

Function

JavaScript

Table of Content

- Invocation patterns
- Recursion
- Generator function
- Arrow function
- Variadic functions

Function Invocation Patterns

- The code in a function is not executed when the function is defined
- Function is executed when it is invoked
- Functions can be invoked in 4 different ways
 - Invoking a function as a "function"
 - Invoking a function as a "method"
 - Invoking a function with a "Constructor function"
 - Invoking a function with a "apply and call"

Invocation pattern (invoking as function)

```
<script>
 var obj;
 function square(a) {
 return a * a;
 document.write("Square of 3 is " + square(3));
</script>
```


Invocation pattern (invoking as method)

- When a function is part of an object, it is called a method
- Method invocation is the pattern of invoking a function that is part of an object
- JavaScript will set the this parameter to the object where the method was invoked on
- JavaScript binds this at execution (also known as late binding)

Invocation pattern

(invoking as method)

```
<script>
 var obj = { firstName: "Smith", lastName: "Doe",
 fullName: function() {
 return this.firstName + " " + this.lastName;
 // In the example above, this would be set to obj
 document.write("Full name is " + obj.fullName());
</script>
```

Invocation pattern (Constructor invocation)

- The constructor invocation pattern involves putting the new operator just before the function is invoked
- If the function returns a primitive type (number, string, boolean, null or undefined)
 - The return will be ignored and instead this will be returned (which is set to the new object)
- If the function returns an instance of Object
 - The object will be returned instead of returning this

Invocation pattern

(Constructor invocation - 1)

```
<script>
 var Fullname = function(firstname, lastname) {
 // create a property fullname
 return this.fullname = firstname + ' ' + lastname;
 };
 var obj = new Fullname("Tenali", "Raman");
 document.write("Full name is " + obj.fullname);
</script>
```


Invocation pattern

(Constructor invocation - 2)

```
<script>
 var Fullname = function(firstname, lastname) {
 // return object
 return { fullname : firstname + ' ' + lastname }
 var obj = new Fullname("Tenali", "Raman");
 document.write("Full name is " + obj.fullname);
</script>
```


Invocation pattern (with apply() and call() methods)

- JavaScript functions are objects and have properties and methods
- The call() and apply() are predefined method, invoke the function indirectly
- The call() method uses its own argument list as arguments to the function
- The apply() method expects an array of values to be used as arguments

Invocation pattern (by call() method)

```
<script>
 var obj;
 function square(a) {
 return a * a;
 document.write("Square of 3 is " + square.call(obj, 3));
</script>
```


Invocation pattern (by apply() method)

```
<script>
 var obj, arrSum;
 function sum(x, y) {
 return x + y;
 arrSum = [5, 4];
 document.write("Sum = " + sum.apply(obj, arrSum));
</script>
```

Function Expression

```
Syntax:
var func = function (param-1, param-2, . . . , param-n) {
 statement(s);
}
```

- Variable can be used to invoke the function
- Above function is an anonymous function (a function without a name)

Function Hoisting

- JavaScript moves variable and function declarations to top of the current scope; this is called hoisting
- Due to hoisting JavaScript functions can be called before they are declared

```
var s = sum (x, y);
function sum (x, y) {
  return x + y;
}
var s = sum (x, y) {
  return x + y;
}
var s = sum (x, y);
```


Function Hoisting

 Function expressions are not hoisted onto the beginning of the scope, therefore they cannot be used before they appear in the code

Self Invoking Function

- Function expressions can be used to self-invoke function (start automatically without being called)
- This is done by using parenthesis () -- also known as function invocation operator

```
Syntax:
( function_expression ) ( );
```


Self Invoking Function

 Such expressions also known as IIFE (Immediately Invokable Function Expression

```
Example:
  ( function () {
 document.write("I am self invoking function");
} ) ( );
```


JavaScript Scopes (what?)

- Scope determines the accessibility (or visibility) of variables, objects, and functions from different parts of the code at runtime
- JavaScript has two types of scope
 - Local scope
 - Global scope
- Please note that, in JavaScript, objects and functions are also variables

JavaScript Scopes (why?)

- Scope provides security to data that, in principle, shall be accessed only by intended part of the code
- If data is exposed to all parts of program then it can be modified anytime without your notice which will lead to unexpected behaviour and results
- Scope also allow use to use same names in different functions

- Variables defined within a function are local to the function
- Such variables have local scope and can't be accessed outside the function
- Since local variables are only recognized inside their functions, variables with the same name can be used in different functions
- Local variables are created when a function is invoked (started), and deleted when the function exits (ended)


```
<script>
function square(num) {
 var result = num * num; // variable with local scope
}
Square(3); // invoke the function
document.write("Square of number = " + result); // Exception
</script>
```


- Variables defined outside a function have global scope
- Such variables are visible to all the functions within a document, hence, can be shared across functions


```
<script>
var result; // variable with global scope
function square(num) {
 result = num * num;
square(3); // invoke the function
document.write("Square of number = " + result);
</script>
```

JavaScript Scopes (Function and block scopes)

- Further, in JavaScript, there are two kinds of local scope
 - Function scope
 - Block scope
- A block of code is created with curly braces { }
- Conditional statements (if, switch) and loops (for, while, do-while) do not create new scope

JavaScript Scopes

(How variables are created?)

