

JavaScript Syntax

JavaScript Syntax

Data Types, Variables, Operators, Expressions

Au Mau Duong

Technical Trainers

Table of Contents

1. Data Types in JavaScript
 - Object, Number, Boolean, String
2. Declaring and Using Variables
3. Operators, Expressions, Statements

Data Types in JavaScript

What Is a Data Type?

- A **data type**:
 - Is a domain of values of similar characteristics
 - Defines the type of information stored in the computer memory (in a variable)
- Examples:
 - Positive integers: **1, 2, 3, ...**
 - Alphabetical characters: **a, b, c, ...**
 - Dates from the calendar: **1-Nov-2014, 3-Sep-2006, ...**

JavaScript Data Types

- JavaScript is a **typeless** language
 - The variable types are not explicitly defined
 - The type of a variable can be changed at runtime
- Variables in JS are declared with the keyword **var**

DON'T DO THAT!

```
var count = 5; // variable holds an integer value
count = 'hello'; // the same variable now holds a string
var name = 'Svetlin Nakov'; // variable holds a string
var mark = 5.25; // mark holds a floating-point number
```

Integer Numbers

- Integer types represent whole numbers
- In JavaScript integer numbers are in the range from
-9007199254740992 to **9007199254740992**
- The underlying type is a 64-bit floating-point number (IEEE-754)

```
var maxInteger = 9007199254740992;  
var minInteger = -9007199254740992;  
var a = 5, b = 3;  
var sum = a + b; // 8  
var div = a / 0; // Infinity
```

Floating-Point Numbers

- Floating-point types represent real numbers, e.g. **3.75**
- In JavaScript the floating-point numbers are **64-bit**
 - Stored in the IEEE-754 format
 - Have range from **-1.79e+308** to **1.79e+308**
 - Have precision of 15-16 digits
 - The smallest positive number is **5.0e-324**
- Can behave abnormally in the calculations
 - E.g. **0.1 + 0.2 = 0.30000000000000004**

Floating-Point Numbers – Example

```
var PI = Math.PI, // 3.141592653589793
 minValue = Number.MIN_VALUE, // 5e-324
 maxValue = Number.MAX_VALUE, // 1.79e+308
 div0 = PI / 0, // Infinity
 divMinus0 = -PI / 0, // -Infinity
 unknown = div0 / divMinus0, // NaN
 a = 0.1,
 b = 0.2,
 sum = 0.3,
 equal = (a+b == sum); // false!!!
console.log('a+b = ' + (a+b) + ', sum = ' + sum + ','
 + 'sum == a+b? is ' + equal);
```

Numbers in JavaScript

- All numbers in JavaScript are stored internally as double-precision floating-point numbers (64-bit)
 - According to the [IEEE-754](#) standard
 - Can be wrapped as objects of type [Number](#)

```
var value = 5;  
value = 3.14159;  
value = new Number(100); // Number { 100 }  
value = value + 1; // 101  
var biggestNum = Number.MAX_VALUE;
```

Numbers Conversion

- Convert floating-point to integer number

```
var valueDouble = 8.75;  
var valueInt = Math.floor(valueDouble); // 8
```

- Convert to integer number with rounding (up to half values)

```
var valueDouble = 8.75;  
var valueInt = Math.round(valueDouble); // 9
```

- Convert to integer number with rounding (full integer values)

```
var valueDouble = 8.75;  
var valueInt = Math.floor(valueDouble); // 8  
valueDouble = 8.75;  
valueInt = Math.ceil(valueDouble); // 9
```

Number Parsing/Conversion

- Convert string to integer

```
var str = '1234';
var i = Number(str) + 1; // 1235
```

- Convert string to float

```
var str = '1234.5';
var i = Number(str) + 1; // 1235.5
```

The Boolean Data Type

- The Boolean data type:
 - Has two possible values: **true** and **false**
 - Is useful in logical expressions
- Example of Boolean variables:

```
var a = 1;  
var b = 2;  
  
var greaterAB = (a > b);  
console.log(greaterAB); // false  
  
var equalA1 = (a == 1);  
console.log(equalA1); // true
```


The String Data Type

- The **string** data type represents a sequence of characters
- Strings are enclosed in quotes:
 - Both ' and " work correctly
 - Best practices suggest using single quotes

```
var s = 'Welcome to JavaScript';
```

- Strings can be concatenated (joined together)
 - Using the **+** operator

```
var name = 'Soft' + ' ' + 'Uni';
```

Strings are Unicode

- Strings are stored internally in Unicode
 - Unicode supports all commonly used alphabets in the world
 - E.g. Cyrillic, Chinese, Arabic, Greek, etc. scripts

```
var asSalamuAlaykum = 'السلام عليكم';
alert(asSalamuAlaykum);

var кирилица = 'Това е на кирилица!';
alert(кирилица);

var leafJapanese = '葉'; // Pronounced as "ha"
alert(leafJapanese);
```

