JAVASCRIPT -FUNÇÕES

CRISTIANO PIRES MARTINS
FONTE: JAVASCRIPT - GUIA DO PROGRAMADOR
MAUJOR

DEFINIÇÕES

- Função é um poderoso objeto destinado a executar uma ação;
- É um bloco de código capaz de realizar ações;
- Função é um exemplo de reutilização inteligente de código;
- Tem a finalidade de dar maior legibilidade ao programa e facilitar a manutenção.

CRIANDO FUNÇÕES

• Declaração de função:

Expressão de função:

```
var minhaFuncao = function(){
 // aqui bloco de código
};
```

• Com o uso do objeto construtor precedido da palavra-chave *new*:

var minhaFuncao = new Function (/*aqui bloco de código*/);

DECLARAÇÕES X EXPRESSÕES

Declaração de Funções:

```
var result = add(5,5);
function add(num1, num2){
 return num1 + num2;
}
```

• Expressão de Funções:

```
var result = add(5,5);  //ERRO!!!!
var add = function(num1, num2){
 return num1 + num2;
}
```

PARÂMETROS

- É possível passar qualquer quantidade de parâmetros para qualquer função sem causar erros;
- Os parâmetros são armazenados em uma estrutura semelhante a arrays chamada arguments;
- arguments pode receber qualquer quantidade de valores.

EXEMPLO 1 - PARÂMETROS

```
function reflect(value){
 return value;
}
console.log(reflect("Hi!")); //"Hi!"
console.log(reflect("Hi!",25)); //"Hi!"
console.log(reflect.lenght); // 1
```

EXEMPLO 2 - PARÂMETROS

```
reflect = function(){
 return arguments[0];
}
console.log(reflect("Hi!"));  //"Hi!"
console.log(reflect("Hi!",25)); //"Hi!"
console.log(reflect.lenght);  // 0
```

EXEMPLO 3 - PARÂMETROS

```
function soma(){
 var result = 0, i = 0;
 var len = arguments.length;
 while(i < len) {
 result += arguments[i];
 i++;
 return result;
 //3
console.log(soma(1,2));
 //18
console.log(soma(3,4,5,6));
 //50
console.log(soma(50));
 //0
console.log(soma());
```

SOBRECARGA DE FUNÇÕES

```
function soma(){
 var result = 0, i = 0;
 var len = arguments.length;
 while(i < len) {
 result += arguments[i];
 i++;
 return result;
 //3
console.log(soma(1,2));
console.log(soma(3,4,5,6));
 //18
 //50
console.log(soma(50));
 //0
console.log(soma());
```

SOBRECARGA DE FUNÇÕES

- É a possibilidade de uma função ter diversas assinaturas;
- Assinatura é composta do nome da função e da quantidade e dos tipos de parâmetros esperados pela função;
- JavaScript não possui Sobrecarga de funções.

RESOLVENDO SOBRECARGA EM FUNÇÕES

```
function mensagem(msg) {
 if(arguments.length === 0)
  msg = "default";
 console.log(msg);
mensagem ("Olá"); //exibe "Olá"
mensagem(); //exibe "default";
```

DECLARAÇÃO FUNCTION

```
<head>
<script type="text/javascript">
 function ola(){
 alert("Bem-vindo ao meu site");
</script>
</head>
<body>
 <button type="button" onclick="ola();">
 Executar função</button>
```

DECLARAÇÃO FUNCTION

```
<head>
<script type="text/javascript">
 function calculaRetangulo(b,h){
 var area = (b*h);
 var perimetro = (b+h)*2;
 alert("Área: " + area + "\nPerímetro: " + perimetro);
</script>
</head>
<body>
  <button type="button" onclick="calculaRetangulo(5,10);">
  Executar função</button>
```

FUNCTION()

```
<head>
<script type="text/javascript">
 var ola = new Function("alert('Bem-vindo!');");
</script>
</head>
<body>
  <button type="button" onclick="ola();">
  Executar função</button>
```

FUNCTION()

```
<head>
<script type="text/javascript">
 var calculaAreaRetangulo = new
 Function("b","h","return b*h;");
</script>
</head>
<body>
  <button type="button"
  onclick="alert(calculaAreaRetangulo(5,10));">
  Executar função</button>
```

. . .

