Variable Declarations

- Variables can be declared using var or the newer let. Note that declaration is simply var x = 1 or let x = 1; there is no type as js variables do not have types.
- Constant variables (cannot be assigned after initialization) are declared const. Note that if a const variable contains an object, then the insides of that object can be changed.
- Every js system has an implicit global object: window in a browser, the current module in nodejs. If an undeclared variable is assigned to, then it is created in this global object. Can be avoided using 'use strict'.
- Variables have lexical scope; i.e. their scope is limited to the syntactic construct within which they are declared.

Variable Hoisting

All variables declared using var are implicitly hoisted as though they were declared at the start of the containing function. (Note: logs edited for readability).

```
> var x = 3
undefined
> function f(a) {
 var y = 5;
 if (a > 1) {
 var x = y;
 return x + y;
undefined
> f(2)
10
```

Variable Hoisting Effect

The var x declaration in the previous function is hoisted to the start of f(). Hence the scope of all variables declared using var within a function is the **entire function**, irrespective of the point where the variable was actually declared.

```
function f(a) {
 var x;
 var y = 5;
 if (a > 1) {
 x = y;
 }
 return x + y;
}
```

This behavior can be prevented by using let.

Declaring Variables Using let

```
> var x = 3;
undefined
> function f let(a) {
 let y = 5;
 if (a > 1) {
 let x = y;
 return x + y;
undefined
> f let(2)
8
```

Behavior of let has fewer surprised; prefer let over var in new code.

Surprising Effects of Variable Hoisting

```
> var x = 1
undefined
> function f(a) {
 //var x effectively declared here
\dots x = 2;
... if (a) { var x = 3 } //declaration hoisted
... return x;
... }
undefined
> f(1)
3
> f(0)
> x
```

Unsurprising Effects using let

```
> let x = 1
> function f(a) {
\dots x = 2;
... if (a) { let x = 3 } //{\{...\}} block effectively a NOP
... return x;
...}
> x
> f(1)
> x
> f(0)
> x
2
```

A Glimpse At Objects

An object is merely a named collection of name-value pairs (which include functions). Values are referred to as object **properties**.

```
> x = \{ a: 9 \} //Object literal notation
{ a: 9 }
> x.a
9
> x = \{ a: 9, //anon function is value for f
... f: function(a, b) { return a + b; } }
{ a: 9, f: [Function: f] }
> x.f(3, 5)
8
> x = a
'a'
> \{ [x]: 42 \} //variable as name.
{ a: 42 }
```

Wrappers

The primitive types string, number, boolean can be wrapped as objects using constructors new String(), new Number(), new Boolean(). Wrapping and unwrapping are done automatically as needed.

```
> x = new Number(3) //use wrapper constr
[Number: 3]
> typeof x
 //x is an object
'object'
> typeof 3
'number'
> x + 1
 //automatically unwrapped
4
> x.a = 2
 //object property assign
2
> x.a + x
 //property + unwrap
5
```

Wrappers Continued

We can even define properties on primitive literals, but not of much use.

```
> 3.x = 22
3.x = 22
^^
SyntaxError: Invalid or unexpected token
> > 3.0.x = 22
22
> 3.0.x
undefined
>
```

Wrapper object automatically created, but since we do not retain a reference to it, we cannot access it.

Conversions

When used without new, Number(), String(), Boolean() can be used to explicitly convert between primitives. (JavaScript has very complex implicit conversion rules; more details later):

```
Number('3')
3
  Number (false)
0
  Number(undefined)
NaN
  Number(null)
  Number(true)
> String(true)
'true'
> String(3+1)
,4,
```

Motivating Example for Prototypes: Complex Numbers

```
const c1 = {
 x: 1,
 y: 1,
 toString: function() {
 return '${this.x} + ${this.y}i'
 },
 magnitude: function() {
 return Math.sqrt(this.x*this.x + this.y*this.y);
 }
}
```

Motivating Example for Prototypes: Complex Numbers Continued

```
const c2 = {
  x: 3,
  v: 4,
  toString: function() {
 return '${this.x} + ${this.y}i'
  },
  magnitude: function() {
 return Math.sqrt(this.x*this.x + this.y*this.y);
console.log('${c1.toString()}: ${c1.magnitude()}');
console.log('${c2.toString()}: ${c2.magnitude()}');
```

Motivating Example for Prototypes: Complex Numbers Continued

```
$ nodejs ./complex1.js
1 + 1i: 1.4142135623730951
3 + 4i: 5
```

Note that each complex number has its own copy of the toString() and magnitude() functions.

