

Introduction to JavaScript

JS Syntax, JS IDE, Mix HTML and JS,
JS Data Types, Variables and Scope

SoftUni Team
Technical Trainers

Software University
<http://softuni.bg>

Have a Question?

sli.do

#JS CORE

Table of Content

1. Compilers, Interpreters, VMs
2. JavaScript IDEs
3. JavaScript Syntax
4. Mixing HTML and JS
5. Data Types in JS
6. Variables and Scope
7. Using the JS Console

Static vs. Dynamic Languages

C++ / C# / Java vs. JS / PHP / Python

Static vs. Dynamic Languages

Static Languages

- Explicit type declaration

```
string name = "Pesho";  
  
int age = 25;
```

- Strongly typed
- Type checking occurs at compile-time

- Statically-typed languages: **C, C++, C#, Java**

Dynamic (Scripting) Languages

- Implicit type declaration

```
let name = "Pesho"  
  
let age = 25;
```

- Weakly typed
- Type checking occurs at run-time

- Dynamic languages: **JavaScript, PHP, Python, Ruby**

Compilers

- A **compiler** converts a high level language code (like C#, Java) into **machine code**
 - Machine code is executed by the **CPU** or **VM**
 - Most errors are found at **compile time**, before execution
 - **C** and **C++** use compilers to produce **native code** for the CPU
 - **C#** and **Java** use compilers to produce **intermediate code** for VM

Interpreters

- An **interpreter** executes a script code line by line
 - Code is analyzed at **run-time** (no compilation)
 - Errors are found at **run-time**, during the code execution
 - **JavaScript, Python, Ruby** and **PHP** use interpreters
- **JIT** (just-in time compilers) compile to **native code** at runtime
 - JIT occurs during the execution, on demand
 - Available for Java, JavaScript and other languages

Virtual Machines (VM)

- **Virtual machine (VM)** is
 - A virtual computer (computer inside the computer)
 - Runs an intermediate code for a virtual CPU
- VM-based languages:
 - **JVM** (Java Virtual Machine) for Java
 - **CLR** (Common language Runtime) for C# / .NET
 - **HHVM** for PHP

Compiler vs. Interpreter vs. Virtual Machine

- Compiled languages are **faster** than interpreted languages
 - C, C++, Go and Swift are very **fast**
 - Compiled to native code for CPU
 - C# and Java are **slower**
 - Compiled to intermediate code for VM
 - JS, Python, Ruby, PHP are **even slower**
 - Interpreted / JIT-compiled

JavaScript IDEs

Development Environments for JS

Chrome Web Browser

Developer Console: [F12]

The screenshot shows the Chrome Developer Console interface. At the top, there are three tabs: Elements, Console (which is selected), and Sources. Below the tabs are filter icons (stop, filter, top, dropdown) and a checkbox for 'Preserve log'. The main area displays the following code and its execution results:

```
> function add(a, b) {  
 return a + b;  
}  
< undefined  
> add(5, 3)  
< 8  
> |
```


Firefox Web Browser

Developer Console: [Ctrl] + [Shift] + [i]

The screenshot shows the Firefox Developer Console interface. At the top, there's a toolbar with various icons. Below it is a color palette with six colored circles. The main area of the console displays the following code and its execution results:

```
>> function add(a, b) { return a + b; }
← undefined
>> add(5, 3)
← 8
>>
```

The first line defines a function named 'add' that takes two parameters 'a' and 'b' and returns their sum. The second line shows that the function was defined successfully (undefined). The third line calls the 'add' function with arguments 5 and 3, resulting in 8. The final line is a prompt for the next command.

Install the Latest Node.js

Downloads

Latest LTS Version: 8.11.4 (includes npm 5.6.0)

Download the Node.js source code or a pre-built installer for your platform, and start developing today.

Node.js

- What is **Node.js**?
 - Server-side JavaScript runtime
 - Chrome **V8** JavaScript engine


```
C:\ Command Prompt
>npm install express
C:\Trash\node-test
`-- express@4.14.0
  +-- accept@1.3.3
  |  +-- mime-types@2.1.11
  |  |  `-- mime-db@1.23.0
  |  +-- negotiator@0.6.1
  +-- array-flatten@1.1.1
  +-- content-disposition@0.5.1
```

```
C:\ Command Prompt - node
>node
> let a = 5;
undefined
> console.log(a);
5
undefined
>
```

