

Data Types and Variables

JavaScript Fundamentals
Telerik Software Academy
<http://academy.telerik.com>

Table of Contents

1. Data Types

- Integer
- Floating-Point
- Boolean
- String

2. Declaring and Using Variables

- Identifiers
- Declaring Variables and Assigning Values

Data Types in JavaScript

How Computing Works?

- ◆ Computers are machines that process data
 - Data is stored in the computer memory in variables
 - Variables have name, data type and value
- ◆ Example of variable definition and assignment in JavaScript:

Variable name

```
var count = 5;
```

Variable value

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, ...

JavaScript Data Types

- ◆ JavaScript is actually typeless language
 - i.e. the type of a variable can be changed
 - All variables are declared with the keyword var

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

Integer Types

A large, glowing green square containing binary digits (0s and 1s) arranged in a grid pattern. The digits are slightly blurred, giving them a sense of depth and motion. The background of the slide is dark, making the bright green text stand out.

What are Integer Types?

- ◆ **Integer types:**
 - ◆ Represent whole numbers
 - ◆ Have range of values, depending on the size of memory used

Integer Types – Example

- ♦ Integer type can hold numbers from -9007199254740992 to 9007199254740992

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

- ♦ The underlying type behind is a floating-point number (IEEE-754)

Integer Types

Live Demo

0110101100101100110
11011101101100101001001110

Floating-Point Numbers

What are Floating-Point Types?

- ◆ Floating-point types:
 - ◆ Represent real numbers
 - ◆ Have range of values and precision
 - ◆ Can behave abnormally in the calculations

A faint watermark of floating-point numbers is visible in the background, showing various decimal and scientific notation values such as 1.23456789e-10, 3.141592653589793, and 2.718281828459045.

Floating-Point Types

- ◆ Floating-point size depend on the platform
 - ◆ The browser and the OS
- ◆ 32-bit OS and browser have 32 bits for number, while 64-bit have 64 bits
 - ◆ It is good idea to use up to 32-bit numbers
 - ◆ Will always work on all platforms

Floating-Point Types – Example

- ◆ The floating-point type can hold numbers from 5e-324 to 1.79e+308

```
var PI = Math.PI; // 3.141592653589793
var minValue = Number.MIN_VALUE; // 5e-324
var maxValue = Number.MAX_VALUE; // 1.79e+308
var div0 = PI / 0; // Infinity
var divMinus0 = -PI / 0; // -Infinity
var unknown = div0 / divMinus0; // NaN
```

Abnormalities in the Floating-Point Calculations

- ◆ Sometimes abnormalities can be observed when using floating-point numbers
 - ◆ Comparing floating-point numbers can not be performed directly with the equals operators (== and ===)
- ◆ Example:

```
var a = 0.1;  
var b = 0.2;  
var sum = 0.3;  
  
var equal = (a+b == sum); // false!!!  
console.log('a+b = '+ (a+b) + ', sum = ' +  
sum + ', sum == a+b? is ' + equal);
```


Floating-Point Types

Live Demo

Numbers in JavaScript

- ◆ All numbers in JavaScript are stored internally as double-precision floating-point numbers
 - ◆ According to the IEEE-754 standard
 - ◆ Can be wrapped as objects of type Number
- ◆ Example:

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

- ◆ Convert floating-point to integer number

```
var valueDouble = 8.75;  
var valueInt = valueDouble | 0; // 8
```

- ◆ Convert to integer number with rounding


```
var valueDouble = 8.75;  
var roundedInt = (valueDouble + 0.5) | 0; // 9
```

- ◆ Convert string to integer

```
var str = '1234';  
var i = str | 0 + 1; // 1235
```

Number Conversion

Live Demo

Boolean Type

The Boolean Data Type

- ◆ The Boolean data type:
 - ◆ Has two possible values:
 - ◆ true and false
 - ◆ Is useful in logical expressions

Boolean Values – Example

- ◆ Example of boolean variables taking values of true or false:

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


Boolean Type

Live Demo

String Type

Donec eris felix, multos numerabis amicos
 Μῆνιν ἀειδε θεὰ Πηληϊάδεω Ἀχιλῆος
 Παύδαν γετασπιαδήψε πε δεοραν σρεφτ, and . . .
 phonetician /fəʊnɛtɪʃən/ dog /dɒg/ bird /bɜ:d/
 Й рече бгъ: да бѓдетъ свѣтъ. Й быстъ свѣтъ.
א בְּרָאשִׁירָה בְּרָא אֶלְחִים אֶת הַשְׁמִים וְאֶת הַאֲנָשִׁים
אֵלָגָה עֲזָעֵק לְמִנְדָּרְבָּקָתְּעַפְּךָ
 अथ कलेन महता स मत्स्यः सुमहानभूत् ।

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
 - ◆ Using the + operator

```
var name = 'Ivaylo' + ' ' + 'Kenov';
```

Saying Hello – Example

- ◆ Concatenating the two names of a person to obtain his full name:

```
var firstName = 'Ivan';
var lastName = 'Ivanov';
console.log('Hello, ' + firstName + '!');

var fullName = firstName + ' ' + lastName;
console.log('Your full name is ' + fullName);
```