Using a Prototype Object to Hold Common Functions

```
complexFns = {
  toString: function() {
 return '${this.x} + ${this.y}i'
},
  magnitude: function() {
 return Math.sqrt(this.x*this.x + this.y*this.y);
}
```

Using a Prototype Object to Hold Common Functions: Continued

```
//use complexFns as prototype for c1
const c1 = Object.create(complexFns);
c1.x = 1; c1.y = 1;
//use complexFns as prototype for c2
const c2 = Object.create(complexFns);
c2.x = 3; c2.y = 4;
console.log('${c1.toString()}: ${c1.magnitude()}');
console.log('${c2.toString()}: ${c2.magnitude()}');
```

Prototype Chains

- Each object has an internal [[Prototype]] property.
- When looking up a property, the property is first looked for in the object; if not found then it is looked for in the object's prototype; if not found there, it is looked for in the object's prototype's prototype. The lookup continues up the prototype chain until the property is found or the prototype is null.
- Note that the prototype chain is only used for property lookup.
 When a property is assigned to, the assignment is made directly in the object; the prototype is not used at all.
- Prototype can be accessed using Object.getPrototypeOf()
 or __proto__ property (supported by most browsers, being
 officially blessed by standards).

Constructors'

- Every function has a prototype property. The Function constructor initializes to something which looks like { constructor: this }.
- Any function which is invoked preceded by the new prefix operator is being used as a constructor.
- Within the body of a function invoked as a constructor, this
 refers to a newly created object instance with [[prototype]]
 internal property set to the prototype property of the
 function.
- Hence the prototype property of the function provides access to the prototype for the object instance; specifically, assigning to a property of the function prototype is equivalent to assigning to the object prototype.
- By convention, constructor names start with an uppercase letter.

Constructor Example

function Complex(x, y) {

```
this.x = x;
 this.y = y;
Complex.prototype.toString = function() {
  return '${this.x} + ${this.y}i'
};
Complex.prototype.magnitude = function() {
  return Math.sqrt(this.x*this.x + this.y*this.y);
};
const c1 = new Complex(1, 1);
const c2 = new Complex(3, 4);
console.log('${c1.toString()}: ${c1.magnitude()}');
console.log('${c2.toString()}: ${c2.magnitude()}');
```

Constructor Return Value

- Normally a constructor function does not explicitly return a value. In that case, the return value is set to a reference to the newly created object.
- However, if the return value is explicitly set to an object (not a primitive), then that object is return'd from the constructor.
- Makes it possible to have constructor hide instance variables using closure.
- Makes it possible to have a constructor share instances by not returning the newly created instance.

Hiding Instance Variables: Bank Account

```
function Account(balance) {
  return {
 deposit: amount => balance += amount,
 withdraw: amount => balance -= amount,
 inquire: () => balance,
 };
a1 = new Account(100):
a2 = new Account(100);
a1.deposit(20);
a2.withdraw(20);
console.log('a1: ${a1.inquire()}');
console.log('a2: ${a2.inquire()}');
```

Bank Account Log

```
$ nodejs account.js
a1: 120
a2: 80
$
```

Sharing Instances

Can use constructor return value to cache object instances to avoid creating a new instance unnecessarily.

```
const bigInstances = { };
function BigInstance(id, ...) {
  if (bigInstances[id]) return bigInstances[id];
  //construct new instance as usual
  ...
  bigInstances[id] = this;
}
```

Arrays

Arrays are like objects except:

- It has an auto-maintained length property (always set to 1 greater than the largest array index).
- Arrays have their prototype set to Array.prototype
 ('Array.prototype' has its prototype set to Object.prototype,
 hence arrays inherit object methods).

