

Full Stack Web Development

Array and Function

Outline

- Array
- Function

Array

An array is a collection of similar data elements stored at contiguous memory locations.

It is the simplest data structure where each data element can be accessed directly by only using its index number.

Array Declaration


```
• • •
let arr = [];
let arr = new Array();
let arr = ['A', 'B', 'C', 'D', 'E'];
let arr = new Array('A', 'B', 'C', 'D', 'E');
let scores = [10, 20, 30, 40, 50];
let students = [
 "name": "Student 1",
 "email": "student1@mail.com"
  },
 "name": "Student 2",
 "email": "student2@mail.com"
```

Array built-in methods

- toString
- join
- pop
- push
- shift
- unshift
- length
- concat
- splice

- slice
- indexOf
- lastIndexOf
- sort
- reverse
- forEach
- map
- filter
- find

- findIndex
- reduce
- reduceRight
- every
- some
- from
- keys
- entries
- includes

For ... of loop

The for ... of doesn't give access to the number of the current element, just its value, but in most cases that's enough. And it's shorter.

```
let fruits = ["Apple", "Orange", "Plum"];

// iterates over array elements
for (let fruit of fruits) {
 console.log(fruit);
}
```

For ... in loop

Loops through the properties of an object. We will discuss about for ... in loop in the next session.

Function

A **function** is a block of reusable code written to perform a specific task.

Generally speaking, a function is a "subprogram" that can be called in another code.

Like the program itself, a function is composed of a sequence of statements called the function body.

Values can be passed to a function, and the function will return a value.

Defining Function

To define a function we have two ways:

- Function Declaration
- Function Expression

Function Declaration

Function declaration consists of the **function** keyword, followed by:

- The name of the function.
- A list of parameters to the function, enclosed in parentheses and separated by commas.
- The JavaScript statements that define the function, enclosed in curly brackets → {...}.

```
function square(number) {
  return number * number;
}
const x = square(4); // x = 16
```

Function Expression

While the function declaration is syntactically a statement, functions can also be created by a function expression.

Such a function can be **anonymous**, it does not have to have a name. Then assign that anonymous function to a variable.

```
const square = function(number) {
  return number * number;
}

const x = square(4); // x = 16
```

Calling Function

Defining a function does not execute it. If you want to call a function, just call the function's name and parentheses.

```
function square(number) {
  return number * number;
}

// calling a function
  const x = square(4); // x = 16
```

Function Scope

Variables defined inside a function cannot be accessed from anywhere outside the function, because the variable is **defined only in the scope of the function**.

However, a function can access all variables and functions defined inside the scope.

```
// can't access variable "hello" here
function greeting() {
  const hello = "Hello";

  // "hello" only accessible within this scope
  return hello;
}

// can't access variable "hello" here
```

Parameter & Argument

An **argument** is a value passed as input to a function. While a **parameter** is a named variable passed into a function.

Parameter variables are used to import arguments into functions.

```
function greeting(name) {
  const hello = "Hello";
  return hello + " " + name;
console.log(greeting("David"));
```

Default Parameter

In JavaScript, function parameters default to **undefined**. However, it's often useful to set a different default value. This is where default parameters can help.

Default function parameters allow named parameters to be initialized with default values if no value or undefined is passed.

```
// default value for parameter b is 1
function multiply(a, b = 1) {
 return a * b;
}

// if the parameter value is given, it will use the given value
// otherwise, it will use the default value
console.log(multiply(5, 2)); // 10
console.log(multiply(5)); // 5
```

Rest Parameters

The **rest parameters** syntax allows a function to accept an indefinite number of arguments as an array, providing a way to represent variadic functions in JavaScript.

A function definition's last parameter can be prefixed with "...", which will cause all remaining (user supplied) parameters to be placed within a standard Javascript array.

Only the last parameter in a function definition can be a rest parameter.

```
function myFunc(a, b, ...manyMoreArgs) {
  console.log("a", a);
  console.log("b", b);
  conosle.log("manyMoreArgs", manyMoreArgs);
}

myFunc("one", "two", "three", "four");
//output:
//a, one
//b, two
//manyMoreArgs, ["three", "four"]
```

Nested Function

In JavaScript, a function can have one or more inner functions. These nested functions are in the scope of outer function.