- **npm** package manager
- Install node packages

Install WebStorm

The screenshot shows the YouTrack Mobile project structure in the left sidebar. The current file is `issue-summary.js`, which contains the following code:

```
import React, {Component, PropTypes} from 'react';
import {View, TextInput} from 'react-native';
import styles from './issue-summary.styles';
import MultilineInput from '../multiline-input/multiline-input';

export default class AttachmentsRow extends Component {
  static propTypes = {"editable": PropTypes.bool...}


  render() {
 const {editable, showSeparator, summary, description, ...rest} = this.props;

 return (
 <View {...rest}>
 <Te
 <TextInput ReactNative (react-native.js, react-native)
 <CreateIssue (create-issue.js, src/views/create-issue)
 <EnterServer (enter-server.js, src/views/enter-server)
 </View>
 );
}
```

A code completion dropdown is open at the `<Te` position, showing suggestions for `TextInput`, `CreateIssue`, and `EnterServer`. The `TextInput` suggestion is highlighted.

WebStorm

- Powerful IDE for HTML5
 - JavaScript, HTML, CSS
 - Babel, TypeScript, Sass / LESS, ...
- Code, run, debug JS code
- Paid product
 - Free license for SoftUni students

The screenshot shows the WebStorm IDE interface. The title bar reads "JS-Code - [C:\Projects\JS-Code] - ...\\calendar.html - WebStorm 2016.1.3". The menu bar includes File, Edit, View, Navigate, Code, Refactor, Run, Tools, VCS, Window, and Help. The toolbar has icons for file operations like Open, Save, and Find. The code editor displays the following HTML, CSS, and JavaScript code:

```
<!DOCTYPE html>
<html>
<head>
 <title>Monthly Calendar</title>
 <style>
 .prev-month, .next-month { color: #CCC }
 .today { font-weight: bold; background: #DDD; }
 .title { background: #AAAAFF; margin: 10px 0; padding: 5px; }
 table { border: 1px solid #CCC; }
 td { text-align: center; }
 #calendarCode { width: 100%; }
 </style>
 <script>
 function calendar([day, month, year])
 {
 // TODO: return the HTML text holding the calendar
 month--; // months in Date() are [0...11], not [1...12]
 let daysInMonth = [31, 28, 31, 30, 31, 30, 31, 31, 31, 30, 31, 29];
 if (((year % 4 == 0) && (year % 100 != 0)) || (year % 400 == 0))
 daysInMonth[1] = 29; // leap year

 // Print the calendar table header
 let html = '<table>\n';
 html += ' <tr><th>Sun</th><th>Mon</th><th>Tue</th>
```

WebStorm Debugger

The screenshot shows the WebStorm IDE interface with the following details:

- Title Bar:** JS-Code - [C:\Projects\JS-Code] - ...\\calendar.html - WebStorm 2016.2.3
- Menu Bar:** File Edit View Navigate Code Refactor Run Tools VCS Window Help
- Toolbar:** Includes icons for Run, Stop, Break, and Debug.
- Project Structure:** Shows the project structure with files like calendar.html, examples.js, figure-of-4-squares.js, movie-prices.js, multiplication-table.js, pointInRect.js, and quadratic-equation.js.
- Code Editor:** Displays a script block with code related to generating a calendar table. A breakpoint is set at line 18, which is highlighted in red.
- Variables:** The Variables tool window shows the current state of variables:
 - Local variables: day = "4", month = "9", year = "2016".
 - Global variables: this = Window.
- Frames:** The Frames tool window shows the call stack: main loop, calendar(), calendar.html:18, onclick(), calendar.html:87.
- Bottom Status Bar:** Shows the time (18:13), encoding (CRLF), and file encoding (UTF-8).

JavaScript Syntax

JavaScript Syntax

- The JavaScript syntax is similar to C#, Java and PHP
 - Operators (**+, *, =, !=, &&, ++, ...**)
 - Variables (typeless)
 - Conditional statements (**if, else**)
 - Loops (**for, while**)
 - Functions (with parameters and return value)
 - Arrays (**arr[5]**) and associative arrays (**arr['maria']**)
 - Objects and classes

JavaScript Code: Example

- JS variables, operators, expressions, statements

```
let a = 5;  
let b = 3;  
let c = 2;  
  
let sum = a + b + c;  
  
console.log(sum);
```


The screenshot shows the Developer Tools console in Google Chrome. The 'Console' tab is selected. The code is entered in the top input field:

```
> let a = 5;  
let b = 3;  
let c = 2;  
let sum = a + b + c;  
console.log(sum);
```

The output is displayed below the input:

```
10  
VM49:5
```

The status bar at the bottom shows the message '`< undefined`'.

