Javascript, nodeLists, arguments, and Arrays – plus some help from jQuery – FYI only

When you use document.getElementsByTagName or document.getElementsByClassName you get an array –like object called a nodeList.
You can index through a node list, but you can’t use array methods (such as forEach or join or sort) on it.

Here is what you can do (see http://www.w3schools.com/js/js_htmldom_nodelist.asp):

var myNodelist = document.getElementsByTagName("p");
var i;
for (i = 0; i < myNodelist.length; i++) {
 myNodelist[i].style.backgroundColor = "red";
}

In other words, a nodeList has a length property and you may write a standard for loop (as above) to iterate through the nodeList.

Often, all you need to do is to iterate through the nodeList, you are happy with the basic for -loop, and you don’t need to worry about its lack of array-ness.

But, if you need to turn it into an array (see http://www.sitepoint.com/5-little-known-details-jquery-methods/ has a paragraph about turning array-like objects into Arrays.) jQuery can help:
 var list = document.getElementsByClassName(‘book’);
 :
 Fortunately for us, jQuery comes to our rescue. Thanks to the jQuery.makeArray() method we can simply write:
	1
	$.makeArray(list).forEach(function() {…});

You can learn more about nodeLists at http://reference.sitepoint.com/javascript/NodeList or https://developer.mozilla.org/en-US/docs/Web/API/NodeList

arguments is another array-like object. It is created automatically as a local variable in every function. As with a nodeList, there is a length property and you may iterate through it.

This is very useful if you want to write a function with a variable number of parameters (e.g. concatenate a bunch of strings or add a bunch of numbers, where you don’t need to fix the number of items in the bunch.)

You can learn more aobut arguments at http://msdn.microsoft.com/en-us/library/ie/87dw3w1k(v=vs.94).aspx or https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Functions/arguments or http://www.sitepoint.com/arguments-a-javascript-oddity/
