

Canva
JS

50 JavaScript Concepts Every Developer Should Know

Hernando Abella

THANK YOU FOR TRUSTING OUR PUBLISHING HOUSE. IF YOU HAVE THE OPPORTUNITY TO EVALUATE
OUR WORK AND GIVE US A COMMENT ON AMAZON, WE WILL APPRECIATE IT VERY MUCH!

THIS BOOK MAY NOT BE COPIED OR PRINTED WITHOUT THE PERMISSION OF THE AUTHOR.

COPYRIGHT 2023 ALUNA PUBLISHING HOUSE

1. Call Stack	06
2. Primitive Types	07
3. Value Types and Reference Types	08
4. Implicit, Explicit, Nominal, Structural, and Duck Typing	10
5. == vs === vs typeof	12
6. Function Scope, Block Scope, and Lexical Scope	13
7. Expression vs Statement	15
8. IIFE, Modules, and Namespaces	17
9. Message Queue and Event Loop	19
10. setTimeout, setInterval, and requestAnimationFrame	21
11. JavaScript Engines	23
12. Bitwise Operators, Typed Arrays, and Array Buffers	25
13. DOM and Document Trees	27
14. Factories and Classes	29
15. this, call, apply, and bind	31
16. new, Constructor, instanceof, and Instances	33
17. Prototypal Inheritance and Prototype Chain	35
18. Object.create and Object.assign	37
19. map, reduce, and filter	39
20. Pure Functions, Side Effects, State Mutation, and Event Propagation	40

21. Closures	42
22. High Order Functions	43
23. Recursion	45
24. Collections and Generators	46
25. Promises	48
26. <code>async/await</code>	50
27. Data Structures	52
28. Costly Operations and Big O Notation	54
29. Algorithms	56
30. Inheritance, Polymorphism, and Code Reusability	58
31. Design Patterns	61
32. Partial Application, Currying, Composition, and Pipe	64
33. Clean Code	67
34. Error Handling (<code>try...catch</code>)	69
35. ES6 Modules	70
36. Ternary Operator	72
37. Spread and Rest Operators	73
38. Destructuring	75
39. Template Literals	77
40. Arrow Functions	79
41. Array Methods (<code>forEach</code>, <code>some</code>, <code>every</code>, <code>find</code>, <code>findIndex</code>, etc.)	81

42. String Methods (split, trim, replace, etc.)	84
43. Object Methods (keys, values, entries, etc.)	86
44. Math Methods (floor, ceil, random, etc.)	88
45. JSON and Object Serialization/Deserialization	90
46. Fetch API and AJAX	92
47. LocalStorage and SessionStorage	94
48. WebSockets and Socket.IO	96
49. Canvas and WebGL	100
50. Testing with Jest or Mocha	102

This book is an essential guide for all JavaScript programmers since it has very important concepts such as:

- Design Patterns
- Clean Code
- Fetch API and AJAX
- Destructuring
- Partial Application, Currying, Composition, and Pipe

Learning these concepts will help you level up quickly as a JavaScript developer, they are concepts that you should know if you want to be at a higher level.

1. Call Stack

A call stack is a data structure that stores information about the active subroutines or function calls in a computer program. It operates on a Last In, First Out (LIFO) basis, meaning that the last function called is the first one to be resolved or completed.

```
// Function definitions
function washDish() {
 console.log("Washing dish");
 dryDish();
 console.log("Finished washing dish");
}

function dryDish() {
 console.log("Drying dish");
 storeDish();
 console.log("Finished drying dish");
}

function storeDish() {
 console.log("Storing dish");
}

// Calling the main function
washDish();
```

In this example, when `washDish` is called, it gets added to the call stack. Inside `washDish`, `dryDish()` is called, which, in turn, gets added to the call stack. Finally, `storeDish()` is called from `dryDish()`, and it also gets added to the call stack.

2. Primitive Types

Primitive types refer to the fundamental data types that are not composed of other types. They are the simplest and most basic data entities directly supported by the programming language. Primitive types are usually built-in and include fundamental data categories such as integers, floating-point numbers, characters, and boolean values.

Integer:

```
let age = 25; // Integer
```

Floating-point:

```
let temperature = 26.5; // Float
```

Floating-point:

```
let grade = 'A'; // Character
```

Floating-point:

```
let isStudent = true; // Boolean
```

These are examples of primitive types because they represent the most basic forms of data in the language and are not composed of other types. They serve as the building blocks for more complex data structures.

3. Value Types and Reference Types

Values can be classified into two categories: value types and reference types. This distinction is crucial to understand how data is handled and stored in memory.

Value Types (Primitives): Value types represent simple data and are stored directly in the variable. When you assign a primitive value to a variable, the actual value is copied into the variable.

Example:

1. **Number**
2. **String**
3. **Boolean**
4. **Null**
5. **Undefined**
6. **Symbol**
7. **BigInt**

```
let num1 = 42; // Value type (Number)
let text = "Hello"; // Value type (String)
let isTrue = true; // Value type (Boolean)
```

Reference Types (Objects): Reference types represent more complex objects and are stored by reference, meaning the variable contains a reference to the memory location where the object is stored.

1. Literal Objects
2. Arrays
3. Functions
4. User-Defined Objects

Example:

```
let person = { name: "Ana", age: 30 };
// Reference type (Literal Object)
let colors = ["red", "green", "blue"];
// Reference type (Array)
function greet() { console.log("Hello"); }
// Reference type (Function)
```

Key Difference: The main difference between value types and reference types lies in how they are stored and manipulated in memory. Value types are immutable, meaning that modifying them creates a new instance in memory. In contrast, reference types are passed by reference, so modifying them also modifies the original object in memory.

4. Implicit, Explicit, Nominal, Structural, and Duck Typing

The concepts of typing refer to how data types are managed and assigned in a language. Here is a description of the different types of typing:

Implicit Typing: In languages with implicit typing, a variable's data type is automatically determined based on the assigned value. No explicit type declaration is needed.

```
let number = 42; // Type is inferred as Number
```

Explicit Typing: In languages with explicit typing, the programmer must explicitly declare the data type of a variable during its creation.

```
let name: string = "Juan"; // Type is declared as String
```

Nominal Typing: Nominal typing relies on type names and focuses on nominal differences between types, even if their internal structure is identical.

```
type User = { name: string };
type Employee = { name: string };

function greet(user: User) {
 console.log(`Hello, ${user.name}`);
}

const employee: Employee = { name: "Ana" };
greet(employee); // Nominal typing error, even though the
structure is the same
```

Structural Typing: Structural typing is based on the structure and shape of data types, rather than their names. Two types are considered compatible if they have the same structure.

```
type Person = { name: string };
type Citizen = { name: string };

function greet(person: Person) {
 console.log(`Hello, ${person.name}`);
}

const citizen: Citizen = { name: "Carlos" };
greet(citizen); // No structural typing error, the structure is
the same
```

Duck Typing: Duck typing is based on whether an object behaves like a certain type, regardless of its structure or name.

```
interface CanSing {
 sing(): void;
}

function entertain(concert: CanSing) {
 concert.sing();
}

const canary = {
 sing: () => console.log("Tweet tweet")
};

entertain(canary); // Type doesn't matter, as long as it has the
'sing' method
```

5. == vs === vs typeof

==, ===, and typeof are operators used to compare values and retrieve information about data types. Here's an explanation of each:

== (Weak Equality): The == operator compares two values for equality but performs type conversion if the values are of different types. This is called "weak equality" or "type coercion."

```
5 == "5"; // true, type conversion is performed
```

=== (Strict Equality): The === operator compares two values for equality without performing type conversion. This is known as "strict equality" and is recommended for precise comparisons.

```
5 === "5"; // false, no type conversion is performed
```

typeof (typeof Operator): The typeof operator is used to obtain the data type of an expression. It returns a string representing the data type.

```
typeof 42; // "number"  
typeof "Hello"; // "string"  
typeof true; // "boolean"
```

- == compares values allowing type conversion.
- === compares values without allowing type conversion (strict equality).
- typeof returns the data type of an expression as a string.

It is important to understand the difference between == and === to avoid unexpected comparison issues due to automatic type conversion. The use of === is generally safer and recommended as it provides more accurate comparisons and avoids surprises in your program's behavior.

6. Function Scope, Block Scope, and Lexical Scope

The concepts of function scope, block scope, and lexical scope refer to how variables are accessed and managed in different contexts within the code.

