (less than declared), the missing values are set to: undefined <u>Try it!</u>
- If a function is called with too many arguments(more than declared), these arguments cannot be referred

The Arguments Object <u>Try it!</u>

- JavaScript functions have a built-in object called the arguments object.
- The argument object contains an array of the arguments used when the function was called (invoked).

JavaScript Function Invocation

- JavaScript functions can be invoked in 4 different ways.
- Invoking a Function as a Function <u>Try it!</u> <u>Try it!</u>
- The Global Object <u>Try it!</u>
 - When a function is called without an owner object, the value of this becomes the global object.
 - In a web browser the global object is the browser window.
- Invoking a Function as a Method <u>Try it!</u> <u>Try it!</u>

JavaScript Function Invocation (cont'd)

- Invoking a Function with a Function Constructor <u>Try it!</u>
 - If a function invocation is preceded with the new keyword, it is a constructor invocation
- Invoking a Function with a Function Method
 - Both methods takes an owner object as the first argument
 - call() takes the function arguments separately
 - apply() takes the function arguments in an array.

```
function myFunction(a, b) {
 return a * b;
}
myFunction.call(myObject, 10, 2);  // Will return 20

function myFunction(a, b) {
 return a * b;
}
myArray = [10,2];
myFunction.apply(myObject, myArray);  // Will also return 20
```

JavaScript Closures

Global Variables

- Local variables can only be used inside the function where it is defined. <u>Try it!</u>
- Global variables can be used (and changed) by all scripts in the page (and in the window). <u>Try it!</u>

Variable Lifetime

- Global variables live as long as your application lives
- Local variables have short lives. They are create when the function is invoked, and deleted when the function is finished.

JavaScript Closures (cont'd)

JavaScript Nested Functions

Nested functions have access to the scope "above" them. <u>Try it!</u>

JavaScript Closures <u>Try it!</u>

A closure is a function having access to the parent scope, even after the parent function has closed.