- ◆ NOTE: a space is missing between the two names! We have to add it manually

Strings are Unicode

- ◆ Strings are stored as 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';
```

```
alert(leafJapanese);
```

String Data Type

Live Demo

H e l l o , J S !

over economy

in TAB

Whe

Parsing String to Numbers

- ◆ Strings can be parsed to numbers
 - ◆ Floating-point and rounded (integer)
- ◆ The trivial way to parse string to a number is using the functions `parseInt()` and `parseFloat()`:

```
var numberString = '123'  
console.log(parseInt(numberString)); //prints 123  
var floatString = '12.3';  
console.log(parseFloat(floatString)); //prints 12.3
```

- ◆ Yet a strange behavior is supported:
 - ◆ If a non-number string starts with a number, only the number is extracted:

```
var str = '123Hello';  
console.log(parseInt(str)); //prints 123
```

Parsing Strings to Numbers

Live Demo

Better String to Number Parsing

- ◆ `parseInt()` and `parseFloat()` are great, but slow
 - ◆ Better ways to parse string to numbers are as follows:
 - ◆ With rounding:

```
'123.3' | 0 -> returns 123
```

- ◆ As is:

```
Number('123.3') -> returns 123.3
```

```
'123.3' * 1 -> returns 123.3
```

```
+ '123.3' -> returns 123.3
```


Preferred ways

Undefined and Null Values

Understanding '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 in the current context)
- ◆ **undefined** is different than **null**
 - ◆ **null** means that an object exists and is empty

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

Checking a Variable Type

- ◆ 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 {}  
  
x = null;  
console.log(typeof(x)); // object  
  
x = undefined;  
console.log(typeof(x)); // undefined
```


Undefined / Null / Typeof

Live Demo

Introducing Variables

What Is a Variable?

- ◆ A variable is a:

- ◆ Placeholder of information that can usually be changed at run-time
- ◆ A piece of computer memory holding some value

- ◆ Variables allow you to:

- ◆ Store information
- ◆ Retrieve the stored information
- ◆ Manipulate the stored information

Variable Characteristics

- ◆ A variable has:

- ◆ Name
 - ◆ Type (of stored data)
 - ◆ Value

- ◆ Example:

```
var counter = 5;
```

- ◆ Name: counter
 - ◆ Type: integer
 - ◆ Value: 5

Declaring and Using Variables

var

$$f(x) = e^x$$

$$f(x) = \sqrt[3]{x} * \sin(x)$$

$$(x) = 1 + x + x^2 + x^3 + x^4$$

$$f(x) = \arctan(\tan(x))$$

$$f(x) = \cos(\pi - x)$$

Declaring Variables

- ◆ When declaring a variable we:
 - ◆ Specify its name (called identifier)
 - ◆ May give it an initial value
 - ◆ The type is identified by the value

- ◆ The syntax is the following:

```
var <identifier> [= <initialization>];
```

- ◆ Example:

```
var height = 200;
```

- ◆ Identifiers may consist of:
 - ◆ Letters (Unicode)
 - ◆ Digits [0-9]
 - ◆ Underscore '_'
 - ◆ Dollar '\$'
- ◆ Identifiers
 - ◆ Can begin only with a letter or an underscore
 - ◆ Cannot be a JavaScript keyword
- ◆ Variables / functions names: use camelCase

◆ Identifiers

- ◆ Should have a descriptive name
 - ◆ It is recommended to use only Latin letters
 - ◆ Should be neither too long nor too short
-
- ◆ Names in JavaScript are case-sensitive
 - ◆ Small letters are considered different than the capital letters

Identifiers – Examples

◆ Examples of correct identifiers:

```
var New = 2; // Here N is capital
var _2Pac; // 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; // new is a keyword
var 2Pac; // Cannot begin with a digit
```


Assigning Values To Variables

Assigning Values

- ◆ Assigning values to variables
 - ◆ Is achieved by the = operator
- ◆ The = operator has
 - ◆ Variable identifier on the left
 - ◆ Value on the right
 - ◆ Can be of any value type
 - ◆ Could be used in a cascade calling, where assigning is done from right to left

Assigning Values – Examples

◆ Assigning values example:

```
var firstValue = 5;  
var secondValue;  
var thirdValue;
```

```
// Using an already declared variable:  
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:
```

```
thirdValue = firstValue = 3; // Avoid this!
```


Initializing Variables

- ◆ Initializing
 - ◆ Is assigning of initial value
 - ◆ Must be done before the variable is used!
- ◆ Several ways of initializing:
 - ◆ By using a literal expression
 - ◆ By referring to an already initialized variable
- ◆ Uninitialized variables are undefined

Initialization – Examples

- ◆ Example of some initializations:

```
// This is how we use a literal expression:  
var heightInMeters = 1.74;
```

```
// Here we use an already initialized variable:  
var greeting = 'Hello World!';  
var message = greeting;
```

Assigning and Initializing Variables

Live Demo

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**
- ◆ Bad practices – never do this!

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

Data Types and Variables

Questions?

Free Trainings @ Telerik Academy

- ◆ "Web Design with HTML 5, CSS 3 and JavaScript" course @ Telerik Academy

- ◆ html5course.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

