The Quick Refresher

JAVASCRIPT INTERVIEW QUESTION + ANSWER

Var, Let, Const

Closure

Unshift() & pop()

0, Null, Undefined

Anonymous Function

Unescape() & escape()

Event Bubbling

New Operator

Learn all in one place

Q1 What is difference between VAR, LET & CONST?

"The difference between var and let is that var is function scoped while let is block-scoped"

keyword	const	let	var
global scope	NO	NO	YES
function scope	YES	YES	YES
block scope	YES	YES	NO
can be reassigned	NO	YES	YES

@developers_community_._

@gowsami.dev

Q2 What is Closure in JavaScript?

Closure in JavaScript means an inner function have access to the variables that are defined in the outer function. Whenever we are declaring a function inside another function we are

actually creating closures.

Closure Example ->

Complete overview -

Global Scope

const globalVariable = "global scope"

function developer(){
 var name = 'aditya';
 function displayName(){
 alert(name);
 }
 return displayName;
}
var devName = developer();
devName();

The Global Scope has access only to global Variable. It doesn't know about variables inside outer Function or the closure inside outer Function.

outerFunction_

const outerFunctionVar = "function"

Closure

(innerFunction)

const innerFunctionVar = "closure"

outerFunction has access to outerFunctionVar and globalVar (the string "global scope"). It doesn't know anything about what's inside of its closure, Inner-Function.

Our closure (innerFunction) has access to outerFunction and all of its variables, as well as everything in the global scope.

Q3 Explain unshift() & pop() methods

push/pop/shift/unshift

in Javascript

Well pop and push are easy enough to remember. As for shift and unshift

Easy to remember if you mentally drop the "f" in shift / unshift: shift removes elements and unshift adds them:) – Mar 28 '16 at 8:22

Q4 What is difference between 0, NULL & UNDEFINED?

0 - It's just the number zero.

null - Null means that something was defined but is not set.

undefined - Undefined most typically means a variable has been declared, but not defined.


```
let b;
console.log(b);
// undefined
```

Non-zero value

null

undefined

Q5 What does the following statement declares?

var myArray = [[[]]];

It declares a three dimensional array

Q6 Define event bubbling?

JavaScript allows DOM elements to be nested inside each other. In such a case, if the handler of the child is clicked, the handler of parent will also work as if it were clicked too.

1. Event Capturing Phase

Q7 How can a value be appended to an array?

arr[arr.length] = value;

Event Target Phase

@developers_community_._

@gowsami.dev

Q8 What is **new operator** in JavaScript?

The new operator is used to construct a user-defined object from a function. The this inside the function is set to the new object. So any assignments we are not with the this will be added as a property to this object.

If we **explicitly return** something inside the function, then the this binding will be ignored and an empty object will be assigned to the caller variable.

```
function developer(salary, role){
 this.salary = salary; //this refers to newly created object here
 this.role = role;
var employee = new developer('$450,000', 'SeniorWebDev');
console.log(employee.salary); //$450,000
```

```
var obj1 = new MyFunc();
 1. Creates an empty object
 2. Assigns MyFunc.prototype
{ __proto__ = MyFunc.prototype }
 3. Assign properties and functions declared with this keyword
{ __proto__ = MyFunc.prototype, x = 100 }

 Returns newly created object
 TutorialsTeacher.com

 var obj1 = { __proto__ = MyFunc.prototype, x = 100 }
 @developers_community_._ X @gowsami.dev
```

Q9 Define unescape() and escape() functions?

The **escape()** function is responsible for coding a string so as to make the transfer of the information from one computer to the other, across a network.

```
document.write(escape("Hello! I am Aditya"));
//output : Hello%21%20I%20am%20Aditya
```

The **unescape()** function is very important as it decodes the coded string. It works in the following way. For example:

```
document.write(unescape("Hello%21%20I%20am%20Aditya"));
//Output :: Hello! I am Aditya
```

```
← → C 🗅 ⊶ file:///C:/Users/Rohit/Deskt 🖒
```

Encoded: Hellow%20tutorial.eyehunts.com

Decoded: Hellow tutorial.eyehunts.com