Function Scope: In JavaScript, variables declared within a function are visible and accessible only within that function and any nested functions within it. This is called function scope. Variables declared with var have function scope.

```
function myFunction() {  
 var functionVariable = 42;  
 console.log(functionVariable);  
 // Accessible within the function  
}  
  
console.log(functionVariable);  
// Not accessible outside the function
```

Block Scope: With the introduction of let and const in ES6, block scope was introduced. Variables declared with let and const have a scope limited to the block in which they are declared, such as within an if, a for, a while, etc.

```
if (true) {  
 let blockVariable = "Hello";  
 const anotherBlockVariable = "World";  
}  
  
console.log(blockVariable); // Error, outside block scope  
console.log(anotherBlockVariable); // Error, outside block scope
```

Lexical Scope: Lexical scope refers to how nested functions can access variables from their parent functions, regardless of where they are called. This is because functions in JavaScript maintain a reference to the scope in which they were created.

```
function outer() {
 let outerVariable = "Outer";

 function inner() {
 console.log(outerVariable); // Access to the variable
 from the parent function
 }

 return inner;
}

const nestedFunction = outer();
nestedFunction(); // Prints "Outer"
```

Function scope, block scope, and lexical scope are essential concepts to understand how variables behave in different contexts. These concepts play a key role in understanding JavaScript execution and preventing errors related to variable scope.

7. Expression vs Statement

Expressions and statements are fundamental concepts used to construct programs.

Expression: An expression is a combination of values, operators, and function calls that evaluates to a single value. It can be as simple as a literal value or as complex as a mathematical operation or a function call.

```
5 + 3 // Mathematical operation
"Hello, " + "World" // String concatenation
myFunction() // Function call
42 // Literal value
```

Statement: A statement is a unit of code that performs an action or a series of actions. It represents a complete instruction in a program and can be a control flow statement, an assignment, a function declaration, etc.

```
if (condition) {
 // If statement
}

let x = 10; // Assignment

function greet() {
 // Function statement
}

for (let i = 0; i < 5; i++) {
 // For loop statement
}
```

- **Expression:** It is a combination of values, operators, and/or function calls that evaluates to a single value.
- **Statement:** It is a unit of code that performs an action or a series of actions in a program.

An important distinction is that expressions have a resulting value, while statements can change the program's execution flow or perform operations without necessarily returning a value. Both concepts are essential for writing coherent and effective code in any programming language.

8. IIFE, Modules, and Namespaces

Immediately Invoked Function Expressions (IIFE), modules, and namespaces are techniques used to modularize and organize code. Each addresses scope management and code organization in different ways.

IIFE (Immediately Invoked Function Expression): An IIFE is a function that is defined and executed immediately after its creation. It is useful for creating a private function scope and avoiding pollution of the global scope.

```
(function() {  
 // Code inside the IIFE  
}());
```

Modules: Modules are a more modern and structured way of organizing code. They allow breaking the code into separate and reusable parts while maintaining the local scope of variables. In ES6, the import and export keywords were introduced to work with modules.

```
// module.js  
export function greet() {  
 console.log("Hello from the module!");  
}  
  
// main.js  
import { greet } from "./module.js";  
greet();
```

Namespaces: Namespaces are an older approach to code organization. They allow grouping related objects and functions under a common name to avoid naming collisions. This is done using global objects.

```
// MyNamespace.js
var MyNamespace = {
 variable: 42,
 func: function() {
 console.log("Function in MyNamespace");
 }
};

MyNamespace.func();
```

Each approach has its own advantages and disadvantages. IIFE is useful for creating private scopes but can become complex in large projects. Modules are the modern way to modularize code and are more efficient for maintenance and scalability. Namespaces are an older technique but can still be useful in certain situations where full modularity is not necessary.

In modern projects, it is recommended to use modules to effectively organize code and maintain cleaner control over scope and code reuse.

9. Message Queue and Event Loop

The message queue and event loop are crucial concepts to understand how event handling and asynchronous operations work in JavaScript.

Message Queue: The message queue is a structure where events and pending callback functions are stored to be executed. These events can include user interactions, timers, network requests, and more.

Event Loop: The event loop is a continuous cycle running in the background of the JavaScript program. Its function is to constantly check if there are tasks in the message queue to be processed. If there are tasks pending in the queue, the event loop takes them one by one and executes them in order.

The interaction between the message queue and the event loop is fundamental to understanding how JavaScript handles asynchronous and non-blocking tasks. When an event occurs or an asynchronous task is completed (such as an AJAX request or a timer), a callback function is added to the message queue. The event loop takes these functions one by one and executes them.

Example of Message Queue and Event Loop:

```
console.log("Start of the program");

setTimeout(function() {
 console.log("Asynchronous task completed");
}, 1000);

console.log("End of the program");
```

Expected Output:

Start of the program End of the program Asynchronous task completed

In this example, the code executes in the following order:

1. "Start of the program" is printed.
2. A timer is initiated with `setTimeout`.
3. "End of the program" is printed.
4. After 1 second (1000 ms), the timer completes, and the callback function is added to the message queue.
5. The event loop takes the callback function from the queue and executes it, printing "Asynchronous task completed."

Understanding how the message queue and event loop work is crucial for writing asynchronous JavaScript code and avoiding blocking and bottlenecks in program execution.

10. setTimeout, setInterval, and requestAnimationFrame

These three functions are very useful for working with timers and performing asynchronous tasks in JavaScript. However, each has its own purpose and advantages.

setTimeout: setTimeout is used to schedule the execution of a function after a certain period of time (in milliseconds). You can use it to create delays in code execution or to perform actions after a specified time.

```
console.log("Start");

setTimeout(function() {
 console.log("Step after 1000 ms");
}, 1000);

console.log("End");
```

setInterval: setInterval is used to repeatedly execute a function at regular time intervals. Unlike setTimeout, setInterval will keep running the function in a loop until explicitly stopped.

```
let counter = 0;

let interval = setInterval(function() {
 console.log("Counter:", counter);
 counter++;

 if (counter > 5) {
 clearInterval(interval); // Stop the interval after 5
 times
 }
}, 1000);
```

requestAnimationFrame: requestAnimationFrame is a function specifically used for creating smooth animations in the browser. It ensures that animations run in sync with screen refreshes, improving performance and user experience.

```
function animate(timestamp) {  
 // Perform animation changes here  
 // Call requestAnimationFrame again  
 requestAnimationFrame(animate);  
}  
  
requestAnimationFrame(animate);
```

- **setTimeout:** Executes a function after a certain time.
- **setInterval:** Executes a function at regular intervals.
- **requestAnimationFrame:** Used for creating smooth and efficient animations.

Choose the appropriate function based on your needs. setTimeout and setInterval are useful for controlling time and executing code after certain intervals, while requestAnimationFrame is specific for creating smooth and efficient animations in the browser.

11. JavaScript Engines

JavaScript engines are fundamental components in browsers and execution environments that interpret and execute JavaScript code. Each browser and environment has its own JavaScript engine.

Here are some of the well-known engines:

V8 (Google Chrome, Node.js): V8 is an open-source JavaScript engine developed by Google. It is known for its speed and efficiency in executing code. It is used in Google Chrome and is also the engine behind Node.js, enabling JavaScript to run on the server.

SpiderMonkey (Mozilla Firefox): SpiderMonkey is the JavaScript engine used in Mozilla Firefox. It was one of the first JavaScript engines and has been extensively optimized over time to improve performance.

JavaScriptCore (Safari): JavaScriptCore, also known as Nitro, is the JavaScript engine for Safari. It is developed by Apple and is used in Safari browsers and other Apple products.

Chakra (Internet Explorer, Microsoft Edge Legacy): Chakra was the JavaScript engine used in earlier versions of Internet Explorer and the initial versions of Microsoft Edge (up to EdgeHTML). However, Microsoft Edge has migrated to a new engine called Blink.

Blink (Chromium, Microsoft Edge): Blink is an open-source rendering engine that also includes a JavaScript engine. It is used in the Chromium project (the base for Google Chrome) and in the latest version of Microsoft Edge.

JerryScript: JerryScript is a JavaScript engine designed for devices with limited resources, such as microcontrollers and embedded systems.

Nashorn (Java): Nashorn was a JavaScript engine developed by Oracle and integrated into the Java platform. However, starting from Java 11, Nashorn was removed from the JDK in favor of other technologies.

These are just a few examples of the many JavaScript engines that exist. Each engine has its own features and approaches to optimizing and executing JavaScript code, contributing to the browsing experience and performance of online applications.

12. Bitwise Operators, Typed Arrays, and Array Buffers

These concepts are related to advanced data manipulations in JavaScript.

Bitwise Operators: Bitwise operators allow you to perform manipulations at the bit level rather than on entire integer values. They are useful for bitwise operations such as masks and individual bit manipulations.

Some bitwise operators in JavaScript include:

- **& (AND):** Performs a bitwise AND operation.
- **| (OR):** Performs a bitwise OR operation.
- **^ (XOR):** Performs a bitwise XOR operation.
- **~ (NOT):** Performs a bitwise NOT operation.
- **<< (Left Shift):** Shifts bits to the left.
- **>> (Right Shift with Sign):** Shifts bits to the right, preserving the sign.

Typed Arrays: Typed Arrays are data structures in JavaScript that allow you to store binary data of specific types, such as integers, floats, etc. They are useful for manipulating raw data and performing low-level operations efficiently.

