

Web Programming

Lecturer: Ung Văn Giàu Email: giau.ung@eiu.edu.vn

Content

1. Functions Overview

What is a function?

What is a Function?

- A function is a kind of building block that solves a small problem
 - A piece of code that has a name and can be called from other code
 - Can take parameters and return a value

Functions allow programmers to construct large programs from simple pieces

Why to Use Functions?

- More manageable programming
 - Split large problems into small pieces
 - Better organization of the program
 - Improve code readability and understandability
- Avoiding repeating code
 Improve code maintainability

Code reusability

Using existing functions several times

2. Declaring and Creating Functions

Declaring and Creating Functions

- Each function has a name
 - It is used to call the function
 - Describes its purpose

Functions in JavaScript do not explicitly define return type

```
function printLogo() {
 console.log("JavaScript Fundamentals");
 console.log("Telerik Software Academy");
}
```

Ways of Defining a Function

Functions can be defined in 3 ways:

By function expression

```
var print = function() { console.log("Hello") };
var print = function printFunc() { console.log("Hello") };
```

By function declaration

```
function print() { console.log("Hello") };
```

Ways of Defining a Function

Functions can be defined in 3 ways:

By arrow function expression

• Example:

```
const print = () => console.log("Hello");
const x = (x, y) => { return x * y };
```


3. Calling Functions

Executing the Function Code

Calling Functions

- To call a function, simply use:
 - The function's name
 - Parentheses
 - A semicolon (;)
 Optional, but preferred

This will execute the code in the function's body and will result in printing the following:

```
print();
// Hello
```

Calling Functions

A function can be called from:

- Any other function
- Itself (process known as recursion)

```
function print(){
  console.log("printed");
}

function anotherPrint(){
  print();
  anotherPrint();
}
```


4. Functions with Parameters

Passing information to functions

- To pass information to a function, you can use **parameters** (also known as **arguments**)
 - You can pass zero or several input values
 - Each parameter has a name
 - Parameters are assigned to particular values when the function is called

Parameters change the function behavior depending on the passed values

Defining and Using Function Parameters

- Function's behavior depends on its parameters
- Parameters can be of any type
 - Number, String, Object, Array, etc.
 - Even Function

```
function printSign(number) {
 if (number > 0) {
 console.log("Positive");
 } else if (number < 0) {
 console.log("Negative");
 } else {
 console.log("Zero");
 }
}</pre>
```

Defining and Using Function Parameters

Functions can have as many parameters as needed:

```
function printMax(x, y) {
 var max;
 X = +X; Y = +Y;
 max = x;
 if (y > max) {
 max = y;
 console.log(`Maximal number: ${max}`);
```

Defining and Using Function Parameters

If a function is called with missing arguments (less than declared), the **missing values** are set to **undefined**. It is better to assign a **default value** to the parameter.

```
// Method 1
function myFunction(x, y) {
 if (y === undefined) \{ y = 2; \}
 return x * y;
function myFunction(x, y) {
 y = (typeof y !== 'undefined') ? y : 1;
 return x * y;
// Method 2: ECMAScript 2015
function myFunction (x, y = 2) {
 // function code
```

Calling Functions with Parameters

To call a function and pass values to its parameters:
 Use the function's name, followed by a list of expressions for each parameter

Example:

```
printSign(-5);
printSign(balance);
printSign(2 + 3);
printMax(100, 200);
printMax(oldQuantity * 1.5, quantity * 2);
```

Example

Print the sign of a number


```
function printSign(number) {
 number = +number;

 if (number > 0) {
 console.log(`The number ${number} is positive.`);
 } else if (number < 0) {
 console.log(`The number ${number} is negative.`);
 } else {
 console.log(`The number ${number} is zero.`);
 }
}</pre>
```

Exercise

- 1. Exercise 1: Print the max between 2 numbers
- 2. Exercise 2: Printing Triangles

Creating a program for printing triangles as shown below:

Exercise

1. Exercise 1:

Print the max between 2 numbers

```
function printMax(x, y) {
 var max = x;

 if (max < y) {
 max = y;
 }

 console.log(`Maximal number: ${max}`);
}</pre>
```

Exercise

2. Exercise 2: Printing Triangles

```
function pringTriangle(n) {
 var line;
 n = +n;
 for (line = 1; line <= n; line += 1) {
 printLine(1, line);
 for (line = n-1; line >= 1; line -= 1) {
 printLine(1, line);
function printLine(start, end) {
 var line = "", i;
 start = +start;
 end = +end;
 for (i = start; i <= end; i += 1){
 line += " " + i;
 console.log(line);
```


5. The arguments Object

Access to all function parameters

arguments Object

Every function in JavaScript has an implicit parameter (arguments)

- It holds information about the function and all the parameters passed to the function
- No need to be explicitly declared
 It exists in every function

```
function printArguments() {
 var i;
 for(i in arguments) {
 console.log(arguments[i]);
 }
}
printArguments(1, 2, 3, 4); //1, 2, 3, 4
```

The arguments Object

The arguments object is not an array
 It just has some of the array functionality

If in need to iterate it, better parse it to an array:

```
function printArguments() {
 var i, args;

 args = [].slice.apply(arguments);
 for(i in args) {
 console.log(args[i]);
 }
}

printArguments(1, 2, 3, 4); //1, 2, 3, 4
```


6. Returning Values From Functions

Returning Values from Functions

Every function in JavaScript returns a value

- Returns undefined implicitly
- Can be set explicitly
- The return value can be of any type
 - Number, String, Object, Function
 - Examples:

```
var head = arr.shift();
var price = getPrice() * quantity * 1.20;
var noValue = arr.sort();
```

Defining Functions That Return a Value

- Functions can return any type of data:
 Number, String, Object, etc.
- Use return keyword to return a result

```
function multiply (firstNum, secondNum) {
 return firstNum * secondNum;
function sum (numbers) {
 var sum = 0, number;
 for(number of numbers){
 sum += number;
 return sum;
```

The return Statement

- The return statement:
 - Immediately terminates function's execution
 - Returns specified expression to the caller

To terminate function execution, use just:

return;

Return can be used several times in a function body
 To return a different value in different cases

The return Statement

Example

Check if a number is prime:

```
function isPrime(number) {
 var divider, maxDivider;
 number = +number;
 maxDivider = Math.sqrt(number);
 if (number < 2) return false;
 for(divider = 2; divider <= maxDivider; divider += 1) {</pre>
 if(number % divider === 0) {
 //Divider found, no need to continue execution;
 return false;
 //All dividers tested and none is found
 //The number is prime
 return true;
```

Exercise

Sum of Even Numbers

Calculate the sum of all even numbers in an array

```
function sum(numbers) {
 var number, sum = 0;
 for (number of numbers) {
 if (0 === number % 2) {
 sum += number;
 return sum;
```


7. Function Overloading

Many functions with the same name

Function Overloading

JavaScript does **not support** function overloading

i.e. functions with the same name hide each other

```
function print(number) {
 console.log(`Number: ${number}`);
}

function print(number, text) {
 console.log(`Number: ${number}\nText: ${text}`);
}

print(2);
```

Function Overloading in JavaScript

Function overloading in JavaScript must be faked
 i.e. make it look like overloading

- Many ways of fake function overloading exist
 - Different number of parameters
 - Different type of parameters
 - Options parameter (preferred)

Function Overloading: Different Number of Parameters

A simple **switch by the length** of the arguments

```
function printText (number, text) {
 switch (arguments.length) {
 case 1 : console.log (`Number: ${number}`);
 break:
 case 2 :
 console.log (`Number: ${number}`);
 console.log (`Text: ${text}`);
 break:
printText (5); //logs 5
printText (5, "Lorem Ipsum"); //logs 5 and Lorem Ipsum
```