SINTAXE LITERAL

```
<head>
<script type="text/javascript">
 var calculaAreaRetangulo = function(b,h){
 return b*h;
</script>
</head>
<body>
  <button type="button"
  onclick="alert(calculaAreaRetangulo(5,10));">
  Executar função</button>
```

RETORNANDO OBJETOS

```
<head>
<script type="text/javascript">
  function calculaRetangulo(b,h){
 var area = (b*h);
 var perimetro = (b+h)*2;
 return alert("Área: " + area + "\nPerímetro: " + perimetro);
</script>
</head>
<body>
  <button type="button" onclick="calculaRetangulo(5,10);">
  Executar função</button>
```

RETORNANDO OBJETOS

```
<head>
<script type="text/javascript">
  function calculaRetangulo(b,h){
 var area = (b*h);
 var perimetro = (b+h)*2;
 return {
 area: area,
 perimetro: perimetro
</script>
</head>
<body>
  <button type="button" onclick="var resultados = calculaRetangulo(8,4);
  alert(`Área:' + resultados.area); alert('Perímetro: ' +
  resultados.perimetro);">
  Executar função</button>
```

. .

RETORNANDO ARRAY

```
<head>
<script type="text/javascript">
  function calculaRetangulo(b,h){
 var area = (b*h);
 var perimetro = (b+h)*2;
 return [area, perimetro];
</script>
</head>
<body>
  <button type="button" onclick="var resultados = calculaRetangulo(8,4);
  alert(`Área:' + resultados[0]); alert('Perímetro: ' + resultados[1]);">
  Executar função</button>
```

SINTAXE(FUNCTION F(){...})()

```
<head>
...

<script type="text/javascript">
  function calculaArea(b,h){
 var area = (b*h);
 return area;
  };
  alert(calculaArea(3,7));
  alert(calculaArea);

</script>
</head>
<body>
```

O segundo alert() mostra a função em si.

ESCOPO DA FUNÇÃO

- O corpo de uma função cria um escopo local para variáveis nele declaradas com o uso da palavra-chave var.
- Os argumentos de uma função também pertencem ao escopo local.

ESCOPO DE UMA FUNÇÃO

```
<script type="text/javascript">
  function testeEscopo(){
 var soma = 2 + 6;
 alert("A soma é: " + soma); //A soma é 8
  testeEscopo();
  try{
 alert("O dobro da soma é: " + 2*soma); //Resulta em soma undefined
  catch(e){
 alert(e.message); //Mostra a mensagem de erro
</script>
```

ESCOPO DE UMA FUNÇÃO

```
<script type="text/javascript">
  function testeEscopo(){
 soma = 2 + 6;
 alert("A soma é: " + soma); //A soma é 8
  testeEscopo();
  try{
 alert("O dobro da soma é: " + 2*soma); //Resulta em 16
  catch(e){
 alert(e.message); //Não há mensagem de erro
</script>
```

 A ideia central de uma closure é exatamente a de confinamento de uma função dentro da outra.

```
<script type="text/javascript">
  function funcaoExterna(){
 alert("Função externa");
 function funcaoInterna(){
 alert("Função interna");
 };
};
```

A função externa executa normalmente, mas a interna não é executada, pois foi chamada fora da função externa

```
<script type="text/javascript">
  function funcaoExterna(){
 Como a função interna foi chamada
 alert("Função externa");
 dentro da função externa, é executada
 function funcaoInterna(){
 normalmente
 alert("Função interna");
 funcaoInterna();
</script>
<body>
  <button type="button" onclick="funcaoExterna()">Executar função
  externa</button><br />
</body>
```

```
<script type="text/javascript">
  function funcaoExterna(){
 alert("Função externa");
 function funcaoInterna(){
 As duas funções são executadas
 alert("Função interna");
 normalmente
 variavelGlobal = funcaoInterna;
</script>
<body>
  <button type="button" onclick="funcaoExterna()">Executar função
  externa</button><br />
  <button type="button" onclick="variavelGlobal()">Executar função
  interna</button>
</body>
```

Funções Globais

- Funções que não estão associadas a um objeto particular da linguagem.
 - eval(código): executar um script inserido no argumento código (cuidado ao usar, pois proporciona meios de servir código malicioso);
 - isFinite(valor): testa um valor passado como argumento da função. True se for número ou false caso contrário;
 - isNaN(valor): testa um valor passado como argumento da função. True se não for um número e falso caso contrário.

FUNÇÕES GLOBAIS

- Number(valor): converte em um número o valor passado como argumento da função.
- parseFloat(string [,base]): converte em um número o valor passado como argumento da função. Admite um argumento opcional que é a base na qual o número deverá ser retornado.

EXERCÍCIOS

- 1. Crie uma função que retorna um Array com os meses do ano. Mostre o array retornado usando for;
- 2. Faça uma função que retorne um **objeto** com o cardápio relacionado aos dias da semana. Para cada dia da semana existe um prato diferente. Quando a função for chamada, retornará um objeto que será mostrado usando o FOR IN.