Some types of typed arrays in JavaScript are:

- **Int8Array:** 8-bit signed integer array.
- **Uint8Array:** 8-bit unsigned integer array.
- **Float32Array:** 32-bit floating-point number array.

```
const intArray = new Int8Array([10, 20, 30]);
```

25

Array Buffers: Array Buffers are a data structure representing a raw memory area that can contain binary data. Array Buffers are used to work with binary data efficiently, and Typed Arrays are views of these buffers that provide a manipulation interface.

```
const buffer = new ArrayBuffer(8);
// Create an 8-byte buffer
const intArray = new Int32Array(buffer);
// View the buffer as a 32-bit integer array
```

These concepts are more advanced and are typically used when bitwise manipulation and low-level operations are required. They are especially useful in applications dealing with network protocols, binary data, and performance optimization.

13. DOM and Document Trees

The DOM (Document Object Model) is a structural representation of an HTML or XML document that allows interaction and manipulation of a web page's content and structure through programming. The DOM organizes document elements into a hierarchical structure called the document tree.

Document Tree (DOM Tree): The document tree is a hierarchical structure that organizes all the elements of an HTML or XML document. Each element, attribute, and text content is represented as a node in the tree. Nodes are organized hierarchically, starting from the root node, which represents the entire document.

In the case of a web page, the document tree represents how HTML elements are nested and related to each other.

```
<!DOCTYPE html>
<html>
<head>
 <title>My Page</title>
</head>
<body>
 <h1>Page Title</h1>
 <p>This is a paragraph.</p>
</body>
</html>
```

The corresponding document tree would have a structure similar to this:

```
Document (html)
|-- html
| |-- head
| | |-- title
| | | |-- "My Page"
| |-- body
| | |-- h1
| | | |-- "Page Title"
| | |-- p
| | | |-- "This is a paragraph."
```

DOM Manipulation: Through JavaScript, you can interact and modify the content and structure of a web page via the DOM. You can access elements, modify their attributes, add or remove nodes, and change their content.

```
// Access an element and change its content
const heading = document.querySelector("h1");
heading.textContent = "New Title";
```

The DOM and the document tree are essential concepts for understanding how browsers represent and manipulate HTML and XML documents. The ability to interact with the DOM through JavaScript enables the creation of dynamic interactions and rich experiences on web pages.

14. Factories and Classes

Factories and classes are two approaches to creating objects and structures in JavaScript. Each has its own purpose and advantages.

Factories: Factories are functions that generate and return objects. These functions act as "factories" to create instances of objects with specific properties and methods. Factories are a flexible way to create objects in JavaScript as they can customize object creation based on the provided arguments.

```
function createPerson(name, age) {
 return {
 name: name,
 age: age,
 greet: function() {
 console.log(`Hello, I'm ${this.name} and I'm
${this.age} years old.`);
 }
 };
}

const person1 = createPerson("John", 30);
person1.greet();
// Prints "Hello, I'm John and I'm 30 years old."
```

Classes: Classes are a concept introduced in ES6 that allows creating objects using a more object-oriented syntax. Classes serve as a blueprint for creating objects and define properties and methods that all instances will share. Although in JavaScript, classes are "syntactic sugar" over the prototype system, they provide a more structured way of working with objects.

```
class Person {
 constructor(name, age) {
 this.name = name;
 this.age = age;
 }

 greet() {
 console.log(`Hello, I'm ${this.name} and I'm ${this.age} years old.`);
 }
}

const person2 = new Person("Jane", 25);
person2.greet();
// Prints "Hello, I'm Jane and I'm 25 years old."
```

In summary:

- **Factories:** Use functions to create and customize objects.
- **Classes:** Define object blueprints with shared properties and methods.

The choice between factories and classes depends on your needs and preferences. Factories are more flexible and versatile, while classes

provide a more object-oriented structure and are especially useful when working with inheritance and similar objects.

30

15. **this, call, apply, and bind**

this, call, apply, and bind are concepts and methods in JavaScript related to managing the value of this in the context of a function. Here's a description of each of them:

this: In JavaScript, this refers to the object that is the current "execution context" in a function. The value of this can change depending on how a function is called and where it is in the code.

call and apply: Both methods allow temporarily changing the value of this in a function and then executing it. The main difference between call and apply lies in how arguments are passed:

call: Invokes a function with a specific value for this and individually passed arguments.

```
function greet(name) {  
 console.log(`Hello, ${name}! My name is ${this.name}`);  
}  
  
const person = { name: 'John' };  
  
greet.call(person, 'Maria'); // Prints: "Hello, Maria! My name is  
John"
```

apply: Similar to call, but arguments are passed as an array.

```

function greet(name) {
 console.log(`Hello, ${name}! My name is ${this.name}`);
}

const person = { name: 'John' };

greet.apply(person, ['Maria']);
// Prints: "Hello, Maria! My name is John"

```

bind: The bind method returns a new function where the value of this is fixed to the provided value, and the initial arguments (if any) are "bound" to the new function.

```

function greet(name) {
 console.log(`Hello, ${name}! My name is ${this.name}`);
}

const person = { name: 'John' };
const greetPerson = greet.bind(person);

greetPerson('Maria'); // Prints: "Hello, Maria! My name is John"

```

In summary:

- **this:** Refers to the current execution context.
- **call:** Invokes a function with a specific value for this and individually passed arguments.
- **apply:** Similar to call, but arguments are passed as an array.
- **bind:** Creates a new function with this and arguments fixed.

These methods are useful for controlling the context of this in different situations, especially when working with functions that are part of objects or when you need to manipulate how a function is invoked.

32

16. new, Constructor, instanceof, and Instances

These concepts are related to the creation and use of objects through constructors in JavaScript.

new: new is a keyword used to create a new instance of an object from a constructor function. When used with a constructor function, new creates a new object and assigns the value of this within the function to the new object. Then, the constructor function can initialize properties and methods on that object.

```
function Person(name, age) {  
 this.name = name;  
 this.age = age;  
}  
  
const person1 = new Person("John", 30);
```

Constructor: A constructor is a function used to create and configure objects. Constructors often follow a naming convention with the first letter capitalized. Inside the constructor, you can initialize properties and methods of the object that will be created with new.

instanceof: instanceof is an operator used to check if an object is an instance of a specific class or constructor. It returns true if the object is an instance of the given class, otherwise, it returns false.

```
console.log(person1 instanceof Person); // Returns true
```

Instances: An instance is a unique object created from a constructor. Each time you use new with a constructor, a new instance of the object is created with its own properties and methods.

```
const person2 = new Person("Maria", 25);
```

In summary:

- **new:** A keyword used to create instances of objects from constructors.
- **Constructor:** A function used to create and configure objects.
- **instanceof:** An operator to check if an object is an instance of a class or constructor.
- **Instances:** Unique objects created from constructors.

Constructors and instances are essential for object-oriented programming in JavaScript, allowing the creation of objects with shared properties and behaviors.

17. Prototypal Inheritance and Prototype Chain

Prototypal inheritance and the prototype chain are fundamental concepts in JavaScript for achieving code reuse and establishing relationships between objects.

Prototypal Inheritance: In JavaScript, prototypal inheritance is a mechanism by which an object can inherit properties and methods from another object called its "prototype." Instead of traditional classes, JavaScript uses prototypal inheritance to create relationships between objects. When a property or method is looked up in an object, if it's not found in the object itself, it is searched in its prototype and in the ascending prototype chain.

Prototype Chain: The prototype chain is a series of links between prototype objects. Each object has an internal link to its prototype, and that prototype, in turn, may have its own prototype. This chain continues until it reaches the base object, which is the final prototype in the chain.

Example of Prototypal Inheritance and Prototype Chain:

```
// Define an "Animal" constructor
function Animal(name) {
 this.name = name;
}

// Add a "greet" method to the prototype of "Animal"
Animal.prototype.greet = function() {
 console.log(`Hello, I'm ${this.name}`);
}
```

```
Animal.prototype.greet = function() {
 console.log(`Hello, I'm a ${this.name}`);
};
```

35

```
// Define a "Dog" constructor that inherits from "Animal"
function Dog(name, breed) {
 Animal.call(this, name); // Call the "Animal" constructor
 this.breed = breed;
}

// Establish prototypal inheritance
Dog.prototype = Object.create(Animal.prototype);
Dog.prototype.constructor = Dog;

// Add an additional method to "Dog"
Dog.prototype.bark = function() {
 console.log("Woof woof!");
};

// Create an instance of "Dog"
const myDog = new Dog("Max", "Labrador");
myDog.greet(); // Prints "Hello, I'm Max"
myDog.bark(); // Prints "Woof woof!"
```

In this example:

- We create the Animal constructor with a greet method.
- We create the Dog constructor that inherits from Animal and has a bark method.
- Prototypal inheritance is established using Object.create(), and we ensure that the Dog constructor points correctly.
- We create an instance of Dog, and we can access methods from both Animal and Dog.