Function Overloading: Different Types of Parameters

A **switch on the type** of the parameter

```
function printValue (value) {
 switch (typeof value) {
 case "number" : console.log(`Number: ${value}`); break;
 case "string" : console.log(`String: ${value}`); break;
 case "object" : console.log(`Object: ${value}`); break;
 case "boolean" : console.log(`Number: ${value}`); break;
printValue (5);
printValue ("Lorem Ipsum");
printValue ([1, 2, 3, 4]);
printValue (true);
```

Function Overloading with Default Parameters

- In JavaScript, all parameters are optional
 - i.e. functions can be invoked without them
- Yet, there is a reason behind requesting parameters Maybe the function's behavior depends on it?

Default parameters are checked in the function body

If the parameter is not present - assign a value

```
//only the str parameter is required
function getRandomValue(str, start, end) {
  start = start || 0;
  end = end || str.length;
  //function code
}
```

Function Overloading: Options parameter

- To create functions with options parameter
 - Create the function take a single parameter
 - Each parameter is a property of the options parameter

Example:

```
function getRandomValue(opt) {
 var min = +opt.min || Number.MIN_VALUE;
 var max = +opt.max || Number.MAX_VALUE;

 return (Math.random() * (max - min + 1) + min) | 0;
}

console.log(getRandomValue({min: 0, max: 15}));
```


Contents

- 01 Object Types and Objects
- 02 Objects
- Reference and Primitive Types
- 04 JavaScript Object Literal
- **O5** JavaScript Object Properties

1. Object Types and Objects

Modeling Real-world Entities with Objects

What are Objects?

- Software objects model real-world objects or abstract concepts
 Examples: bank, account, customer, dog, bicycle, queue
- Real-world objects have states and behaviors
 - Account states: holder, balance, type
 - Account behaviors: withdraw, deposit, suspend

What are Objects?

- How do software objects implement real-world objects?
 - Use variables/data/properties to implement states
 - Use methods/functions to implement behaviors

An object is a software bundle of variables and related methods

Objects Represent

- Things from the real world
 - checks
 - people
 - shopping list
- Things from the computer world
 - numbers
 - characters
 - queues
 - arrays

What is an Object Type?

The formal definition of an object type:

Object types act as **templates** from which an instance of an object is created at run time. Types **define** the **properties** of the object and the **methods** used to control the object's behavior.

(Definition by Google)

Object Types

- Object Types provide the structure for objects
 Define their prototype, act as template
- Object Types define:
 - Set of attributes
 - √ Represented by variables and properties
 - √ Hold their state
 - Set of actions their behavior
 Represented by methods
- A type defines the methods and types of data associated with an object

Object Types Example

Objects

- An object is a concrete instance of a particular object type
- Creating an object from an object type is called instantiation
- Objects have state
 Set of values associated to their attributes
- Example:
 - · Type: Account
 - Objects: Ivan's account, Peter's account

Objects Example

2. Objects

Collection of fields and methods

Objects Overview

- JavaScript is designed on a simple object-based paradigm
 An object is a collection of properties
- An object property is association between a name and a value
 A value of property can be either a method (function) or a field (variable)
- Lots of predefined objects available in JavaScript
 Math, document, window, etc.
- Objects can be created by the developer

Object Properties

Each object has properties

- Properties are values attached to the object
- Properties of an object can be accessed with a dot-notation (. operator) or with [] indexer:

```
let arrStr = arr.join(', '); // property join of Array
let length = arr.length; // property length of Array
let words = text.split(' ');
let words = text['split'](' ');
```


Reference and Primitive Types

- JavaScript is a weakly typed language
 Variables don't have type, but their values do
- JavaScript has six different types:
 Number, String, Boolean, Null, Undefined and Object
- Object is the only reference type
 It is passed by reference (every time an object's value is used, it's used through a reference)
- Number, String, Boolean, Null, Undefined are primitive types
 Passed by value (they're copied each time their value is used)