Object Type

- Objects in JavaScript hold key-value pairs:

```
var obj = { name : "SoftUni", age : 2 };
console.log(obj); // Object {name: "SoftUni", age: 2}
obj['site'] = "http://www.softuni.bg";
obj.age = 10;
obj['name'] = "Software University";
console.log(obj); // Object {name: "Software University",
age: 10, site: "http://www.softuni.bg"}
delete obj.name;
delete obj.site;
console.log(obj); // Object {age: 10}
```

Type Conversions

- All JS types can be compared due to automatic type conversion

```
5 == "5.0" // true  
5 === "5.0" // false (== checks type + value)  
1 == true // true  
[] == false // true  
'' == false // true  
"" == 0 // true  
5 + false + true === 6 // true
```


Problem: Sum Two Numbers

- Write a JS function to sum two numbers given as array of strings


```
let num1 = Number(4)
let num2 = Number(6)
let sum = num1 + num2
// sum = 10
```

Test this function
in the judge system

Problem: Calculate Expression

- Write a JavaScript program to print the value of the following expression: $[(30 + 25) * 1/3 * (35 - 14 - 12)]^2$
- Sample solution:

```
let val = (30 + 25) / 3 * (35 - 14 - 12)  
let valSquare = val * val  
console.log(valSquare)
```


Undefined and Null Values

What is 'undefined' in JavaScript?

Undefined and Null Values

- In JS there is a special value **undefined**
 - It means the **variable** has not been defined (no such variable exist in the current context)
- **Undefined** is different than **null**
 - Null means that an object exists and is empty (has no value)

```
var x = 5;  
x = undefined;  
alert(x); // undefined  
  
x = null;  
alert(x); // null
```

Checking the Type of a Variable

- The variable type can be checked at runtime:


```
var x = 5;  
console.log(typeof(x)); // number  
console.log(x); // 5  
  
x = new Number(5);  
console.log(typeof(x)); // object  
console.log(x); // Number {[[PrimitiveValue]]: 5}  
  
x = null;  
console.log(typeof(x)); // object  
  
x = undefined;  
console.log(typeof(x)); // undefined
```


Declaring and Using Variables

What Is a Variable?

- A **variable** is a:
 - Placeholder of information that can be changed at run-time
 - A piece of computer memory holding some value
- Variables allow you to:
 - Store information
 - Retrieve the stored information
 - Change the stored information

Variable Characteristics

- A variable has:
 - Name
 - Type (of stored data)
 - Value
- Example: `var counter = 5;`
- Name: **counter**
- Type: **number**
- Value: **5**

Declaring Variables

- When declaring a variable we:

- Specify its name (called identifier)
- The type is inferred by the value
- Give it an initial value

- Example:


```
var height = 200;  
var str = "Hello";  
var obj = { name : 'Peter', age : 19 };
```

var

$$\begin{aligned}f(x) &= e^x \\f(x) &= \sqrt[3]{x} * \sin(x) \\(x) &= 1 + x + x^2 + x^3 + x^4 \\f(x) &= \arctan(\tan(x)) \\f(x) &= \cos(\pi - x)\end{aligned}$$

Identifiers

- Identifiers may consist of:
 - Letters (Unicode), digits [0-9], underscore '_', dollar '\$'
 - Cannot start with a digit
 - Cannot be a JavaScript keyword
- Identifiers in JavaScript are case-sensitive
- Identifiers should have a descriptive name
 - Only Latin letters
- Variable names: use camelCase
- Function names :use camelCase

Identifiers – Examples

- Examples of correct identifiers:

```
var New = 2; // Here N is capital, so it's not a JS keyword
var _2Pac = 2; // This identifier begins with _

var поздрав = 'Hello'; // Unicode symbols used
// The following is more appropriate:
var greeting = 'Hello';

var n = 100; // Undescriptive
var numberOfClients = 100; // Descriptive

// Overdescriptive identifier:
var numberOfPrivateClientOfTheFirm = 100;
```

- Examples of incorrect identifiers:

```
var new = 5; // new is a keyword
var 2Pac = 2; // Cannot begin with a digit
```

Assigning Values

- The **=** operator is used to assign a value to a variable:

```
// Assign a value to a variable  
var firstValue = 5;
```

```
// Using an already declared variable:  
var secondValue = firstValue;
```

```
// The following cascade calling assigns 3 to firstValue  
// and then firstValue to thirdValue, so both variables  
// have the value 3 as a result:  
var thirdValue = firstValue = 3; // Avoid this!
```


Local and Global Variables

- Local variables
 - Declared **with** the keyword **var**

```
var a = 5; // a is local in the current scope  
a = 'alabala'; // the same a is referenced here
```

- Global variables
 - Declared **without** the keyword **var**
 - Stored as properties of the **window** object

```
a = 5; // the same as window.a = 5;
```

- Using global variables is very bad practice!