Prototypal inheritance and the prototype chain are crucial for understanding how objects work and code reuse in JavaScript.

36

18. Object.create and Object.assign

Both `Object.create` and `Object.assign` are important methods in JavaScript used for working with objects, but they serve different purposes.

Object.create: `Object.create` is a method used to create a new object and set its prototype (parent object). It allows creating objects that inherit properties and methods from another object. It's especially useful for implementing prototypal inheritance in JavaScript.

```
const newObj = Object.create(prototype);
```

Example of Object.create:

```
const animal = {
 sound: "Makes a sound",
 makeSound: function() {
 console.log(this.sound);
 }
};

const dog = Object.create(animal);
dog.sound = "Woof woof";
dog.makeSound(); // Prints "Woof woof"
```

Object.assign: `Object.assign` is a method used to copy enumerable properties from one or more source objects to a target object. If there are properties with the same name in the target object, they will be overwritten. It's useful for combining objects or cloning objects.

```
Object.assign(targetObject, sourceObject1, sourceObject2, ...);
```

37

Example of Object.assign:

```
const target = {};
const source1 = { name: "John", age: 30 };
const source2 = { city: "New York" };

Object.assign(target, source1, source2);
console.log(target);
// Prints { name: "John", age: 30, city: "New York" }
```

In summary:

- **Object.create:** Creates a new object with a specified prototype.
- **Object.assign:** Combines or copies enumerable properties from source objects to a target object.

Object.create is useful for establishing prototypal inheritance relationships, while Object.assign is useful for combining properties from multiple objects or for cloning objects.

19. map, reduce, and filter

These are three high-level methods provided by JavaScript for working with arrays in a more functional and elegant way. Each one has a specific purpose and is widely used for transforming, filtering, and reducing data in arrays.

map: The map method is used to transform each element of an array into a new array by applying a function to each element. It returns a new array with the results of applying the function to each original element in the same order.

```
const numbers = [1, 2, 3, 4];
const doubles = numbers.map(number => number * 2);
// doubles is now [2, 4, 6, 8]
```

filter: The filter method is used to create a new array with all elements that pass a test (meet a condition) provided by a function. It returns a new array with the elements that satisfy the condition.

```
const numbers = [1, 2, 3, 4, 5, 6];
const evens = numbers.filter(number => number % 2 === 0);
// evens is now [2, 4, 6]
```

reduce: The reduce method is used to reduce an array to a single cumulative value. It applies a function to an accumulator and each element in the array (from left to right), reducing the array to a single value.

```
const numbers = [1, 2, 3, 4, 5];
const sum = numbers.reduce((accumulator, number) => accumulator +
number, 0);
// sum is 15
```

39

20. Pure Functions, Side Effects, State Mutation, and Event Propagation

These concepts are related to functional programming, data manipulation, and interaction in JavaScript. Here's an explanation of each one:

Pure Functions: Pure functions are functions that produce the same result for the same arguments and have no side effects on the environment. This means they don't modify external variables, perform input/output operations, and don't depend on external mutable data.

Characteristics of pure functions:

- **Determinism:** Same input, same result.
- **No side effects:** They don't alter data outside the function.

Side Effects: Side effects are observable changes outside a function due to its execution. These changes can include modifying external variables, accessing external resources (network, files), and manipulating the DOM.

State Mutation: State mutation occurs when mutable data, such as objects or arrays, is modified directly instead of creating new ones. It can lead to unwanted side effects and make tracking changes difficult.

Event Propagation: In the context of the DOM and interactions on a web

Event Propagation In the context of the DOM and interactions on a web page, event propagation refers to the flow of an event through the hierarchy of elements. Events can propagate from the target element to ancestor elements or vice versa.

40

Phases of Event Propagation:

- **Capture:** The event descends from the root element to the target.
- **Target:** The event reaches the target element.
- **Bubbling:** The event ascends from the target to the root element.

These concepts are fundamental for writing more predictable, maintainable, and scalable code. The focus on pure functions and avoiding side effects contributes to functional programming, while understanding state mutation is crucial for working with changing data. Event propagation is essential for managing interaction in web applications.

21. Closures

Closures are an important concept in programming, referring to a function's ability to access and remember variables from its lexical scope even after that function has finished execution and left that scope. Closures enable the creation of functions that maintain access to variables even when they are no longer in the scope of the function that created them.

```
function counter() {  
 let count = 0;  
  
 function increment() {  
 count++;  
 console.log(count);  
 }  
  
 return increment;  
}  
  
const counter1 = counter();  
counter1(); // Prints: 1  
counter1(); // Prints: 2=
```

In this example, the counter function returns the increment function. The count variable is retained in the lexical scope of the counter function but remains accessible through the increment function even after the counter function has finished execution. This is made possible by closures.

Closures are particularly useful for creating functions with private states, maintaining encapsulation in JavaScript. They are also used in patterns like modules and callback functions in events.

42

22. High Order Functions

High Order Functions are functions that can accept other functions as arguments and/or return functions as results. These functions are a fundamental part of functional programming and enable the creation of more modular, reusable, and expressive code. High Order Functions make it easier to use common programming patterns such as mapping, filtering, and reducing data.

Here are some examples and key concepts related to High Order Functions:

Functions as Arguments: You can pass a function as an argument to another function. This allows customizing the behavior of the receiving function.

```
function performOperation(operation, a, b) {  
 return operation(a, b);  
}  
  
function add(x, y) {  
 return x + y;  
}  
  
function subtract(x, y) {  
 return x - y;  
}  
......
```

```
const resultAddition = performOperation(add, 5, 3);
// Result: 8
const resultSubtraction = performOperation(subtract, 10, 4);
// Result: 6
```

43

Functions as Results: You can return a function from another function. This allows creating specialized and parameterized functions.

```
function multiplier(factor) {
 return function (number) {
 return number * factor;
 };
}

const double = multiplier(2);
const triple = multiplier(3);

const resultDouble = double(5); // Result: 10
const resultTriple = triple(4); // Result: 12
```

Mapping (Map): The map method of an array applies a function to each element of the array and returns a new array with the results.

```
const numbers = [1, 2, 3, 4];
const duplicates = numbers.map(number => number * 2);
// Result: [2, 4, 6, 8]
```

Filtering (Filter): The filter method of an array creates a new array with elements that pass a specified condition.

```
const numbers = [1, 2, 3, 4, 5];
const odds = numbers.filter(number => number % 2 !== 0);
// Result: [1, 3, 5]
```

Reducing (Reduce): The reduce method of an array accumulates elements by applying a reducing function and returns a single result.

```
const numbers = [1, 2, 3, 4];
const totalSum = numbers.reduce((accumulator, number) =>
  accumulator + number, 0); // Result: 10
```

44

23. Recursion

Recursion is a programming concept where a function calls itself to solve a problem. Essentially, it is a technique in which a function breaks down into smaller, more manageable problems until it reaches a base case that can be solved directly. Recursion is particularly useful for solving problems that have an intrinsic recursive structure.

Here's a simple example of a recursive function that calculates the factorial of a number:

```
function factorial(n) {
  if (n === 0 || n === 1) {
 return 1; // Base case: factorial of 0 and 1 is 1
  } else {
 return n * factorial(n - 1); // Recursive call
  }
}

const result = factorial(5); // Result: 120 (5 * 4 * 3 * 2 * 1)
```

In this example, the factorial function calls itself with a reduced argument in each call until it reaches the base case, where the result is returned. Recursion can also have side effects, such as the use of the call stack, so it's essential to ensure a clear base case and that recursion converges toward it.

Some classic problems solved with recursion include mathematical calculations (factorials, Fibonacci numbers), tree and graph traversal, and divide and conquer in algorithms. However, it's crucial to use recursion carefully, as improper use can lead to performance issues and stack overflow errors.

45

24. Collections and Generators

Collections and generators are important concepts in JavaScript that help handle and manipulate sets of data efficiently and flexibly. Here's a description of both:

Collections: Collections are data structures that allow storing and organizing multiple elements. In JavaScript, some of the most common collections are:

Arrays: Ordered lists of elements that can contain any data type. Arrays have zero-based indices to access elements.

```
const numbers = [1, 2, 3, 4];
const fruits = ['apple', 'orange', 'banana'];
```

Objects: Collections of key-value pairs where keys are strings (or symbols in ES6) and values can be any data type.

```
const person = { name: 'John', age: 30 };
```

Maps: Structures similar to objects but allow using any value as a key and maintain the insertion order.

```
const map = new Map();
map.set('name', 'Mary');
map.set('age', 25);
```

Sets: Collections of unique and non-duplicated values.

```
const set = new Set();
set.add('red');
set.add('green');
set.add('red'); // Not added, as 'red' is already in the set
```

46

Generators: Generators are special functions that allow pausing and resuming their execution at a specific point. They enable creating a custom lazy and iterative control flow. They are defined using the `function*` keyword and use the `yield` statement to pause the function and return values.

```
function* counter() {
  let num = 0;
  while (true) {
 yield num++;
  }
}

const generator = counter();
console.log(generator.next().value); // Prints: 0
console.log(generator.next().value); // Prints: 1
```

Generators are useful when you need to generate a sequence of values on-demand, rather than generating all values at once. This can be beneficial for handling large data streams or iterating over complex data structures.

