Act III Function the Litimate

Function

Method
Class
Constructor
Module

function expression

- function
- optional name
- parameters
 - Wrapped in parens
 - Zero or more names
 - Separated by , (comma)
- body
 - Wrapped in curly braces
 - Zero or more statements

function expression

- Produces an instance of a function object.
- Function objects are first class.
 - May be passed as an argument to a function
 - May be returned from a function
 - May assigned to a variable
 - May be stored in an object or array
- Function objects inherit from Function.prototype.

var statement

- Declares and initializes variables within a function.
- Types are not specified.
- A variable declared anywhere within a function is visible everywhere within the function.

var statement

- It gets split into two parts:
 - The declaration part gets hoisted to the top of the function, initializing with undefined.
 - The initialization part turns into an ordinary assignment.

```
var myVar = 0, myOtherVar;
```

Expands into

```
var myVar = undefined,
 myOtherVar = undefined;
...
myVar = 0;
```

function statement

- function
- mandatory name
- parameters
 - Wrapped in parens
 - Zero or more names
 - Separated by , (comma)
- body
 - Wrapped in curly braces
 - Zero or more statements

function statement

 The function statement is a short-hand for a var statement with a function value.

```
function foo() {}
expands to

var foo = function foo() {};
which further expands to

var foo = undefined;
foo = function foo() {};
```

The assignment of the function is also hoisted.

function expression V function statement

If the first token in a statement is **function**, then it is a function statement.

Scope

Block scope v function scope

Scope

- In JavaScript, {blocks} do not have scope.
- Only functions have scope.
- Variables defined in a function are not visible outside of the function. Don't do this:

Declare all variables at the top of the function.

Declare all functions before you call them.

The language provides mechanisms that allow you to ignore this advice, but they are problematic.

Return statement

```
return expression;
or
return;
```

- If there is no expression, then the return value is undefined.
- Except for constructors, whose default return value is this.

Two pseudo parameters

arguments this

arguments

- When a function is invoked, in addition to its parameters, it also gets a special parameter called arguments.
- It contains all of the arguments from the invocation.
- It is an array-like object.
- arguments.length is the number of arguments passed.
- Weird interaction with parameters.

Example

```
function sum() {
 var i,
 n = arguments.length,
 total = 0;
 for (i = 0; i < n; i += 1)
 total += arguments[i];
 }
 return total;
var ten = sum(1, 2, 3, 4);
```

this

- The this parameter contains a reference to the object of invocation.
- this allows a method to know what object it is concerned with.
- this allows a single function object to service many objects.
- this is key to prototypal inheritance.

Invocation

- The () suffix operator surrounding zero or more comma separated arguments.
- The arguments will be bound to parameters.

Invocation

- If a function is called with too many arguments, the extra arguments are ignored.
- If a function is called with too few arguments, the missing values will be undefined.
- There is no implicit type checking on the arguments.

Invocation

- There are four ways to call a function:
 - Function form
 - functionObject (arguments)
 - Method form
 - thisObject.methodName(arguments)
 - thisObject ["methodName"] (arguments)
 - Constructor form
 - new FunctionObject (arguments)
 - Apply form
 - functionObject.apply(thisObject, [arguments])

Method form

thisObject.methodName(arguments)
thisObject[methodName](arguments)

- When a function is called in the method form, this is set to thisObject, the object containing the function.
- This allows methods to have a reference to the object of interest.

Function form

functionObject (arguments)

- When a function is called in the function form, this is set to the global object.
 - That is not very useful. (Fixed in ES5/Strict)
 - An inner function does not get access to the outer this.

```
var that = this;
```

Constructor form

new FunctionValue (arguments)

- When a function is called with the new operator, a new object is created and assigned to this.
- If there is not an explicit return value, then this will be returned.
- Used in the Pseudoclassical style.

Apply form

```
functionObject.apply(thisObject, arguments) functionObject.call(thisObject, argument...)
```

- A function's apply or call method allows for calling the function, explicitly specifying thisObject.
- It can also take an array of parameters or a sequence of parameters.

this

- this is an bonus parameter. Its value depends on the calling form.
- this gives methods access to their objects.
- this is bound at invocation time.

Invocation form	this
function	the global object undefined
method	the object
constructor	the new object
apply	argument

Side Effects

Subroutine

call & return

aka sub, procedure, proc, func, function, lambda

Why are there subroutines?

- Code reuse
- Decomposition
- Modularity
- Expressiveness
- Higher Order

Recursion

When a function calls itself.

Quicksort

- 1. Divide the array into two groups, low and high.
- 2. Call Quicksort on each group containing more than one element.

Tennent's Principle of Correspondence

```
function factorial(n) {
 // result: variable
 var result = 1;
 while (n > 1) {
 result *= n;
 n = 1;
 return result;
function factorial(n) {
 return (function (result) { // result: parameter
 while (n > 1) {
 result *= n;
 n -= 1;
 return result;
 } (1));
```

Tennent's Principle of Correspondence

expression

Any expression or statement can be wrapped in an immediately invoked function without changing meaning...

```
(function () {
 return expression;
}())
```

Except
var function
break continue return
this arguments

Closure

Lexical Scoping
Static Scoping

Closure

- The context of an inner function includes the scope of the outer function.
- An inner function enjoys that context even after the parent functions have returned.

