Capire JavaScript: le funzioni

Particolarità e utilizzo delle funzioni in JavaScript

Paolo Caramanica

Sommario

- O Introduzione: i linguaggi procedurali e le funzioni
 - O Perché le funzioni?
 - O Definire una funzione in JavaScript
 - O Chiamata, parametri e valore di ritorno
 - O Live demo
- Particolarità delle funzioni in JavaScript
 - C Le function expression
 - Funzioni come valori
 - Le arrow function
 - O Live demo
- Cope Lo scope
 - Lo scope
 - Lexical Environment (esempio)
 - Il concetto di closure
 - var vs let
 - O Live demo

Introduzione

I linguaggi procedurali e le funzioni

Perché le funzioni?

O Problema:

- O Spesso è necessario effettuare la stessa operazione (o operazioni simili) in diversi punti del codice
- Questo porta a codice duplicato

Soluzione:

- Il paradigma di programmazione procedurale introduce le funzioni (procedure).
- Le funzioni sono blocchi di codice, identificati da un nome, richiamabili in altri punti del programma
- Possono ricevere dei parametri in input e produrre un output (valore di ritorno)

Definire una funzione in JavaScript

- Per definire una funzione in JavaScript:
 - Si usa la keyword function
 - O Si sceglie un nome univoco
 - Si inserisce il blocco di codice tra parentesi graffe
- Esempio:

```
function Saluto() {
 alert('Ciao');
}
```

Chiamata, parametri e valore di ritorno

O Chiamata (esecuzione) di una funzione precedentemente definita:

```
Saluto()
```

 Le funzioni possono accettare parametri, o argomenti, cioè valori dati in input alla funzione

```
function Saluto2(nome) { ... }
```

 Le funzioni possono restituire un valore (valore di ritorno), cioè fornire un output utilizzabile dal codice che l'ha chiamata

```
function AreaQuadrato(lato) {
 return lato*lato;
}
```

Live demo

Le funzioni in JavaScript

Particolarità delle funzioni in JavaScript

Le function expression

- In JavaScript le funzioni possono essere definite anche tramite le function expression

Funzioni come valori

- Le funzioni in JavaScript sono dei valori:
 - Possono essere assegnate ad una variabile (function espression)
 - Possono essere definite dentro un'altra funzione (nesting)
 - Possono essere passate come parametri ad un'altra funzione (callback)
 - O Possono essere restituite da una funzione

Le arrow function

- In JavaScript esiste una terza sintassi per definire le funzioni:
 - Function declaration:

```
function Somma(a,b) { return a+b; }
```

Function expression:

```
let Somma = function(a,b) { return a+b; }
```

Arrow function:

```
let Somma = (a,b) \Rightarrow a+b
```

Live demo


Lo scope

Lo scope e le closure

Lo scope

- Scope: visibilità, quindi possibilità di richiamare una variabile in un determinato punto del codice
- In JavaScript:
 - Le variabili definite con let all'interno di un blocco di codice { ... } sono visibili solo in tale blocco (block scope)
 - O Se si fa riferimento ad un nome che non esiste nel blocco { ... }, si cerca nel blocco che lo contiene, in modo ricorsivo
- O Nelle funzioni innestate:
 - O Se si fa riferimento ad una variabile non definita nella funzione stessa, si cerca nella funzione immediatamente superiore, in modo ricorsivo
 - Lo scope viene gestito tramite il Lexical Environment


Lexical Environment (esempio)


Il concetto di closure

- Nell'esempio precedente, il lexical environment di una funzione:
 - O Viene creato quando inizia l'esecuzione
 - Viene eliminato quando termina l'esecuzione
- Supponiamo che una funzione b sia definita dentro una funzione a:
 - Che succede se b continua ad eseguire dopo che a è terminata?
- In JavaScript, una funzione «ricorda» l'environment in cui viene creata e le relative variabili, cioè è una closure.

Lexical environment (esempio 2)


Lexical environment (esempio 3)


var vs let

- Le variabili dichiarate con var:
 - O Possono essere utilizzate prima della dichiarazione
 - O Possono essere ri-dichiarate
 - O Non hanno block scope (sono visibili globalmente o all'interno della funzione in cui sono definite)

Live demo

Contatti

Email: paolocaramanica@gmail.com

Linkedin: https://it.linkedin.com/in/paolo-caramanica-436942a/it-it

Facebook: https://it-it.facebook.com/paolo.caramanica

Sito web: http://www.paolocaramanica.net

Q&A