- JavaScript processes all variable declarations before executing any code, whether the declaration is inside a conditional block or other construct
- JavaScript first looks for all variable declarations in given scope and creates the variables with an initial value of undefined
- If a variable is declared with a value, then it still initially has the value undefined and takes on the declared value only when the line that contains the declaration is executed

JavaScript Scopes

(How variables are created?)

- Once JavaScript has found all the variables, it executes the code
- If a variable is implicitly declared inside a function -
 - Variable has not been declared with keyword "var"
 - And, appears on the left side of an assignment expression

is created as a global variable


```
<script>
function square(num) {
 result = num * num; // Automatically global variable
}
document.write("Square of number = " + result);
</script>
```

Global variables are not automatically created in "Strict Mode"

```
<script>
function square(num) {
 "use strict";
 result = num * num;
}
document.write("Square of number = " + result); // Exception
</script>
```

Global variables belong to window object

```
<script>
function square(num) {
 result = num * num;
}
document.write("Square of number = " + window.result);
</script>
```

JavaScript Scopes (Function scope variable)

 Variables declared using keyword "var" within a function has function scope

JavaScript Scopes

(Function scope variable)

```
<script>
 function func() {
 var x = 10; // function scope variable
 var x = 20; // function scope variable
 document.write("<br>x = " + x); // shall print 20
 document.write("<br>x = " + x); // shall print 20
</script>
```

JavaScript Scopes (Block scope variable)

- ECMA script 6 has introduced keywords "let" and "const"
- Variables declared using these keywords will have block level scope
- For these variables, the braces {. . .} define a new scope

JavaScript Scopes

(Block scope variable - let)

```
<script>
 function func() {
 let x = 10;
 let x = 20:
 document.write("<br>x = " + x); // shall print 20
 document.write("<br>x = " + x); // shall print 10
</script>
```

JavaScript Scopes

(Block scope variable - const)

```
<script>
 function func() {
 const name = "Webstack Academy";
 const name = "Hello world!";
 document.write("<br>name = " + name);
 document.write("<br>name = " + name);
</script>
```

JavaScript Scopes (Life time of variables)

 Life time of a variable is the time duration between it's creation and deletion

Variable	Keyword	Scope	Life time
Local	Var	Function	Created when function is invokedDeleted when function exits
	Let, const	Function or block	Created when function is invokedDeleted when function exits
Global	var, let, const	Browser Window	 Created when web page is loaded in the browser window (tab) Deleted when browser window (tab) is closed
	var, let, const	Block	Created when block is enteredDeleted when block is exited

JavaScript Scopes (important notes)

- Do not create global variables unless needed
- Your global variables or functions can overwrite window variables or functions
- Opposite is also possible; any function (including window object) can overwrite your global variables and functions

Function Closures

- In JavaScript, an inner (nested) function stores references to the local variables that are present in the same scope as the function itself, even after the function returns
- The inner function has access to the outer function's variables; this behavior is called lexical scoping
- However, the outer function does not have access to the inner function's variables

Function Closures

- A closure is an inner function that has access to the outer function's variables – scope chain
- The closure has three scope chains:
 - It has access to its own block scope (variables defined between its curly brackets)
 - It has access to the outer function's variables
 - It has access to the global variables

Function Closures (Example)

```
<script>
function disp() { // Parent function
 var name = "Webstack Academy"; // name is a local variable
 displayName() { // displayName() is the inner function, a closure
 alert (name); // The inner function uses variable of parent function
 displayName(); // child function call
disp(); // parent function call
</script>
```

JavaScript Scopes (Lexical Scope)

Recursion

- Recursion is the process in which a function is called by itself
- Recursion is a technique for iterating over an operation by having a function call itself repeatedly until it arrives at a result

Recursion (Example)

```
<script>
var factorial = function(n) {
 if (n \le 0) {
  return 1;
 } else {
  return (n * factorial(n - 1));
document.write("factorial value"+factorial(5));
</script>
```

Exercise

- Write a JavaScript function to find sum of digits of a number
- Write a JavaScript program to compute x raise to the power y using recursion

#83, Farah Towers, 1st floor,MG Road,

Bangalore - 560001

M: +91-80-4128 9576

T: +91-98862 69112

E: info@www.webstackacademy.com