Function scope works like block scope.

Global

Slow

```
var digit name = function (n) {
 var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 return names[n];
};
```

alert(digit name(3)); // 'three'

Closure

```
var digit name = (function () {
 var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 return function (n) {
 return names[n];
 };
} ());
alert(digit name(3));  // 'three'
```

Global

Immediate function returns a function

```
alert(digit_name(3)); // 'three'
```

Closure

```
var digit name = (function () {
 var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 return function (n) {
 return names[n];
 };
} ());
alert(digit name(3));  // 'three'
```

Lazy (Don't Do This)

```
var digit name = function (n) {
 var names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 digit name = function (n) {
 return names[n];
 };
 return digit name(n);
alert(digit name(3));  // 'three'
```

Closure Conditional

```
var digit name = (function () {
 var names;
 return function (n) {
 if (!names) {
 names = ['zero', 'one', 'two',
 'three', 'four', 'five', 'six',
 'seven', 'eight', 'nine'];
 return names[n];
 };
} ());
```

Scope and Sets

```
(function outer() {
 var x;
// The inner function cannot see y
 return function inner(n) {
// The outer function can see x
 var y = x;
 };
}());
 var x
 var y
```

```
function fade(id) {
 var dom = document.getElementById(id),
 level = 1;
 function step() {
 var h = level.toString(16);
 dom.style.backgroundColor =
 '#FFFF' + h + h;
 if (level < 15) {
 level += 1;
 setTimeout(step, 100);
 setTimeout(step, 100);
```

later method

 The later method causes a method on the object to be invoked in the future.

```
my_object.later(1000, "erase", true);
arguments.slice(2)
Array.prototype.slice.apply(arguments, [2]);
```

later method

```
if (typeof Object.prototype.later !== 'function') }
 Object.prototype.later = function (msec, method) {
 var that = this,
 args = Array.prototype.slice
 .apply(arguments, [2]);
 if (typeof method === 'string') {
 method = that[method];
 setTimeout(function () {
 method.apply(that, args);
 }, msec);
 return that; // Cascade
```

Sealer/Unsealer

```
function make sealer() {
 var boxes = [], values = [];
 return {
 sealer: function (value) {
 var i = boxes.length,
 box = \{\};
 boxes[i] = box;
 values[i] = value;
 return box;
 unsealer: function (box) {
 return values[boxes.indexOf(box)];
 };
 } ;
```

```
statusHolder
 var statusHolder = (function () {
 var status, subscribers = [];
 return {
 getStatus: function () {
 return status;
 },
 addListener: function (func)
 if (typeof func !== 'function') {
 throw new TypeError('Expected a function.');
 subscribers.push(func);
 },
 setStatus: function (newStatus) {
 var func, i, n = subscribers.length;
 status = newStatus;
 for (i = 0; i < n; i += 1) {
 func = subscribers[i];
 try {
 func(newStatus);
 } catch (ignore) {};
} ());
```

Pseudoclassical

```
function Gizmo(id) {
 this.id = id;
}
Gizmo.prototype.toString = function () {
 return "gizmo " + this.id;
};
```

new Gizmo(string)

string

id

Object	constructor	
prototype	toString	function

```
function Gizmo(id) {
 this.id = id;
}
Gizmo.prototype.toString = function () {
 return "gizmo " + this.id;
};
Gizmo
```

prototype

new Gizmo(string)

id	string

constructor

toString

function

Pseudoclassical Inheritance

If we replace the original prototype object, then we can inherit another object's stuff.


```
function Hoozit(id) {
 this.id = id;
Hoozit.prototype = new Gizmo();
Hoozit.prototype.test = function (id) {
 return this.id === id;
};
```

```
function Hoozit(id) {
 this.id = id;
}
Hoozit.prototype = new Gizmo();
Hoozit.prototype.test = function (id) {
 return this.id === id;
};
```

new Hoozit(string)

id	string

Pseudoclassical Inheritance

```
function Gizmo(id) {
 this.id = id;
Gizmo.prototype.toString = function () {
 return "gizmo " + this.id;
};
function Hoozit(id) {
 this.id = id;
Hoozit.prototype = new Gizmo();
Hoozit.prototype.test = function (id) {
 return this.id === id;
};
```

Prototypal Inheritance

```
var gizmo = new constructor(Object, function (id) {
 this.id = id;
}, {
 toString: function () {
 return "gizmo " + this.id;
});
var hoozit = new constructor(gizmo, function (id) {
 this.id = id;
}, {
 test: function (id) {
 return this.id === id;
 }
});
```

```
function new constructor(initializer, methods, extend) {
 var prototype = Object.create(typeof extend === 'function'
 ? extend.prototype
 : extend);
 if (methods) {
 methods.keys().forEach(function (key) {
 prototype[key] = methods[key];
 });
 function constructor() {
 var that = Object.create(prototype);
 if (typeof initializer === 'function') {
 initializer.apply(that, arguments);
 return that;
 }
 constructor.prototype = prototype;
 prototype.constructor = constructor;
 return constructor;
```

