

functions, scope & closures

Daniel Jackson

functions as values

making functions

function expression

function (args) {body}

functions are 'polymorphic'

- implicit typed
- depends on how args used

```
> three = function () {return 3;}
function () {return 3;}
> three
function () {return 3;}
> three()
> id = function (x) {return x;}
function (x) {return x;}
> id(3)
> id(true)
true
> id(id)
function (x) {return x;}
> (id(id))(3)
```

functions are first class

just like other objects

- > can bind to variables
- can put in property slots
- can add property slots

```
> seq = function () {
 seq.c += 1; return seq.c;}
function () {seq.c += 1; return
seq.c;}
> seq.c = 0
0
> seq()
1
> seq()
2
note: bad lack of
encapsulation! will fix
later with closures
```

```
> seq = function () {return (seq.c = seq.next(seq.c));}
function () {return (seq.c = seq.next(seq.c));}
> seq.c = 0
0
> seq.next = function (i) {return i + 2;}
function (i) {return i + 2;}
> seq()
2
> seq()
4
```

recursion

can you explain

- > how a recursive definition works?
- > when exactly is the function defined?

```
> fact = function (i) {if (i===0) return 1; else return i *
fact(i-1);}
function (i) {if (i===0) return 1; else return i * fact(i-1);}
> fact (4)
24
```

a puzzle: repeated applications

suppose you see an expression e

- > eg, e is **f()**
- > what might expression do?

evaluation can have 3 effects

- value is returned (or exception thrown)
- objects are modified
- environment is updated

a puzzle

declare f so that f()===f() evals to false

evaluating functions

two phases

```
> (function (x) {return x + 1;}) (3)
4
```

creation

> function <u>expression</u> evaluated

application

function <u>body</u> evaluated

evaluation order for applications

- > first evaluate arguments, left to right
- then evaluate body

```
> log = function (s) {console.log(s + seq());}
function (s) {console.log(s + seq());}
> (function () {log('c')}) (log('a'),log('b'))
a1
b2
c3
```

evaluating the body

what environment is body evaluated in?

> same environment application is evaluated in?

let's see!

> hmm...

```
> x = 1
1
> f = (function (x) {return function () {return x;};}) (x)
function () {return x;}
> f()
1
> x = 2
2
> f()
1
```

two environments

when function is created

- > keeps environment as a property
- > called 'function scope'
- uses this environment to evaluate body in

what about arguments?

- > new environment ('frame') with bindings for args
- > linked to function scope

an object model

body of function is evaluated in context of function's scope

- activation distinction from (syntactic) statement
- underscores emphasize: not real properties

aah, nostalgia!

Figure 3.11
Sqrt procedure with internal definitions.

pression (sqrt 2) where the internal procedure good-enough? has been called for the first time with guess equal to 1.

Observe the structure of the environment. Sart is a symbol in the

Courtesy of Harold Abelson and Gerald Jay Sussman. Used with permission.

examples

example 1

```
> f = function () {return x;}
function () {return x;}
> x = 1
1
> f()
1
> x = 2
2
> f()
2
```

what happens here?

- function scope is top-level environment
- > assignment to x modifies binding in top-level environment
- > so in this case x refers to x of application environment too

simulating example 1

example 2

```
> f = function (x) {return x;}
function (x) {return x;}
> x = 1
1
> y = 2
2
> f(y)
2
```

what happens here?

- function scope is top-level environment
- when application is evaluated, argument x is bound to 2
- local x said to <u>shadow</u> global x

simulating example 2


```
> f = function (x) {return x;}
function (x) {return x;}
> x = 1
1
> y = 2
2
> f(y)
2
```


example 3

```
> x = 1
1
> f = (function (x) {return function () {return x;};}) (x)
function () {return x;}
> f()
1
> x = 2
2
> f()
1
```

what happens here?

- > when f is applied, x is bound to 1 in new frame
- anonymous function has scope with x bound to 1
- > assignment to top-level x does not modify this scope

simulating example 3

example 4

```
> f = (function (x) {return function () {x += 1; return x;};}) (0)
function () {x += 1; return x;}
> f()
1
> f()
2
```

what if we modify x?

- > when f is applied, x is bound to 0 in new frame
- anonymous function has scope with x bound to 0
- > this 'internal' x is updated every time f is called

simulating example 4

```
f = (function (x) {
  return function ()
 1. f = ...
 stmt
 context
 (Env)
\{x += 1; return x; \}; \}) (0)
 (Activation)
 (Statement)
 creates
 _scope
 (Function)
 2.1 return function ...
 _proto
 (Activation)
 (Var)
 var
 bindings
 (Binding)
 creates
 (Env)
 value
 (Object)
 scope
 (Function)
 f = (function (x) {
 body
 3. f()
 (Activation)
 return function ()
 \{x += 1; return x; \}; \})
 3.1 x += 1
 (0)
 (Activation)
 function () \{x += 1; return x;\}
 > f()
 21
```

local variables

avoiding pollution

```
> sum = function (a, s, i) {
 s = 0;
 for (i = 0; i < a.length; i += 1) s += a[i];
 return s;}
function...
> sum([1,2,3])
6
> s
ReferenceError
> i
ReferenceError
why does this work?
```

argument mismatch

when arguments are

- > missing: initialized to undefined
- > extra: ignored

```
> inc = function (x, y) {return y ? x+y : x+1;}
function (x, y) {return y ? x+y : x+1;}
> inc(1)
2
> inc(1,2)
3
> inc(1,2,3)
3
```

var decls

```
> sum = function (a, s, i) {
 s = 0;
 for (i = 0; i < a.length; i += 1) s += a[i];
 return s;}
function...</pre>
```

don't want bogus arguments

- so Javascript has a special statement
- "var x" creates a binding for x in the immediate env

```
> sum = function (a) {
 var s = 0;
 for (var i = 0; i < a.length; i += 1) s += a[i];
 return s;}
function...</pre>
```

note: doesn't matter where var decl occurs in function even in dead code!

function declarations

function declaration syntax

- > function f() {} short for var f = function() {}
- but not quite, so don't use it!

```
var f = function(){
 if (true) {
 function g() { return 1;};
 } else {
 function g() { return 2;};
 }
 var g = function() { return 3;}
 return g();
 function g() { return 4;}
}
var result = f();
```

- > ECMA: 2
- Safari, Chrome: 3
- Mozilla: 4

lexical vs dynamic scoping

a language design question

```
x = 1;
g = function(){ console log(x); x=2; }
f = function(){ var(x) = 3; g(); }
f();
console log(x);
```

what does this print?

- > <u>lexical</u> scoping: 1, 2
- dynamic scoping: 3, 1

lexical scoping now preferred

- > harder to implement
- > better for programmer

a common misunderstanding

lookup at activation time

```
var multipliers = function makeMultipliers (max) {
 var result = [];
 for (var i = 0; i < max; i++)
 result.push (function (x) {return x * i;});
 return result;
 }
> multipliers(10) [2] (5)
????
```

```
what's the value?50, not 5can you fix it?
```

summary

functions are first-class

- values created by expressions
- > bound to variables
- stored as properties, and can have properties

lexical closures

free variables bound in 'declaration' environment

local vars

added to local environment, just like function args

next

exploiting functions & closures in programming

MIT OpenCourseWare http://ocw.mit.edu

6.170 Software Studio Spring 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.