Both collections and generators are powerful tools in JavaScript that allow you to handle and manipulate data more efficiently and flexibly.

25. Promises

Promises are a design pattern and feature in JavaScript that allows for a more elegant and efficient handling of asynchronous operations, such as network requests, file read/write, and other tasks that may take time and block execution.

Promises were introduced to address the issue of "callback hell" (excessive callback nesting) and to make asynchronous code more readable and manageable.

Creating a Promise: You can create a promise using its constructor. The constructor takes a function with two parameters, `resolve` and `reject`, which are functions to fulfill or reject the promise.

```
const promise = new Promise((resolve, reject) => {
  // Perform an asynchronous operation here
  // If the operation is successful, call resolve(value)
  // If the operation fails, call reject(error)
});
```

Handling Promises: You can chain methods to a promise to handle the result. These methods include `then` to handle resolution and `catch` to handle rejection.

```
promise.then(value => {
```

```
// Do something with the resolved value
}).catch(error => {
  // Handle the error if the promise is rejected
});
```

48

Chaining Promises: You can chain multiple promises using the `then` method, allowing for sequential asynchronous operations.

```
doSomethingAsync()
  .then(result1 => doAnotherAsyncThing(result1))
  .then(result2 => doMoreAsyncThings(result2))
  .then(finalResult => console.log(finalResult))
  .catch(error => console.error(error));
```

Handling Multiple Promises: The `Promise.all` method allows you to handle an array of promises and returns a new promise that is resolved when all promises in the array have been resolved.

```
const promise1 = fetchData1();
const promise2 = fetchData2();

Promise.all([promise1, promise2])
  .then(results => {
 const result1 = results[0];
 const result2 = results[1];
 // Do something with the results
  })
  .catch(error => console.error(error));
```

Promises are a powerful and flexible way to handle asynchronous operations in JavaScript. However, as JavaScript evolved, more advanced concepts like `async/await` were introduced, providing a cleaner and more

concepts like `async/await` were introduced, providing a cleaner and more readable syntax for working with asynchronous operations.

49

26. `async/await`

`async/await` is a feature introduced in ECMAScript 2017 (ES8) that simplifies asynchronous programming in JavaScript. It provides a cleaner and more readable syntax for working with promises and asynchronous operations. With `async/await`, you can write code that looks synchronous but efficiently handles asynchronous operations.

Async Functions: A function declared with the `async` keyword automatically returns a promise. You can use the `await` keyword within an `async` function to wait for the resolution of a promise without blocking the main thread's execution.

```
async function fetchData() {
 const response = await fetch('https://api.example.com/data');
 const data = await response.json();
 return data;
}

fetchData()
 .then(data => console.log(data))
 .catch(error => console.error(error));
```

In this example, `fetchData` is an asynchronous function that waits for the response of an API request and then awaits the conversion of that response into a JSON object. The code looks like a synchronous flow, even though it's using asynchronous primitives.

though it's handling asynchronous operations.

Error Handling: You can use the try/catch block with `async/await` to handle errors more naturally.

50

```
async function fetchData() {
  try {
 const response = await
fetch('https://api.example.com/data');
 const data = await response.json();
 return data;
  } catch (error) {
 console.error('Error:', error);
  }
}
```

Chaining Promises with `async/await`: You can chain `async` functions using `await`, making the code more readable and avoiding excessive nesting.

```
async function fetchAndProcessData() {
  const data = await fetchData();
  const result = processData(data);
  return result;
}
```

`async/await` is a powerful and elegant way to handle asynchronous operations in JavaScript. Although it is newer than promises, it has gained popularity due to its simpler and easier-to-understand syntax. However, it's essential to remember that `async/await` still relies on underlying

promises, so understanding how promises work is crucial to make the most out of `async/await`.

51

27. Data Structures

Data structures are organized and efficient ways to store and manage data in a program. These structures allow operations such as insertion, search, modification, and deletion of data to be performed efficiently. In JavaScript, there are several data structures that can be used for different purposes.

Arrays: Arrays are ordered collections of elements. Each element in an array has a numeric index indicating its position. Arrays are used to store lists of elements and are suitable for accessing elements by their index.

```
const fruits = ['apple', 'orange', 'banana'];
```

Objects: Objects are collections of key-value pairs. Keys are strings, and values can be of any type. Objects are useful for representing entities with properties and methods.

```
const person = {
 name: 'John',
 age: 30,
 greet: function() {
 console.log(`Hello, my name is ${this.name}`);
 }
};
```

Maps: Maps are collections of key-value pairs where keys can be of any type. Unlike objects, maps maintain the insertion order and allow keys of any type.

```
const map = new Map();
map.set('name', 'Maria');
map.set(100, 'one hundred');
```

52

Sets: Sets are collections of unique and non-duplicated values. They are useful when you need to maintain a list of elements without duplicates.

```
const set = new Set();
set.add('red');
set.add('green');
set.add('red'); // Not added, as 'red' is already in the set
```

Queues and Stacks: Queues and stacks are data structures for managing elements in order. Queues follow the FIFO (First In, First Out) principle, while stacks follow the LIFO (Last In, First Out) principle.

```
// Example of a queue
const queue = [];
queue.push('a');
queue.push('b');
const firstElement = queue.shift(); // 'a'

// Example of a stack
const stack = [];
stack.push('x');
stack.push('y');
const lastElement = stack.pop(); // 'y'
```

These are just some of the basic data structures in JavaScript. The choice of the right data structure depends on the specific requirements of your

program and the operations you need to perform on the stored data.

53

28. Costly Operations and Big O Notation

Costly operations refer to actions in a program that consume a significant amount of resources, such as time and memory. These operations can negatively impact the performance and efficiency of your program. One way to measure and compare the efficiency of different algorithms or operations is through Big O notation.

Big O Notation: Big O notation is a way to express the time or space complexity of an algorithm in terms of the input size. It helps understand how the execution time or memory usage increases as the size of the problem grows. It is used to evaluate the relative performance of different algorithms based on the input.

Some common Big O notations include:

- **O(1) (Constant Time):** The operation does not depend on the size of the input. Example: accessing elements in an array by index.
- **O(log n) (Logarithmic Time):** The operation becomes slower as the size of the input increases, but not proportionally. Example: binary search in a sorted array.
- **O(n) (Linear Time):** The execution time or memory usage increases linearly with the size of the input.

linearly with the size of the input. Example: traversing all elements in an array.

54

- **$O(n \log n)$ (Linearithmic Time):** Common in efficient sorting algorithms like Merge Sort and Quick Sort.
- **$O(n^2), O(n^3), \dots$ (Quadratic, Cubic Time):** The execution time increases quadratically, cubically, etc., in relation to the size of the input. Example: nested loops.
- **$O(2^n), O(n!)$ (Exponential, Factorial Time):** These notations indicate exponential or factorial growth in execution time and are generally considered inefficient for large input sizes.

Choosing efficient algorithms and data structures is crucial to minimize costly operations. In many cases, algorithms with lower Big O notations are sought to improve performance. However, it's essential to consider context and other factors that may influence the choice of the right algorithm.

29. Algorithms

Algorithms are ordered sets of steps or instructions that solve a problem or perform a specific task. In programming, algorithms are fundamental for addressing a wide variety of challenges, from data manipulation to decision-making and optimization. A good algorithm should be efficient, clear, and capable of solving the given problem.

Here are some examples of algorithms and areas where they are applied:

Sorting: Sorting algorithms are used to rearrange elements in a sequence according to certain rules. Examples of sorting algorithms include Quick Sort, Merge Sort, and Bubble Sort.

Searching: Searching algorithms are used to find a specific element within a collection of data. Examples include binary search and linear search.

Graphs and Trees: Algorithms like Depth-First Search (DFS) and Breadth-First Search (BFS) are used to traverse and search in graphs and trees.

Recursion: Recursive algorithms solve problems by breaking them down into smaller subproblems and solving each subproblem recursively.

Examples include factorial calculations and Fibonacci numbers.

Dynamic Programming: This approach divides a problem into smaller subproblems and solves each subproblem only once, storing its results to avoid duplicates. It is used in optimization problems, such as efficiently calculating the Fibonacci sequence.

56

Backtracking: This approach is used to explore all possible solutions to a problem, backtracking and retrying if a partial solution doesn't work. It is applied in problems like Sudoku and the N-Queens problem.

Linear Algebra: Algorithms like Gaussian Elimination are used to solve systems of linear equations.

Cryptography: Cryptographic algorithms are used to secure communication and protect information. Examples include encryption algorithms like AES and RSA.

Optimization: Optimization algorithms seek to find the best solution among multiple options. Examples include genetic algorithms and search optimization algorithms.