Function as module

```
var ...
function () {
var ...
function ...
function ...
function ...
} ());
```

A Module Pattern

```
var singleton = (function () {
 var privateVariable;
 function privateFunction(x) {
 ...privateVariable...
 return {
 firstMethod: function (a, b) {
 ...privateVariable...
 } ,
 secondMethod: function (c) {
 ...privateFunction()...
} ());
```

A Module Pattern

```
(function
 var privateVariable;
 function privateFunction(x) {
 ...privateVariable...
 GLOBAL.methodical = {
 firstMethod: function (a, b) {
 ...privateVariable...
 } ,
 secondMethod: function (c) {
 ...privateFunction()...
} ());
```

Module pattern is easily transformed into a powerful constructor pattern.

- 1. Make an object.
 - Object literal
 - new
 - Object.create
 - call another power constructor

- 1. Make an object.
 - Object literal, new, Object.create, call another power constructor
- 2. Define some variables and functions.
 - These become private members.

- 1. Make an object.
 - Object literal, new, Object.create, call another power constructor
- 2. Define some variables and functions.
 - These become private members.
- 3. Augment the object with privileged methods.

- 1. Make an object.
 - Object literal, new, Object.create, call another power constructor
- 2. Define some variables and functions.
 - These become private members.
- 3. Augment the object with privileged methods.
- 4. Return the object.

Step One

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
}
```

Step Two

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
 var secret = f(x);
}
```

Step Three

Step Four

```
function myPowerConstructor(x) {
 var that = otherMaker(x);
 var secret = f(x);
 that.priv = function () {
 ... secret x that ...
 return that;
```

Pseudoclassical Inheritance

```
function Gizmo(id) {
 this.id = id;
Gizmo.prototype.toString = function () {
 return "gizmo " + this.id;
};
function Hoozit(id) {
 this.id = id;
Hoozit.prototype = new Gizmo();
Hoozit.prototype.test = function (id) {
 return this.id === id;
} ;
```

Functional Inheritance

```
function gizmo(id) {
 return {
 id: id,
 toString: function () {
 return "gizmo " + this.id;
 } ;
function hoozit(id) {
 var that = gizmo(id);
 that.test = function (testid) {
 return testid === this.id;
 } ;
 return that;
```

Privacy

```
function gizmo(id) {
 return {
 toString: function () {
 return "gizmo " + id;
 };
function hoozit(id) {
 var that = gizmo(id);
 that.test = function (testid) {
 return testid === id;
 };
 return that;
```

Shared Secrets

```
function gizmo(id, secret) {
 secret = secret || {};
 secret.id = id;
 return {
 toString: function () {
 return "gizmo " + secret.id;
 };
 };
function hoozit(id) {
 var secret = {};  /*final*/
 var that = gizmo(id, secret);
 that.test = function (testid) {
 return testid === secret.id;
 };
 return that;
```

Super Methods

```
function hoozit(id) {
 var secret = {};
 var that = gizmo(id, secret);
 var super toString = that.toString;
 that.test = function (testid) {
 return testid === secret.id;
 };
 that.toString = function () {
 return super toString.apply(that);
 };
 return that;
```

```
function memoizer(memo, formula) {
 var recur = function (n) {
 var result = memo[n];
 if (typeof result !== 'number') {
 result = formula(recur, n);
 memo[n] = result;
 return result;
 } ;
 return recur;
};
var factorial = memoizer([1, 1], function (recur, n) {
 return n * recur(n - 1);
});
var fibonacci = memoizer([0, 1], function (recur, n) {
 return recur(n - 1) + recur(n - 2);
});
```

Don't make functions in a loop.

- It can be wasteful because a new function object is created on every iteration.
- It can be confusing because the new function closes over the loop's variables, not over their current values.

Creating event handlers in a loop

```
for (var i ...) {
 div id = divs[i].id;
 divs[i].onclick = function () {
 alert(div id);
 };
var i;
function make handler(div id) {
 return function () {
 alert(div id);
for (i ...) {
 div id = divs[i].id;
 divs[i].onclick = make handler(div id);
```

The Y Combinator

```
function y(le) {
 return (function (f) {
 return f(f);
 }(function (f) {
 return le(function (x) {
 return f(f)(x);
 });
 }));
var factorial = y(function (fac) {
 return function (n) {
 return n \le 2 ? n : n * fac(n - 1);
 };
});
var number120 = factorial(5);
```

JavaScript has good parts.

The Little Lisper

http://javascript.crockford.com/little.html

The Little Schemer

http://javascript.crockford.com/little.html

Later:

Episode IV
The Metamorphosis of Ajax

Currying

```
function curry(func) {
 var args = arguments.slice(1);
 return function () {
 return func.apply(null,
 args.concat(arguments.slice()));
 };
var inc = curry(function add(a, b) {
 return a + b;
}, 1);
alert(inc(6)); // 7
```