Problem: Function to Sum 3 Numbers

```
function sumNumbers(a, b, c) {  
 let sum = a + b + c;  
  
 console.log(sum);  
}
```

Use **camelCase** for
function names

The **{** stays on the
same line

The input comes as
number arguments

Print the sum at the
console

Check your solution here: <https://judge.softuni.bg/Contests/287>

Test the Function in Your Browser

- Call the function with three arguments holding numbers:

```
sumNumbers(1, 2, 3);  
// 6
```

```
sumNumbers(2.5, 3.5, -1);  
// 5
```

```
sumNumbers(-1, -2, -3);  
// -6
```


```
function sumNumbers(a, b, c) {  
  let sum = a + b + c;  
  console.log(sum);  
}  
< undefined  
> sumNumbers(1, 2, 3);  
sumNumbers(2.5, 3.5, -1);  
6 VM33:3  
5 VM33:3  
< undefined  
>
```

Test the Function in the Judge System

1. Sum 3 Numbers 2. Calculate Sum and VAT 3. Sum of Digits 4. Fibonacci Sequence 5. Factorial 6. Prime Numbers 7. Palindrome 8. Distance between Points

1. Sum 3 Numbers

 Условия

```
1 function sumNumbers(a, b, c)
2 let sum = a + b + c;
3 console.log(sum);
4
5
```

Allowed working time: 0.200 sec.
Allowed memory: 16.00 MB
Size limit: 16.00 KB
Checker: Numbers Checker

Submissions

Points	Time and memory used	Submission date
 100 / 100	Memory: 9.63 MB Time: 0.059 s	18:03:54 14.09.2016

JavaScript code (Node.js) Submit

Mix HTML and JavaScript Using JS Code from HTML Page

Mixing HTML + JavaScript

```
<!DOCTYPE html>
<html>
<body>
  <h1>JavaScript in the HTML page</h1>
  <script>
 for (let i=1; i<=10; i++) {
 document.write(`<p>${i}</p>`);
 }
  </script>
</body>
</html>
```


Sum Numbers with HTML Form

```
<form>
 num1: <input type="text" name="num1" /> <br>
 num2: <input type="text" name="num2" /> <br>
 sum: <input type="text" name="sum" /> <br>
 <input type="button" value="Sum" onclick="calcSum()" />
</form>
```

```
function calcSum() {
 let num1 = document.getElementsByName('num1')[0].value;
 let num2 = document.getElementsByName('num2')[0].value;
 let sum = Number(num1) + Number(num2);
 document.getElementsByName('sum')[0].value = sum;
}
```


Load JavaScript File from HTML Document

random-nums.html

```
<!DOCTYPE html>
<html>
<head>
  <script src="numbers.js">
  </script>
</head>
<body>
  <input type="submit"
  onclick="printRandNum()" />
</body>
</html>
```

numbers.js

```
function printRandNum() {
  let num = Math.round(
 Math.random() * 100);
  document.body.innerHTML +=
 `<div>${num}</div>`;
}
```


Data Types in JS

Numbers, Strings, Booleans, Objects

Numbers in JavaScript

- All numbers in JS are floating-point (64-bit double-precision)


```
let n = 5;
console.log(typeof(n) + ' ' + n); // number 5

let bin = 0b10000001;
console.log(typeof(bin) + ' ' + bin); // number 129


let x = Number.parseInt("2.99");
console.log(typeof(x) + ' ' + x); // number 2

let y = Number("2.99");
console.log(typeof(y) + ' ' + y); // number 2.99
```

Numbers in JavaScript are floating-point


```
let a = 3, b = 4 / a;
console.log(`a=${a} b=${b}`); // a=3
b=1.333333333333333
console.log(a / 0); // Infinity
console.log(a * Infinity); // Infinity
console.log(0 / 0); // NaN
let bigNum = 1000000000000000;
console.log(bigNum + 1); // 1000000000000000
let num = 0.01, sum = 0;
for (let i=0; i<100; i++)
 sum += num;
console.log(sum); // 1.000000000000007
```


Problem: Calculate Sum + VAT

- You are given an array of numbers
 - Print their **sum**, **20% VAT** and **total sum**

```
function sumVat(input) {  
 let sum = 0;  
 for (let num of input)  
 sum += num;  
 console.log("sum = " + sum);  
 console.log("VAT = " + sum * 0.20);  
 console.log("total = " + sum * 1.20);  
}  
  
sumVat([1.20,2.60,3.50])
```


```
> function sumVat(input) {  
 let sum = 0;  
 for (let num of input)  
 sum += num;  
 console.log("sum = " + sum);  
 console.log("VAT = " + sum * 0.20);  
 console.log("total = " + sum * 1.20);  
}  
< undefined  
> sumVat([1.20,2.60,3.50])  
sum = 7.3  
VAT = 1.46  
total = 8.76
```