Artificial Intelligence: Algorithms like decision trees and machine learning algorithms are used for decision-making and prediction in artificial intelligence systems.

Algorithms are an essential part of programming and are used in various contexts to solve problems effectively and efficiently. Each algorithm has advantages and disadvantages depending on the problem and available

resources, so choosing the right approach for each situation is crucial.

57

30. Inheritance, Polymorphism, and Code Reusability

Inheritance: Inheritance is a fundamental concept in object-oriented programming (OOP) that allows the creation of new classes based on existing classes. A class that inherits from another (called a base class or superclass) acquires its attributes and methods, enabling code reuse and functionality extension.

```
class Animal {
 constructor(name) {
 this.name = name;
 }

 speak() {
 console.log(` ${this.name} makes a sound.`);
 }
}

class Dog extends Animal {
 constructor(name, breed) {
 super(name);
 this.breed = breed;
 }
}
```

```
speak() {
 console.log(` ${this.name} barks.`);
}
}

const myDog = new Dog('Max', 'Labrador');
myDog.speak(); // Prints: "Max barks."
```

58

In this example, Dog inherits from Animal and extends its functionality. This promotes code reuse and allows adding dog-specific behaviors in the subclass.

Polymorphism: Polymorphism is the ability of objects from different classes to respond to the same method call differently. It allows treating objects from different classes as if they were objects of the same base class, simplifying design and interaction between objects.

```
class Shape {
 area() {
 return 0;
 }
}

class Square extends Shape {
 constructor(side) {
 super();
 this.side = side;
 }

 area() {
 return this.side * this.side;
 }
}
```

```
}
```

59

```
class Circle extends Shape {  
 constructor(radius) {  
 super();  
 this.radius = radius;  
 }  
  
 area() {  
 return Math.PI * this.radius * this.radius;  
 }  
}  
  
const square = new Square(5);  
const circle = new Circle(3);  
  
console.log(square.area()); // Prints: 25  
console.log(circle.area()); // Prints: 28.274333882308138
```

In this example, both Square and Circle are subclasses of Shape, and both implement the area() method. Although they are different classes, polymorphism allows treating them uniformly in the area calculation.

Code Reusability: Inheritance and polymorphism promote code reusability in OOP. By inheriting attributes and methods from a base class, you avoid duplicating code and maintain an organized structure.

Additionally, polymorphism allows treating objects from different classes homogeneously, facilitating the creation of generic interfaces to operate with different types of objects.

Together, inheritance, polymorphism, and code reusability are key concepts for building more efficient, maintainable, and scalable object-oriented applications.

60

31. Design Patterns

Design patterns are proven solutions to common software design problems. These patterns provide guidance for effectively and efficiently solving specific problems, promoting good design practices, modularity, and code reusability. There are various types of design patterns, each serving a specific purpose. Here are some of the most well-known design patterns:

1. Creational Patterns: These patterns focus on how object instances are created.

- **Factory Method:** Defines an interface for creating objects in a superclass, allowing subclasses to decide which class to instantiate.
- **Abstract Factory:** Provides an interface for creating families of related objects without specifying their concrete classes.
- **Singleton:** Ensures that a class has only one instance and provides a global point of access to that instance.
- **Builder:** Abstracts the construction of complex objects, allowing them to be constructed step by step.

2. Structural Patterns: These patterns deal with how classes and objects are composed.

- **Adapter:** Allows objects with incompatible interfaces to work together through an adapter class.
- **Decorator:** Dynamically adds additional responsibilities to an object.
- **Facade:** Provides a simplified interface for a set of more complex interfaces.
- **Composite:** Allows treating individual objects and compositions of objects uniformly.

61

3. Behavioral Patterns: These patterns focus on how objects interact and communicate with each other.

- **Observer:** Defines a one-to-many dependency between objects, so that when one object changes state, its dependents are notified and updated automatically.
- **Strategy:** Defines a family of interchangeable algorithms and allows each one to be used independently.
- **Chain of Responsibility:** Allows more than one object to handle a request by passing it along a chain of possible handlers.
- **Command:** Encapsulates a request as an object, allowing clients to be parameterized with different requests.

4. Architectural Patterns: These patterns address large-scale system architecture problems.

- **MVC (Model-View-Controller):** Separates the business logic, presentation, and interaction into three distinct components.
- **MVVM (Model-View-ViewModel):** A variation of the MVC pattern, designed especially for graphical interfaces and modern applications.
- **Repository:** Abstracts data access logic, enabling uniform access to different data sources.

5. Concurrency Patterns: These patterns focus on handling concurrency and parallel execution in software.

- **Mutex:** Provides mutual exclusion to protect shared data in concurrent environments.
- **Read-Write Lock:** Allows multiple threads to access data for reading, but only one for writing.
- **Producer-Consumer:** Coordinates between producer and consumer threads or processes to avoid race conditions.

Each of these patterns has its own purpose and context of use. By understanding and applying the appropriate design patterns, you can enhance the quality, maintainability, and scalability of your applications. However, it's important to note that not all patterns are applicable in every situation, and evaluating the suitability of a pattern for the specific problem you're facing is crucial.

32. Partial Application, Currying, Composition, and Pipe

Partial Application: Partial application is a technique in functional programming where you provide some, but not all, arguments to a function. The resulting function expects the remaining arguments to complete the call. This is useful for creating more specific functions from more general ones.

```
function sum(a, b) {  
 return a + b;  
}  
  
const sum5 = sum.bind(null, 5); // Partial application of 'a'  
console.log(sum5(3)); // Prints: 8
```

In this example, `sum5` is a function that already has the first argument preset to 5. When calling `sum5(3)`, you get the result of adding 5 and 3.

Currying: Currying is a related technique that converts a function with multiple arguments into a sequence of functions that take a single argument. Each call returns a new function that expects the next

argument. Each call returns a new function that expects the next argument.

```
function sum(a) {
  return function(b) {
 return a + b;
  };
}

const sum5 = sum(5);
console.log(sum5(3)); // Prints: 8
```

64

In this case, sum is transformed into a curried function. The first call sum(5) returns a function that expects the next argument. Then, sum5(3) produces the desired result.

Composition: Composition is a technique for combining two or more functions to form a new function. You can think of it as the sequence of function execution, where the output of one function becomes the input to the next.

```
function double(x) {
  return x * 2;
}

function increment(x) {
  return x + 1;
}

const doubleIncrement = x => increment(double(x));
console.log(doubleIncrement(3)); // Prints: 7
```

In this example, doubleIncrement is a function that first doubles the value and then adds 1.

Pipe: Pipe is a technique that combines functions in a sequence, passing the output of one function as the input to the next. This allows you to create chains of transformations in a more readable syntax.

65

```
const pipe = (...funcs) => input => funcs.reduce((value, func) =>
  func(value), input);

const result = pipe(
  double,
  increment,
  double
)(3);

console.log(result); // Prints: 16 (3 * 2 + 1) * 2
```

In this example, the pipe function takes a series of functions and returns a new function that executes each one in sequence.

All of these techniques (partial application, currying, composition, and pipe) are fundamental in functional programming and enable building more modular, readable, and maintainable programs by breaking operations into smaller, reusable units.

33. Clean Code

Clean code is a fundamental concept in programming that refers to writing code that is easy to understand, maintain, and collaborate on. Clean code is readable, clear, well-structured, and follows good programming practices. Below are some principles and practices to achieve clean code:

- 1. Meaningful Names:** Use descriptive names for variables, functions, and classes. Names should be clear and representative of their purpose.
- 2. Small and Specific Functions:** Divide your functions into smaller, more specific units. Each function should do one thing and do it well.
- 3. Relevant Comments:** Add comments only when necessary and explain why something is done, not what is done (code should be self-explanatory). Excessive comments may indicate that the code is not clear enough.
- 4. Avoid Repetition (DRY - Don't Repeat Yourself):** Do not duplicate code. Instead, encapsulate logic in reusable functions and use them in

different places.

5. Consistent Indentation and Formatting: Maintain consistent indentation and formatting throughout the code. This makes the code easier to read and follow.

6. Keep Code Lines Short: Long lines of code can be hard to read. Keep your code lines at a reasonable length.

67

7. Minimize Side Effects: Functions should have a clear purpose and should not have unexpected side effects in other parts of the program.

8. Avoid Magic Numbers: Avoid the use of magic values or "hardcoded" numbers. Use constants or variables with descriptive names to improve readability.

9. Plan and Refactor: Plan the design of your code before you start writing, and refactor as you go to keep it clean and organized.

10. Follow SOLID Principles: The SOLID principles (Single Responsibility, Open-Closed, Liskov Substitution, Interface Segregation, and Dependency Inversion) promote modularity and code reuse.

11. Unit Testing: Write unit tests to validate the functionality of your code. Tests help catch errors and ensure that future changes do not break existing code.

