9

JavaScript: Functions

9.1	Introduction
9.2	Program Modules in JavaScript
9.3	Programmer-Defined Functions
9.4	Function Definitions
9.5	Random Number Generation
9.6	Example: Game of Chance
9.7	Another Example: Random Image Generator
9.8	Scope Rules
9.9	JavaScript Global Functions
9.10	Recursion

9.2 Program Modules in JavaScript

- JavaScript programs are written by combining new functions that the programmer writes with "prepackaged" functions and objects available in JavaScript
- The term method implies that a function belongs to a particular object
- We refer to functions that belong to a particular JavaScript object as methods; all others are referred to as functions.
- JavaScript provides several objects that have a rich collection of methods for performing common mathematical calculations, string manipulations, date and time manipulations, and manipulations of collections of data called arrays.

9.2 Program Modules in JavaScript (Cont.)

- You can define programmer-defined functions that perform specific tasks and use them at many points in a script
 - The actual statements defining the function are written only once and are hidden from other functions
- Functions are invoked by writing the name of the function, followed by a left parenthesis, followed by a comma-separated list of zero or more arguments, followed by a right parenthesis
- Methods are called in the same way as functions, but require the name of the object to which the method belongs and a dot preceding the method name
- Function (and method) arguments may be constants, variables or expressions

9.4 Function Definitions

- return statement
 - passes information from inside a function back to the point in the program where it was called
- A function must be called explicitly for the code in its body to execute
- The format of a function definition is

```
function function-name( parameter-list )
{
 declarations and statements
}
```

9.4 Function Definitions (Cont.)

- Three ways to return control to the point at which a function was invoked
 - Reaching the function-ending right brace
 - Executing the statement return;
 - Executing the statement "return expression;" to return the value of expression to the caller
- When a return statement executes, control returns immediately to the point at which the function was invoked

```
<!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 9.2
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Programmer-
 defined function
<!-- Fig. 9.2: SquareInt.html -->
<!-- Programmer-defined function square. -->
<html xmlns = "http://www.w3.org/1999/xhtml">
 of 2).
 <head>
 <title>A Programmer-Defined square Function</title>
 <script type = "text/javascript">
 <!--
 document.writeln( "<h1>Square the numbers from 1 to 10</h1>" );
 // square the numbers from 1 to 10
 for ( var x = 1; x \le 10; x++ )
 document.writeln( "The square of " + x + " is " +
 square(x) + (x) / (x);
 // The following square function definition is executed
 // only when the function is explicitly called.
 Calls function square with x as
 // square function definition
 function square( y )
 an argument, which will return the
 value to be inserted here
 return y * y; ∢
 end function square
 Begin function square
 // -->
 Names the parameter y
 </script>
 End function square
 Returns the value of y * y
 </head><body></bod
 (the argument squared) to the
 caller
```

<?xml version = "1.0" encoding = "utf-8"?>

10

12 13

14

15

16

17 18

19

20

22


27

28

29

30 </html>

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 9.3: maximum.html -->
  <!-- Programmer-Defined maximum function. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Finding the Maximum of Three Values</title>
9
 <script type = "text/javascript">
10
 <!--
11
 var input1 = window.prompt( "Enter first number", "0" );
12
 var input2 = window.prompt( "Enter second number", "0" );
13
 var input3 = window.prompt( "Enter third number", "0" );
14
15
 var value1 = parseFloat( input1 );
16
 Creates integer values from
 var value2 = parseFloat( input2 );
17
 var value3 = parseFloat( input3 );
 user input
18
19
```


Fig. 9.3 | Programmer-defined maximum function (Part 3 of 3).


9.7 Example: Random Image Generator

• We can use random number generation to randomly select from a number of images in order to display a random image each time a page loads