Check your solution here: <https://judge.softuni.bg/Contests/287>

Strings in JavaScript

- Strings in JS are **immutable** sequences of **Unicode** characters

```
let ch = 'x';
console.log(typeof(ch) + ' ' + ch); // string x

let str = "hello";
console.log(typeof(str) + ' ' + str); // string hello
console.log(str.length); // 5

console.log(str[0]); // h
str[0] = 's'; // Beware: no error, but str stays
 // unchanged!
console.log(str); // hello
console.log(str[10]); // undefined
```

In **strict mode** this gives error

Problem: Letter Occurrences in String

- We are given a string (text) and a letter
 - Count how many times given letter occurs in given string

```
function countLetter(str, letter) {  
 let count = 0;  
 for (let i=0; i<str.length; i++)  
 if (str[i] == letter)  
 count++;  
 return count;  
}
```

```
countLetter('hello', 'l')
```

The input comes as two strings:
str and **letter**

Check your solution here: <https://judge.softuni.bg/Contests/287>

Objects in JavaScript

- JS **objects** hold key-value pairs


```
let point = {x: 5, y: -2};
console.log(point); // Object {x: 5, y: -2}
console.log(typeof(point)); // object

let rect = {name:"my room", width: 4.5, height: 3.5};
rect.name = "old room";
rect.color = "red";
console.log(rect); // Object {name: "old room", width:
4.5, height: 3.5, color: "red"}
rect = undefined; // "rect" now has no value
console.log(rect); // undefined
```

Problem: Filter By Age

- We are given a **minimum age** and two pairs of **names** and **ages**
 - Store each name and age into an object
 - Print each object whose age \geq minimum age

```
function filterByAge(minAge, nameA, ageA, nameB, ageB)
{
 let personA = {name:nameA, age:ageA};
 let personB = {name:nameB, age:ageB};
 if (personA.age >= minAge) console.log(personA);
 if (personB.age >= minAge) console.log(personB);
}
```

```
filterByAge(12, 'Ivan', 15, 'Asen', 9)
```

Check your solution here: <https://judge.softuni.bg/Contests/287>

Automatic Type Conversion

- JS converts between types automatically

```
let ch = 'x'; // string
console.log(typeof(ch));
ch++; // ch is now number
console.log(typeof(ch));
console.log(ch); // NaN
```

```
let n = "1" * 1; // number
let b = Boolean(n);
console.log(typeof(b));
console.log(b); // true
```

```
let num = 0xFF; // 255
console.log(typeof(num));
num = num + "x"; // string
console.log(typeof(num));
console.log(num); // 255x
```

```
let n = [1]; // array
console.log(typeof(n));
n++; // n is now 2 (number)
console.log(typeof(n));
```


Problem: String of Numbers 1...N

- Write a JS function that concatenates numbers as text
 - Input: a string parameter, holding a number **n**
 - Output: the numbers **1...n**, concatenated as single string
 - Example: '**11**' → "**1234567891011**"

```
function numbers(n) {  
 let str = '';  
 for (let i=1; i<=n; i++) str += i;  
 return str;  
}
```

```
numbers('11')
```

Check your solution here: <https://judge.softuni.bg/Contests/287>

let vs. var

Variables and Scope
let vs. var

Assigning Variables

- Variables in JS have no type, values have type


```
let x = 5; console.log(typeof(x)); // x is number
x = 'str'; console.log(typeof(x)); // x is now string
x = {x:5, y:7}; console.log(typeof(x)); // x is now object
```


```
let n = 5, str = "hello"; // Assigning variables
```

```
// Group declaration + assignment (destructuring)
let [name, x, y] = ["point", 5, 7];
console.log(` ${name}(${x}, ${y})`); // point(5, 7)
```

Problem: Figure Area

- Calculate the figure area by given **w**, **h**, **W** and **H**

- Sample solution:


```
function figureArea(w, h, W, H) {  
 let [s1, s2, s3] = [w * h, W * H,  
 Math.min(w, W) * Math.min(h, H)];  
 return s1 + s2 - s3;  
}
```

```
figureArea(2, 4, 5, 3)
```

Check your solution here: <https://judge.softuni.bg/Contests/287>

Undefined Variables

- JS cannot access undefined variables

```
console.log(x);  
// Uncaught ReferenceError: x is not defined(...)
```

- Once defined, variables cannot be deleted!

```
let x = 5;  
x = undefined;  
console.log(x); // undefined  
// The variable x exists, but has no value defined
```