12. Clear Documentation: Provide clear documentation for your code, explaining its usage and purpose. This is especially useful for libraries or

collaborative projects.

The goal of clean code is not only to make it work but also to make it easily understandable for other developers and yourself in the future. By following these practices, you can improve the quality and maintainability of your code, ultimately making problem-solving and project evolution more straightforward.

68

34. Error Handling (try...catch)

Error handling is an essential part of programming to manage unexpected or exceptional situations that may occur during program execution. In JavaScript, you can use the try...catch statements to capture and handle errors in a controlled manner.

```
try {
 // Code that might throw an error
} catch (error) {
 // Block of code to handle the error
}
```

Here's a more detailed explanation:

- The try block contains the code where an error might occur.
 - If an error occurs within the try block, the control flow moves to the catch block.
 - The error parameter in the catch block is a variable that will hold the thrown error object.

try {

```
 const result = divide(10, 0); // Trying to divide by zero
 console.log(result);
} catch (error) {
 console.error('Error:', error.message);
}
```

In this example, if the divide function throws an error while attempting to divide by zero, the catch block will capture the error and display an error message.

It's important to note that you shouldn't use try...catch to control normal program flows but to handle exceptional situations.

69

35. ES6 Modules

In ECMAScript 6 (ES6) and later versions, modules are a built-in feature that allows organizing and structuring code into smaller, reusable units. Modules provide a mechanism for exporting and importing functionality between different JavaScript files, making it easier to separate concerns and build more maintainable applications. Here's an overview of how ES6 modules work:

Export from a Module: You can export values, functions, and classes from a module using the **export** keyword.

```
// file: module.js
export const PI = 3.14159;

export function sum(a, b) {
 return a + b;
}

export default class Person {
 constructor(name) {
 this.name = name;
 }
}
```

```
 }
}
```

Import into Another Module: You can import exported values into another module using the import keyword.

```
// file: app.js
import { PI, sum } from './module.js';
import Person from './module.js';

console.log(PI); // Prints: 3.14159
console.log(sum(5, 3)); // Prints: 8

const person = new Person('John');
console.log(person.name); // Prints: John
```

70

Import Everything as an Alias: You can import all exported values as an object using an alias.

```
// file: app.js
import * as module from './module.js';

console.log(module.PI); // Prints: 3.14159
console.log(module.sum(5, 3)); // Prints: 8

const person = new module.default('Maria');
console.log(person.name); // Prints: Maria
```

Import Only the Default Value: If you have a default export, you can import it directly without using braces.

```
// file: app.js
import Person from './module.js';

const person = new Person('Peter');
console.log(person.name); // Prints: Peter
```

ES6 modules promote modularity and code reuse, making it easier to build

ES6 modules promote modularity and code reuse, making it easier to build organized and maintainable applications. However, keep in mind that ES6 module support may vary across different runtime environments (browsers, Node.js, etc.), so you might need transpilers or additional configurations in certain cases.

71

36. Ternary Operator

The ternary operator, also known as the conditional operator, is a construct that allows for a conditional evaluation in a single line of code. It is a concise way to express an if...else statement in a single line. The basic syntax of the ternary operator is as follows:

```
condition ? true_expression : false_expression;
```

- The condition is an expression that evaluates to true or false.
- true_expression is the value returned if the condition is true.
- false_expression is the value returned if the condition is false.

Using the ternary operator to assign a value based on a condition:

```
const age = 18;
const isAdult = age >= 18 ? "Yes" : "No";
console.log(isAdult); // Prints: Yes
```

Using the ternary operator to perform an action based on a condition

```
const hour = 14;
const greeting = hour < 12 ? "Good morning" : "Good afternoon";
console.log(greeting); // Prints: Good afternoon
```

Using the ternary operator to calculate a discount:

```
const originalPrice = 100;
const hasDiscount = true;
const finalPrice = hasDiscount ? originalPrice * 0.8 :
originalPrice;
console.log(finalPrice); // Prints: 80
```

72

37. Spread and Rest Operators

The spread and rest operators are powerful features in JavaScript introduced in ES6 (ECMAScript 2015) that allow for more flexible and concise manipulation of arrays and objects.

Spread Operator (...): The spread operator is used to spread or unpack elements from arrays and objects. It is also used to create shallow copies of arrays and objects, which can be useful to avoid unintended side effects when manipulating data.

```
// Use spread to copy an array
const originalArray = [1, 2, 3];
const copiedArray = [...originalArray];

// Combine arrays using spread
const array1 = [1, 2, 3];
const array2 = [4, 5, 6];
const combined = [...array1, ...array2]; // [1, 2, 3, 4, 5, 6]
```

In objects, the spread operator is used to create shallow copies:

```

// Copy an object using spread
const originalObject = { a: 1, b: 2 };
const copiedObject = { ...originalObject };

// Combine objects using spread
const object1 = { a: 1, b: 2 };
const object2 = { b: 3, c: 4 };
const combined = { ...object1, ...object2 }; // { a: 1, b: 3, c: 4 }

```

73

Rest Operator (...): The rest operator is used to gather multiple elements into an array in contexts where function arguments or destructuring parameters are expected.

```

// Use rest in functions
function sum(...numbers) {
 return numbers.reduce((total, num) => total + num, 0);
}
console.log(sum(1, 2, 3, 4)); // Prints: 10

// Use rest in destructuring
const [first, ...rest] = [1, 2, 3, 4];
console.log(first); // Prints: 1
console.log(rest); // Prints: [2, 3, 4]

```

In the example of the sum function, the rest operator gathers all arguments into an array named numbers. In destructuring, the rest operator gathers the remaining elements into a new array named rest.

Both the spread and rest operators are powerful tools that make

Such the spread and rest operators are powerful tools that make manipulation and handling of arrays and objects in JavaScript more readable and concise, leading to cleaner code.

74

38. Destructuring

Destructuring assignment is a feature in JavaScript introduced in ES6 (ECMAScript 2015) that allows for extracting values from arrays and objects and assigning them to variables in a more concise and readable way. This feature is useful for working with complex data structures and avoiding code repetition when accessing properties and elements.

Destructuring with Arrays:

```
const numbers = [1, 2, 3, 4, 5];

// Extracting individual values
const [first, second, ...rest] = numbers;
console.log(first); // Prints: 1
console.log(second); // Prints: 2
console.log(rest); // Prints: [3, 4, 5]
```

Destructuring with Objects:

```
const person = { name: 'Ana', age: 30, city: 'Madrid' };

// Extracting individual properties
const { name, age } = person;
console.log(name); // Prints: Ana
console.log(age); // Prints: 30
```

75

Nested Destructuring: You can destructure nested objects and arrays:

```
const product = {
  name: 'T-shirt',
  price: 20,
  details: {
 color: 'Red',
 sizes: ['S', 'M', 'L']
  }
};

const { name, details: { color, sizes } } = product;
console.log(name); // Prints: T-shirt
console.log(color); // Prints: Red
console.log(sizes); // Prints: ['S', 'M', 'L']
```

Destructuring assignment is especially handy when working with functions that return objects or arrays, as you can extract the necessary values directly into the function parameters:

```
function getInformation() {  
 return { name: 'Juan', age: 25, profession: 'Programmer' };  
}  
  
const { name, age } = getInformation();  
console.log(name); // Prints: Juan  
console.log(age); // Prints: 25
```

Destructuring assignment can save time and reduce the need for writing repetitive code when accessing values from arrays and objects.

76

39. Template Literals

Template literals are a feature introduced in ECMAScript 6 (ES6) that allows for creating strings in a more readable and flexible way in JavaScript. Template literals are defined using backticks (`) instead of traditional single or double quotes (' or \"). This enables the interpolation of variables and expressions directly into the string, as well as the inclusion of line breaks and special characters without the need for manual concatenation.

Here's a basic example of how template literals work:

```
const name = 'Juan';  
const age = 30;  
  
// Using template literals  
const message = `Hello, my name is ${name} and I am ${age} years  
old.`;  
  
console.log(message); // Prints "Hello, my name is Juan and I am
```

30 years old."

The \${} are placeholders that indicate variables or expressions to be interpolated within them. Template literals also allow for including line breaks and special characters without the need for escaping:

77

Multiline and Special Characters:

```
const multilineMessage = `Hello,  
This is a message  
that spans multiple lines.  
`;  
  
console.log(multilineMessage);  
// Prints:  
// "Hello,  
// This is a message  
// that spans multiple lines."
```

Template literals are especially useful when building complex strings that include dynamic values and formatted elements. Moreover, by using template literals, the code becomes more readable and avoids manual string concatenation, which can be error-prone and confusing.