Arrays vs Objects Examples

```
> a = []
> \circ = \{\}
{}
> a.length
0
> o.length
undefined
> a[2] = 22
22
> a.length
3
> a[2]
22
```

Arrays vs Objects Examples Continued

```
> a.join('|')
1122
> a.length = 1 //truncates
> a[2]
undefined
> a.length
> a.constructor
[Function: Array]
> o.constructor
[Function: Object]
>
```

Mapping Arrays

The map() function returns a new array which is the result of calling its argument array on each element of the calling array. > function times3(x) { return 3*x; } undefined > [1, 2, 3].map(times3)[3, 6, 9]> [1, 2, 3].map(x => 7*x);[7, 14, 21] > [7, 3, 2, 4].map(x => x % 2 === 0)[false, false, true, true]

Reducing Arrays

```
The reduce() function using a function f(accumulator,
element) to reduce an array to a single value.
> [1,2,3,4,5].reduce((acc, value) => acc + value)
15
> [1,2,3,4,5]. reduce ((acc, value) => acc + value, 7)
22
> [12].reduce((acc, value) => acc + value)
12
>> [].reduce((acc, value) => acc + value, 15)
15
> [].reduce((acc, value) => acc + value)
TypeError: Reduce of empty array with no initial value
. . .
```

Applying a Function to Each Array Element

forEach() applies function to each element. Like many other functions callback takes 3 arguments: elementValue, elementIndex plus full array.

```
indexes = []
[]
> [1, 2, 3, 4].forEach(( v, i ) => {
 if (v%2 === 0) indexes.push (i);
 })
undefined
> indexes
[ 1, 3 ]
```

Other Higher-Order Array Functions

```
Includes every(), find(), findIndex(), filter(),
reduceRight(), some().
> [1, 2, 3, 4]. find(x => x%2 === 0)
2
> [1, 2, 3, 4].findIndex(x => x\%2 === 0)
> [1, 2, 3, 4].every(x => x\%2 === 0)
false
> [1, 2, 3, 4].some(x => x/2 === 0)
true
> [1, 2, 3, 4].reduce((acc, v) => acc - v)
-8
 //((1-2)-3)-4
> [1, 2, 3, 4].reduceRight((acc, v) => acc - v)
 //1-(2-(3-4))
-2
>
```

Functions

- Functions are first-class: need not have a name ("anonymous"), can be passed as parameters, returned as results, stored in data structure.
- Functions can be nested within one another.
- Closures preserve the referencing environment of a function.
- During execution of a function, there is always an implicit object, referred to using this.

Traditional Function Definition

```
> function max1(a, b) { return a > b ? a : b }
undefined
> max1(4, 3)
4
> x = max1 //storing function in variable
[Function: max1]
> x.name
'max1'
> x.length
2
```

Defining Function Using a Function Expression

```
> x = max2 = function(a, b) \{ return a > b ? a : b \}
[Function: max2]
> max2(4, 3)
4
> x(4, 3)
4
> x.name
'max2'
> x.length
```

Arrow Functions

```
> x = max4 = (a, b) => a > b ? a : b
[Function: max4]
> x(4, 3)
4
> x.name
'max4'
> x.length
2
>
```

Newer feature, does not bind this or other function "variables". Cannot be used for constructors; best for non-method functions.

Defining Function Using Function() Constructor

```
> x = max3 = new Function('a', 'b',
 'return a > b ? a : b')
[Function: anonymous]
> \max 3(4, 3)
4
> x(4, 3)
4
> x.name
'anonymous'
> x.length
2
```

Nested Functions and Closures

- A function can include nested function definitions.
- A nested function can include references to variables declared not within itself but in its enclosing function; i.e. it has a referencing environment.
- A closure captures both the code of a function and its referencing environment.
- In general, JS functions are always closures which capture their referencing environment.