Variable Scope: let vs. var

- **let** has "block scope"

```
for (let x=1; x<=5; x++)  
  console.log(x); // 1 ... 5  
console.log(x); // Ref. error
```

- **var** has "function scope"

```
for (var x=1; x<=5; x++)  
  console.log(x); // 1 ... 5  
console.log(x); // 6
```

```
function test() {  
  console.log(x); // Ref. error  
  let x = 5;  
}  
test();
```

```
function test() {  
  console.log(x); // undefined  
  var x = 5;  
}  
test();
```

Variable Scope: let vs. var (2)

- **let** has "block scope"

```
let x = 100; // block scope
console.log(x); // 100
for (let x=1; x<=5; x++) {
  console.log(x); // 1 ... 5
} // end of block scope
console.log(x); // 100
```

- **var** has "function scope"

```
var x = 100; // function scope
console.log(x); // 100
for (var x=1; x<=5; x++) {
  console.log(x); // 1 ... 5
} // same x inside the loop
console.log(x); // 6
```

```
console.log(x); // Ref. error
let x;
```

```
console.log(x); // undefined
var x;
```

Global Variables

- In the Web browser

```
x = 5;  
console.log(x); // 5  
console.log(window.x); // 5
```

- Server side (in Node.js)

```
x = 5;  
console.log(x); // 5  
console.log(global.x); // 5
```

- Strict mode forbids using global variables

```
'use strict';  
x = 10; // Reference error  
window.x = 5;  
console.log(x);
```

```
'use strict';  
window.x = 5;  
x = 10; // This will work  
console.log(x); // 10
```

Constant Declarations

- JS supports **constants** – declared by the **const** keyword
 - Once assigned, constants cannot be modified

```
const path = '/images';
console.log(` ${path}/logo.png`);
// Logo path: /images/logo.png

path = '/img/new';
// TypeError: Assignment to constant variable
```


Using the JS Console

The "console" Object

The "console" Object in JS

```
console.log("The date is: " + new Date());
```

```
> console.log("The date is: " + new Date());
The date is: Fri Sep 16 2016 13:25:59 GMT+0300 (FLE Daylight Time)
```

Always appends a trailing new line: \n

```
console.error("Cannot load comments");
```


```
> console.error("Cannot load comments");
✖ ► Cannot load comments
```

```
console.warn("Article has no cover image");
```

```
> console.warn("Article has no cover image");
⚠ Article has no cover image
```

Invoking the JS Debugger

```
for (let i=0; i<10; i++) {  
 debugger;  
}
```


Problem: Next Day

- Print the next day by given **year, month, day**
 - Example: 2016, 9, 30 → 2016-10-1

```
function calcNextDay(year, month, day) {  
 let date = new Date(year, month-1, day);  
 let oneDay = 24 * 60 * 60 * 1000; // milliseconds in 1 day  
 let nextDate = new Date(date.getTime() + oneDay);  
 return nextDate.getFullYear() + "-" +  
 (nextDate.getMonth() + 1) + '-' +  
 nextDate.getDate();  
}
```

```
calcNextDay(2016, 9, 30)
```

Check your solution here: <https://judge.softuni.bg/Contests/287>

Problem: Distance Between Points

- Return the distance between two points
 - Sample solution:

```
function distanceBetweenPoints(x1, y1, x2, y2) {  
 let pointA = {x:x1, y:y1};  
 let pointB = {x:x2, y:y2};  
  
 let distanceX = Math.pow(pointA.x - pointB.x, 2);  
 let distanceY = Math.pow(pointA.y - pointB.y, 2);  
 return Math.sqrt(distanceX + distanceY);  
}
```

Use the [Pythagorean theorem](#)

`distanceBetweenPoints(2, 4, 5, 0)`

Check your solution here: <https://judge.softuni.bg/Contests/287>

Live Exercises

Summary

- We learned what compilers, interpreters and VM's are
- We made our first program in WebStorm
- We learned basic JS syntax
- We learned how to mix HTML with JS
- We learned about data types in JS

Questions?

SoftUni

Software
University

SoftUni
Svetlina

SoftUni
Creative

SoftUni
Digital

SoftUni
Foundation

SoftUni
Kids

SoftUni Diamond Partners

XSsoftware

SBTech
we know sports

telenor

SoftwareGroup
doing it right

NETPEAK

SmartIT

Postbank

Решения за твое упре

**SUPER
HOSTING**
:BG

INDEAVR
Serving the high achievers

INFRASTICS®

LIEBHERR

æternity

codexio

SoftUni Organizational Partners

ИНФОРМАЦИОННО
ОБСЛУЖВАНЕ

OneBit
SOFTWARE

Lukanet.com

codexio

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