Reference and Primitive Types

 The primitive types are Boolean, Number, String, Undefined and Null All the other types are actually of type object Including arrays, dates, custom types, etc.

```
// all of those are true
console.log(typeof new Object() === typeof new Array());
console.log(typeof new Object() === typeof new Date());
console.log(typeof new Array() === typeof new Date());
```

All types derive from Object
 Their type is object

Pass by value vs. Pass by reference

pass by **reference** pass by value fillCup(fillCup(www.penjee.com

Primitive Types

- Primitive types are passed by valueWhen passed as argument
 - · New memory is allocated
 - The value is copied in the new memory
 - The value in the new memory is passed

- Primitive types are initialized with type literals
- Primitive types have an object type wrapper

```
Let number = 5, // Holds a primitive value of 5
  text = 'Hello there!', // Holds a primitive value
  numberObj = new Number(5); // Holds an object value of 5
```

Primitive Types

Example

Assign string values to two variables

- Create an object using their value
- Change the value of the variables
- Each object has its own value

```
let fname = 'Peter',
 lname = 'Johnson',
 person = { firstName: fname, lastName: lname };
lname = 'Peterson';
console.log(person.lastName) // Logged 'Johnson'
```

Reference Type

Object is the only reference type

When passed its value is used somewhere, it is not copied, but instead a reference to it is passed

```
Let marks = [
 { subject : 'JavaScript', score : 4.50 },
 { subject : 'OOP', score : 5.00 },
 { subject : 'HTML5', score : 6.00 },
 { subject : 'Photoshop', score : 4.00 }
 1;
Let student = { name: 'Doncho Minkov', marks: marks };
marks[2].score = 5.50;
console.log(student.marks);
// Logs 5.50 for HTML5 score
```


4. JavaScript Object Literal

Curly brackets {}

JavaScript Object Literal

JavaScript object literal is a simplified way to create objects

Using curly brackets:

```
let person = {
 firstName: 'Doncho',
 lastName: 'Minkov',
 toString: function () {
 return this.firstName + ' ' + this.lastName;
// object properties can be used:
console.log(person.toString());
// writes 'Doncho Minkov'
```

Creating Objects

Let's make two people: Let minkov, georgiev;
minkov = {
 fname: 'Doncho',
 lname: 'Minkov',
 toString: function() {
 return this.fname + ' ' + this.lname;
 }
};

georgiev = {

fname: 'Georgi',
lname: 'Georgiev',

toString: function() {

return this.fname + ' ' + this.lname;

Object notations are great, but repeating code is not, right?

Object Building Function

Using a function for building objects

Just pass first and last name and get an object

Something like a constructor

```
Let minkov, georgiev;
function makePerson(fname, lname) {
 return {
 fname: fname,
 lname: lname,
 toString: function () {
 return this.fname + ' ' + this.lname;
 }
 }
 minkov = makePerson('Doncho', 'Minkov');
 georgiev = makePerson('Georgi', 'Georgiev');
```


5. JavaScript Object Properties

Dot-notation, associative arrays

JavaScript Object Properties

JavaScript objects are just a set of key/value pairs

- Each value can be accessed by its key
- Properties in objects are accessed using the dot-notation (obj.property)
- Yet properties can be used with brackets

Like an array

document.write === document['write']

Associative Arrays

Objects can be used as associative arrays

The key (index) is string instead of number

Also called dictionaries or maps

Associative arrays don't have array properties

length, indexOf, etc.

```
function countWords(words) {
 let word,
 wordsCount = {};
 for (let i in words) {
 word = words[i].toLowerCase();
 if (!wordsCount[word]) { wordsCount[word] = 0; }
 wordsCount[word] += 1;
 }
 return wordsCount
}
```


Exercise

Exercise 1: Write a function to show a 4-product list.

Note: use layout in your Bootstrap Exercise

Exercise 2: Write a function to delete a product in an array by product ID.