Closure Example: Quadratic Equations

```
function quadEqn(a, b, c) {
  const discr = b*b - 4*a*c;
  return {
 a: () => a,
 b: () => b,
 c: () => c,
 root1: function() {
 return (-b + Math.sqrt(discr))/(2*a);
 root2: function() {
 return (-b - Math.sqrt(discr))/(2*a);
```

Closure Example: Quadratic Equations Continued

```
const eqn1 = quadEqn(1, 4, -21);
const eqn2 = quadEqn(4, 4, -8);
const eqn3 = quadEqn(1, 2, -3);
[eqn1, eqn2, eqn3].forEach(function(e) {
 const s = '${e.a()}*x**2 + ${e.b()}*x + ${e.c()}';
 console.log('${s}: (${e.root1()}, ${e.root2()})');
});
```

Closure Example: Quadratic Equations Log

```
$ ./quadEqn.js

1*x**2 + 4*x + -21: (3, -7)

4*x**2 + 4*x + -8: (1, -2)

1*x**2 + 2*x + -3: (1, -3)

$
```

Immediately Invoked Function Expressions

- When a JS file is loaded into a browser, it may define identifiers in the global window object.
- Possible that these identifier definitions may clash with identifier definitions loaded from other JS files.
- Immediately Invoked Function Expression (IIFE) idiom uses closures to encapsulate code within a browser:

```
(function() { //anonymous function
  //ids defined here cannot be accessed from outside
  //code can manipulate browser
})(); //immediately invoke anon function
```

Argument Checking

JavaScript does not require that the number of actual arguments match the number of formal parameters in the function declaration.

- If called with a fewer number of actuals, then the extra formals are undefined.
- If called with a greater number of actuals, then the extra actuals are ignored.

```
> function f(a, b, c) {
 return 'a=${a}, b=${b}, c=${c}';
  }
undefined
> f(1, 2)
'a=1, b=2, c=undefined'
> f(1, 2, 3, 4)
'a=1, b=2, c=3'
```

Function Arguments Pseudo-Array

 Within a function, the variable arguments acts like an array in terms of property length and array indexing.

```
> function f() {
 let z = []
 for (a of arguments) { z.push(a*2); }
 return z;
}
undefined
> f(1, 2, 3)
[ 2, 4, 6 ]
```

• Unfortunately, arguments is only a pseudo-array and does not support the full set of array methods and properties.

Converting arguments to a Real Array

```
In newer versions of JS, Array.from() can be used to convert to
an array:
> function f() {
... return arguments.reduce((acc, v) => acc*v);
... }
undefined
> f(1, 2, 3)
TypeError: arguments.reduce is not a function
> function g() {
... return Array.from(arguments) //real array
 .reduce((acc, v) => acc*v);
...}
undefined
> g(1, 2, 3)
6
```

ES6 Rest Parameters

If arguments are declared using ES6 rest syntax, then that variable provides a real Array:

```
> function f(...args) {
 return args.map(x => 2*x);
}
undefined
> f(1, 2, 5)
[ 2, 4, 10 ]
```

Note that ... is also used to *spread* array as separate arguments into function call or initialization/assignment RHS.

Functions Are Objects

```
> function add(a, b) { return a + b; }
undefined
> typeof add
'function'
> add.constructor
[Function: Function]
> add.x = 22
22
> add[42] = 'life'
'life'
> add(3, 5)
8
> add.x
22
> add \lceil 42 \rceil
'life'
>
```

Function Properties for Memoization: Fibonacci

Memoize function by caching return values in fn property.

```
function fib(n) {
  return (n \le 1) ? n : fib(n - 1) + fib(n - 2);
//memoizing fibonacci caches results
//in function property
function memo fib(n) {
  memo_fib.memo = memo_fib.memo || {};
  if (memo_fib.memo[n] === undefined) {
 memo_fib.memo[n] =
 (n <= 1) ? n
 : memo fib(n - 1) + memo fib(n - 2);
  }
  return memo fib.memo[n];
```