Variables in JavaScript

- A variable in JavaScript can be:

- unresolvable

```
console.log(asfd); // ReferenceError
```

- undefined

```
var p = undefined; console.log(p); // undefined
```

- null

```
var p = null; console.log(p); // null
```

- local

```
var localVar = 5; console.log(localVar); // 5
```

- global

```
globalVar = 5; console.log(globalVar); // 5
```

Unresolvable Variables and Undefined

- Unresolvable variables in JavaScript are different than undefined

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

```
var greeting = 'hello'; // A local variable
console.log(greeting); // hello
msg = greeting; // msg is a global variable with value 'hello'
console.log(msg); // hello
msg = undefined; // Different than "delete msg"
console.log(msg); // undefined
console.log(greeting); // hello
delete msg; // Delete a global variable
console.log(msg); // ReferenceError: msg is not defined
```

Unresolvable Variables – Examples

- In this code **secondVar** is unresolvable:

```
var firstVar = 10;  
console.log(firstVar); // 10  
console.log(secondVar); // ReferenceError: secondVar is not defined
```

- In this code **p** is **undefined** (instead of unresolvable):

```
console.log(p); // undefined  
var p = undefined;  
console.log(p); // undefined  
// p is now undefined, it is resolvable
```

JavaScript Strict Syntax

- It is recommended to enable the "**strict syntax**"
 - Converts global variables usage to runtime errors
 - Disables some of the "bad" JavaScript features

```
"use strict";  
  
var local = 5; // Local variables will work in strict mode  
global = 10; // Uncaught ReferenceError: global is not defined  
  
// This code will not be executed, because of the error above  
console.log(5 * 5);
```


Operators in JavaScript

Arithmetic, Logical, Comparison, Assignment, ...

Arithmetic Operators

- Arithmetic operators **+**, **-**, *****, **/** are the same as in math
- The division operator **/** returns number or **Infinity** or **NaN**
- Remainder operator **%** returns the remainder from division of numbers
 - Even on real (floating-point) numbers
 - E.g. $5.3 \% 3 \rightarrow 2.3$
- The operator **++** / **--** increments / decrement a variable
 - Prefix **++** vs. postfix **++**

Logical Operators

- Logical **||** operator returns the first "true" value

```
var foo = false || 0 || '' || 4 || 'foo' || true;  
console.log(foo); // Logs 4, because its the first true value in the expression
```

- Logical **&&** operator returns the first "false" value

```
var foo = true && 'foo' && '' && 4 && 'foo' && true;  
console.log(foo); // Logs '' an empty string, because its the first false value
```

Comparison Operators

- Comparison operators are used to compare variables
 - ==, <, >, >=, <=, !=, ===, !==
- The == means "equal after type conversion"
- The === means "equal and of the same type"

```
var a = 5;  
var b = 4;  
console.log(a >= b); // True  
console.log(a != b); // True  
console.log(a == b); // False  
  
console.log(0 == ""); // True  
console.log(0 === ""); // False
```


Assignment Operators

- Assignment operators are used to assign a value to a variable
 - `=, +=, -=, |=, ...`
- Assignment operators example:

```
var y = 4;  
console.log(y *= 2); // 8  
var z = y = 3; // y=3 and z=3  
console.log(z += 2); // 5
```


- Variables, with no value assigned, are `undefined`

```
var foo;  
console.log(foo); // Logs undefined
```

Other Operators (1)

- String concatenation operator **+** is used to concatenate strings
- If the second operand is not a string, it is converted to string automatically
- Member access operator **.** is used to access object members
- Square brackets **[]** are used with arrays to access element by index
- Parentheses **()** are used to override the default operator precedence

```
var output = "The number is : ";
var number = 5;
console.log(output + number);
// The number is : 5
```

Other Operators (2)

- Conditional operator ?: has the form

```
b ? x : y
```

(if **b** is **true** then the result is **x** else the result is **y**)

- The **new** operator is used to create new objects
- The **typeof** operator returns the type of the object
- **this** operator references the current context
 - In JavaScript the value of **this** depends on how the function is invoked

Other Operators (3)

```
var obj = {};
obj.name = "SoftUni";
obj.age = 2;
console.log(obj); // Object {name: "SoftUni", age: 2}

var a = 6;
var b = 4;
console.log(a > b ? "a > b" : "b >= a"); // a>b
var c = b = 3; // b=3; followed by c=3;
console.log(c); // 3
console.log((a+b)/2); // 4.5
console.log(typeof(a)); // number
console.log(typeof([])); // object
```


Expressions

Expressions

- Expressions are
 - Sequences of operators, literals and variables that are evaluated to some value
- Examples:

```
var r = (150-20) / 2 + 5; // r=70
// Expression for calculation of circle area
var surface = Math.PI * r * r;
// Expression for calculation of circle perimeter
var perimeter = 2 * Math.PI * r;
```

Summary

- JavaScript dynamic data types
 - Number, String, Boolean, Undefined, Null
 - Local and Global variables
- Operators (same as in C#, Java and C++)
- Expressions (same as in C#, Java and C++)

JavaScript Syntax

Questions?