Inner function can access variables and parameters of outer function. However, outer function cannot access variables defined inside inner functions.

```
function getMessage(firstName) {
 function sayHello() {
 return "Hello " + firstName + ".";
 function welcomeMessage() {
 return "Welcome to Purwadhika!."
 return sayHello() + " " + welcomeMessage();
const message = getMessage("David");
console.log(message);
```

Closure

Closure means that an inner function always has access to the variables and parameters of it's outer function, even after the outer function has returned.

```
function greeting(name) {
  const defaultMessage = "Hello ";

  return function () {
 return defaultMessage + name;
  };
}

const greetingDavid = greeting("David");
console.log(greetingDavid()); // Hello David
```

Currying

- Currying is a transformation of functions that translates a function from callable as f(a, b, c) into callable as f(a)(b)(c).
- Currying doesn't call a function. It just transforms it.

```
function multiplier (factor, number) {
  return number * factor;
console.log(multiplier(5, 3)); // 15
console.log(multiplier(10, 3)); // 30
function multiplier (factor) {
  return function (number) {
 return number * factor;
const mul3 = multiplier(3);
const mul5 = multiplier(5);
console.log(mul3(3)); // 15
console.log(mul5(3)); // 30
```

Recursive

A **recursive** function is a function that calls itself until it doesn't.

In this example, the count down will stop when the next number is zero.

```
function countDown(fromNumber) {
  console.log(fromNumber);
  let nextNumber = fromNumber - 1;
  if (nextNumber > 0) {
 countDown(nextNumber);
countDown(3);
```

Arrow Function

Arrow function provide you with an alternative way to write a shorter syntax compared to the function expression.

Arrow Function vs Function Expression


```
// Function expression
const square = function (number) {
  return number * number;
};

// Arrow function
const square = (number) => number * number;
```

Arrow Function Limitation

There are differences between arrow functions and traditional functions, as well as some limitations:

- Arrow functions don't have their own bindings to <u>this</u>, <u>arguments</u> or <u>super</u>, and should not be used as <u>methods</u>.
- Arrow functions don't have access to the <u>new.target</u> keyword.
- Arrow functions aren't suitable for <u>call</u>, <u>apply</u> and <u>bind</u> methods, which generally rely on establishing a <u>scope</u>.
- Arrow functions cannot be used as <u>constructors</u>.
- Arrow functions cannot use <u>yield</u>, within its body.

Predefined Function

JavaScript has several top-level, built-in functions:

- **isFinite()**, The global **isFinite()** function determines whether the passed value is a finite number. If needed, the parameter is first converted to a number.
- isNaN(), The isNaN() function determines whether a value is Nan or not.
- parseFloat(), The parseFloat(), function parses a string argument and returns a floating point number.
- parseInt(), The parseInt() function parses a string argument and returns an integer of the specified radix (the base in mathematical numeral systems).
- etc.

• Create a function that can create a triangle pattern according to the height we provide like the following:

```
01
02 03
04 05 06
07 08 09 10
```

• Parameters : **height** → triangle height

- Create a function that can loop the number of times according to the input we provide, and will replace multiples of 3 with "Fizz", multiples of 5 with "Buzz", multiples of 3 and 5 with "FizzBuzz".
- Parameters : $n \rightarrow \text{total looping}$

- Create a function to calculate Body Mass Index (BMI)
- Formula: BMI = weight (kg) / (height (meter))²
- Parameters : weight & height
- Return values :
 - < 18.5 return "less weight"</p>
 - 18.5 24.9 return "ideal"
 - 25.0 29.9 return "overweight"
 - o 30.0 39.9 return "very overweight"
 - 39.9 return "obesity"

 Write a function to remove all odd numbers in an array and return a new array that contains even numbers only

- Write a function to split a string and convert it into an array of words
 - Example: "Hello World" \rightarrow ["Hello", "World"]

Thank You!