Function Properties for Memoization: Fibonacci Continued

```
const N = 45;
[fib, memo_fib].forEach(function(f) {
  console.time(f.name);
  console.log('${f.name}(${N}) = ${f(N)}');
  console.timeEnd(f.name);
});
```

Fibonacci Log

```
$ ./fib.js
fib(45) = 1134903170
fib: 10080.337ms
memo_fib(45) = 1134903170
memo_fib: 0.216ms
$
```

Object Context

Every function has access to **this** which is a reference to the current object. The value of this depends on how the function was called:

- When called with a receiver using the dot notation, this
 refers to the receiver. So when f() is called using o.f(), the
 use of this within the call refers to o.
- When a function f() is called without a receiver, the use of this within the receiver refers to the global object; window for browsers, the current module for nodejs.
- It is possible to set the context dynamically using apply(), call() and bind().
- When a function call is preceded by the new operator, the call is treated as a call to a constructor function and this refers to the newly created object.

Using call()

Allows control of this when calling a function with a fixed number of arguments known at program writing time.

 All functions have a call property which allows the function to be called. Hence

```
let f = function(...) { ... };
let o = ...;
f.call(o, a1, a2); //like o.f(a1, a2)
```

- Within function body, this will refer to o.
- call allows changing this only for functions defined using function, not for fat-arrow functions.
- In older JS, common idiom used to convert arguments to a real array is let args =

```
Array.prototype.slice.call(arguments)
```

Example of Using call to control this

```
> obj1 = {
... x: 22,
... f: function(a, b) \{ return this.x*a + b; \}
... }
{ x: 22, f: [Function: f] }
> obj2 = \{ x: 42 \}
{ x: 42 }
> obj1.f(2, 1)
45
> obj1.f.call(obj1, 2, 1) //obj1 as this.
45
> obj1.f.call(obj2, 2, 1) //obj2 as this
85
```

Using apply()

Allows control of this when calling a function with a number of arguments not known at program writing time.

 All functions have a apply property which allows the function to be called. Hence

```
let f = function(...) { ... };
let o = ...;
f.apply(o, [a1, a2]); //like o.f(a1, a2)
```

- Within function body, this will refer to o.
- apply equivalent to call using spread operator; i.e.
 f.apply(o, args) is the same as f.call(o, ...args).

Using bind()

```
bind() fixes this for a particular function.
> x = 44
44
> a = { x: 2, getX: function() { return this.x; } }
> a.getX()
2
> f = a.getX() //a.x
> f = a.getX
> f() //global x
44
> b = \{ x: 42 \}
{ x: 42 }
> f = a.getX.bind(b)
[Function: bound getX]
> f() //b.x
42
```

Using bind() Continued

Can also be used to specify fixed values for some initial sequence of arguments. Can be used to implement currying.

```
> function sum(...args) {
 return args.reduce((acc, v) => acc + v);
... undefined
> sum(1, 2, 3, 4, 5)
15
> add12 = sum.bind(null, 5, 7) //passing this as null
[Function: bound sum]
> add12(1, 2, 3, 4, 5)
27
>
```

Difference in this between function and Fat-Arrow

- Within a nested function defined using function, this refers to global object.
- Within a nested function defined using the fat-arrow notation, this refers to that in the containing function.

Difference in this between function and Fat-Arrow Example

```
> x = 22
22
> function Obj() { this.x = 42; }
undefined
> Obj.prototype.f = function() {
... return function() { return this.x; }
...}
> Obj.prototype.g = function() {
\dots return () => this.x;
... }
> obj = new Obj()
Obj { x: 42 }
> obj.f()() //this refers to global obj
22
> obj.g()() //this refers to defn obj
42
```

Common Idiom Used for Workaround for function this

```
> Obj.prototype.h = function() {
... const that = this;
... return function() { return that.x; }
... }
[Function]
> obj.h()() //access enclosing this via that
42
> obj.f()() //unchanged
22
>
```