```
<!-- Fig. 9.7: RandomPicture.html -->
 <!-- Random image generation using Math.random. -->
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Random Image Generator</title>
 <script type = "text/javascript">
 <!--
 document.write ( "<img src - \""</pre>
 Math.floor(1 + Math.random() * 7) + ".qif(" >");
 // -->
14
 </script>
15
 </head>
16
 <body>
17
 Click Refresh (or Reload) to run the script again
18
 </body>
19
20 </html>
🌈 Random Image Generator - Windows Internet Explorer
 Æ C:\examples\ch09\RandomPicture.html 🔻 🙌 🗙 Google
 🏉 Random Image Generator - Windows Internet Explorer
 Favorites Tools Help
 🥰 C:\examples\ch09\RandomPicture.html 💌 🐓 🗶 Google
 縫 Random Image Generator
 View Favorites Tools Held
 📥 🔻 🕞 Page 🕶 🙆 Tools 🕶
 🦲 Random Image Generator
Click Refresh (or Reload) to run the script again
 My Comp
Done
 Click Refresh (or Reload) to run the script again
 My Computer
 100%
```

<?xml version = "1.0" encoding = "utf-8"?>

<!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

Fig. 9.7 | Random image generation using Math.random.

Creates an src attribute by concatenating a random integer from 1 to 7 with ".gif\" to reference one of the images 1.gif, 2.gif, 3.gif, 4.gif, 5.gif, 6.gif or 7.gif


© 2008 Pearson Education, Inc. All rights reserved.

9.8 Scope Rules

- Each identifier in a program has a scope
- The scope of an identifier for a variable or function is the portion of the program in which the identifier can be referenced
- Global variables or script-level are accessible in any part of a script and are said to have global scope
 - Thus every function in the script can potentially use the variables

9.8 Scope Rules (Cont.)

- Identifiers declared inside a function have function (or local) scope and can be used only in that function
- Function scope begins with the opening left brace ({) of the function in which the identifier is declared and ends at the terminating right brace (}) of the function
- Local variables of a function and function parameters have function scope
- If a local variable in a function has the same name as a global variable, the global variable is "hidden" from the body of the function.

9.8 Scope Rules (Cont.)

• onload property of the body element calls an event handler when the <body> of the XHTML document is completely loaded into the browser window

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 9.8
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Scoping
 example (Part 1
  <!-- Fig. 9.8: scoping.html -->
 <!-- Scoping example. -->
 of 3).
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 <title>A Scoping Example</title>
9
 <script type = "text/javascript">
10
 <!--
11
 Global variable declaration
 var x = 1; // global variable
12
13
 function start()
14
 Local variable in
 {
15
 function start
 var x = 5; \frac{1}{2} variable local to function start
16
17
 document.writeln( "local x in start is " + x );
18
19
 functionA(); // functionA has local x
20
 functionB(); // functionB uses global variable x
 functionA(); // functionA reinitializes local x
22
 functionB(); // global variable x retains its value
23
24
 document.writeln(
25
 "<p>local x in start is " + x + "</p>" );
26
 } // end function start
27
28
```


```
function functionA()
29
 17
 Local variable in function
 Fig. 9.8
30
 var \times = 25; // initialized each time
31
 functionA, initialized each
 <u>Scoping</u>
 // functionA is called
32
 time function A is called
 example (Part 2
33
 document.writeln( "local x in functionA is " +
34
 of 3).
 x + " after entering functionA" );
35
36
 ++X;
 document.writeln( "<br />local x in functionA is " +
37
 x + " before exiting functionA" + "" );
38
 } // end functionA
39
40
 function functionB()
41
 document.writeln( "global variable x is " + x +
43
 " on entering functionB" );
 x *= 10:
45
 document.writeln( "<br />global variable x is " +
46
 x + " on exiting functionB" + "" );
47
 } // end functionB
48
 // -->
49
 </script>
50
 </head>
51
 Calls function start when the body of
 <body onload = "start()"></body>
```

53 </html>

the document has loaded into the

browser window


Fig. 9.8 | Scoping example (Part 3 of 3).

9.9 JavaScript Global Functions

- JavaScript provides seven global functions as part of a Global object
- This object contains
 - all the global variables in the script
 - all the user-defined functions in the script
 - all the built-in global functions listed in the following slide
- You do not need to use the Global object directly; JavaScript uses it for you

9.10 Recursion

- A recursive function calls itself, either directly, or indirectly through another function.
- A recursive function knows how to solve only the simplest case, or base case
 - If the function is called with a base case, it returns a result
 - If the function is called with a more complex problem, it divides the problem into two conceptual pieces—a piece that the function knows how to process (the base case) and a simpler or smaller version of the original problem.
- The function invokes (calls) a fresh copy of itself to go to work on the smaller problem; this invocation is referred to as a recursive call, or the recursion step.

9.10 Recursion (Cont.)

- The recursion step executes while the original call to the function is still open (i.e., it has not finished executing)
- For recursion eventually to terminate, each time the function calls itself with a simpler version of the original problem, the sequence of smaller and smaller problems must converge on the base case
 - At that point, the function recognizes the base case, returns a result to the previous copy of the function, and a sequence of returns ensues up the line until the original function call eventually returns the final result to the caller

Inc. All rights reserved.

```
<!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 9.11
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Factorial
 calculation with
  <!-- Fig. 9.11: FactorialTest.html -->
  <!-- Factorial calculation with a recursive function. -->
 a recursive
  <html xmlns = "http://www.w3.org/1999/xhtml">
 function (Part 1
 <head>
 <title>Recursive Factorial Function</title>
 of 2).
 <script type = "text/javascript">
10
 <!--
11
 document.writeln( "<h1>Factorials of 1 to 10</h1>" );
12
 document.writeln( "" );
13
14
 for ( var i = 0; i \le 10; i++ )
15
 16
 Calls function factorial
 factorial( i )+ "" );
17
 with argument i
18
 document.writeln( "" );
19
 While the base case is not
20
 // Recursive definition of function factorial
21
 reached, return the
 function factorial( number )
 number * ( number -1 )!,
 Base case
 which is number *
 if ( number <= 1 ) // base case</pre>
 factorial
 return 1;
 ( number - 1
 else
 factorial calls itself
 return number * factorial number - 1 );
 with a new argument and
 } // end function factorial
 waits until this new value
 // -->
29
 </script>
30
 is returned before
 008 Pearson Education,
```

returning a value itself

<?xml version = "1.0" encoding = "utf-8"?>

</head><body></body>

32 </html>


Fig. 9.11 | Factorial calculation with a recursive function (Part 2 of 2).