40. Arrow Functions

Arrow functions are a feature introduced in ECMAScript 6 (ES6) that provide a more concise and clear syntax for defining functions in JavaScript. Arrow functions are especially useful when working with anonymous functions or functions that do not require a special this context. Here's an overview of how arrow functions are used:

Basic Syntax: An arrow function is defined using the syntax () => {}, where the parentheses contain the function parameters, and the arrow (=>) separates the parameters from the function body.

```
// Traditional function
function sum(a, b) {
 return a + b;
}

// Equivalent arrow function
const arrowSum = (a, b) => {
```

```
 return a + b;
};
```

Implicit Return: If the function body contains only one expression, you can omit the curly braces {} and the return statement, and the function will automatically return the result of that expression.

```
// Arrow function with implicit return
const arrowSum = (a, b) => a + b;
```

79

Single Parameter: If the function has only one parameter, the parentheses around the parameters can also be omitted.

```
// Arrow function with a single parameter
const square = num => num * num;
```

No Parameters: If the function has no parameters, empty parentheses () must be used.

```
// Arrow function with no parameters
const getCurrentDate = () => new Date();
```

Using this: One of the advantages of arrow functions is that they inherit the this value from the context they are in. This means they do not have their own this value, which can make them more predictable in situations where you work with objects and classes.

```
const person = {
```

```

 name: 'John',
 greet: function() {
 setTimeout(() => {
 console.log(`Hello, I am ${this.name}`);
 }, 1000);
 }
 };

person.greet(); // Prints "Hello, I am John" after 1 second

```

In summary, arrow functions provide a more concise and convenient way to define functions in JavaScript, especially in situations where you aim to simplify syntax and maintain predictable this behavior. However, it's essential to understand their differences from regular functions, especially when dealing with more complex this contexts.

80

41. Array Methods (**forEach**, **some**, **every**, **find**, **findIndex**, etc.)

The Array object in JavaScript provides a variety of methods for working with arrays and performing operations on their elements. Here's a description of some of the most common Array methods:

Array.length: The length property returns the number of elements in the array.

```

const numbers = [1, 2, 3, 4, 5];
const elementCount = numbers.length; // Result: 5

```

Array.push(element1, element2, ...): The push method adds one or more elements to the end of the array and returns the new length of the array.

```

const fruits = ['apple', 'pear'];

```

```
fruits.push('orange', 'banana');
// Result: ['apple', 'pear', 'orange', 'banana']
```

Array.pop(): The pop method removes the last element from the array and returns it.

```
const numbers = [1, 2, 3, 4];
const lastNumber = numbers.pop();
// Result: 4 (numbers is now [1, 2, 3])
```

Array.shift(): The shift method removes the first element from the array and returns it.

```
const colors = ['red', 'green', 'blue'];
const firstColor = colors.shift();
// Result: 'red' (colors is now ['green', 'blue'])
```

81

Array.unshift(element1, element2, ...): The unshift method adds one or more elements to the beginning of the array and returns the new length of the array.

```
const numbers = [2, 3, 4];
numbers.unshift(1, 0); // Result: [1, 0, 2, 3, 4]
```

Array.forEach(callback(currentValue, index, array)): The forEach method iterates over each element of the array and executes the provided callback function for each one.

```
const numbers = [1, 2, 3];
numbers.forEach(number => console.log(number)); // Prints 1, 2, 3
```

Array.some(callback(currentValue, index, array)): The some method checks if at least one element in the array satisfies the condition specified in the callback function.

```
const numbers = [2, 4, 6]:
```

```
const hasOdd = numbers.some(number => number % 2 !== 0);
// Result: false
```

Array.every(callback(currentValue, index, array)): The every method checks if all elements in the array satisfy the condition specified in the callback function.

```
const numbers = [2, 4, 6];
const allEven = numbers.every(number => number % 2 === 0);
// Result: true
```

82

Array.find(callback(currentValue, index, array)): The find method returns the first element in the array that satisfies the condition specified in the callback function.

```
const people = [
  { name: 'John', age: 25 },
  { name: 'Mary', age: 30 },
  { name: 'Peter', age: 22 }
];

const person = people.find(person => person.age > 25);
// Result: { name: 'Mary', age: 30 }
```

Array.findIndex(callback(currentValue, index, array)): The findIndex method returns the index of the first element in the array that satisfies the condition specified in the callback function.

```
const numbers = [10, 20, 30, 40];
```

```
const index = numbers.findIndex(number => number > 25);
// Result: 2 (30 is the first number greater than 25)
```

83

42. String Methods (`split`, `trim`, `replace`, etc.)

The String object in JavaScript provides a variety of methods for manipulating and working with text strings. Here's a description of some of the most common String methods:

String.length: The length property returns the length (number of characters) of a text string.

```
const text = 'Hello, world!';
const length = text.length; // Result: 12
```

String.charAt(index): The charAt method returns the character at the specified position in the string.

```
const text = 'Hello';
const firstCharacter = text.charAt(0); // Result: 'H'
```

String.concat(str1, str2, ...): The concat method combines two or more strings into a single string.

```
const greeting = 'Hello';
const name = 'John';
const message = greeting.concat(', ', name);
// Result: 'Hello, John'
```

String.indexOf(substring, start): The indexOf method returns the first position at which a substring is found within the string. If not found, it returns -1.

```
const phrase = 'Hello, world!';
const position = phrase.indexOf('world'); // Result: 7
```

String.substring(start, end): The substring method extracts a substring from start to end (exclusive) of the string.

```
const text = 'Hello, world!';
const substring = text.substring(6, 11); // Result: 'world'
```

String.split(separator, limit): The split method divides a string into an array of substrings using the separator as the splitting point.

```
const text = 'Apple,Orange,Pear';
const fruits = text.split(',');
// Result: ['Apple', 'Orange', 'Pear']
```

String.trim(): The trim method removes leading and trailing whitespaces from a string.

```
const text = '  Hello, world!  ';
const cleanText = text.trim(); // Result: 'Hello, world!'
```

String.replace(search, replacement): The replace method replaces a search substring with another replacement string in the original string.

```
const text = 'Hello, name!';
const newText = text.replace('name', 'John');
// Result: 'Hello, John!'
```

String.toUpperCase() and String.toLowerCase(): The toUpperCase and toLowerCase methods convert a string to uppercase or lowercase, respectively.

```
const text = 'Hello, World!';
const uppercase = text.toUpperCase(); // Result: 'HELLO, WORLD!'
const lowercase = text.toLowerCase(); // Result: 'hello, world!'
```

85

43. Object Methods (keys, values, entries, etc.)

The Object object in JavaScript provides several useful methods for working with object properties and values. Here's a description of some of the most common methods of Object:

Object.keys(obj): The keys method returns an array of enumerable keys (properties) of an object.

```
const object = { a: 1, b: 2, c: 3 };
const keys = Object.keys(object); // Result: ['a', 'b', 'c']
```

Object.values(obj): The values method returns an array of values of the enumerable properties of an object.

```
const object = { a: 1, b: 2, c: 3 };
const values = Object.values(object); // Result: [1, 2, 3]
```

Object.entries(obj): The entries method returns an array of arrays with key-value pairs of the enumerable properties of an object.

```
const object = { a: 1, b: 2, c: 3 };
const entries = Object.entries(object);
// Result: [['a', 1], ['b', 2], ['c', 3]]
```

Object.assign(target, source1, source2, ...): The assign method copies the enumerable properties of one or more source objects into a target object. It returns the target object.

```
const target = { a: 1 };
const source = { b: 2, c: 3 };
Object.assign(target, source);
console.log(target); // Result: { a: 1, b: 2, c: 3 }
```

Object.hasOwnProperty(prop): The hasOwnProperty method checks if an object has an own property with the specified name.

```
const object = { a: 1, b: 2 };
const hasPropertyA = object.hasOwnProperty('a'); // Result: true
const hasPropertyC = object.hasOwnProperty('c'); // Result: false
```

Object.freeze(obj): The freeze method freezes an object, meaning that its existing properties cannot be added, deleted, or modified.

```
const object = { a: 1, b: 2 };
Object.freeze(object);
object.a = 10; // No effect
```

Object.keys(obj): The keys method returns an array of enumerable keys (properties) of an object.

```
const object = { a: 1, b: 2, c: 3 };
const keys = Object.keys(object); // Result: ['a', 'b', 'c']
```

Object.values(obj): The values method returns an array of values of the enumerable properties of an object.

```
const object = { a: 1, b: 2, c: 3 };
const values = Object.values(object); // Result: [1, 2, 3]
```

Object.entries(obj): The entries method returns an array of arrays with key-value pairs of the enumerable properties of an object.

```
const object = { a: 1, b: 2, c: 3 };
const entries = Object.entries(object);
// Result: [['a', 1], ['b', 2], ['c', 3]]
```

Object.getOwnPropertyNames(obj): The getOwnPropertyNames method returns an array with all properties (enumerable or not) of an object.

```
const object = { a: 1, b: 2 };
const properties = Object.getOwnPropertyNames(object);
// Result: ['a', 'b']
```

87

44. Math Methods (floor, ceil, random, etc.)

The Math object in JavaScript provides a variety of methods and properties for mathematical operations and numerical calculations. Here's a description of some of the most common methods of Math:

Math.floor(x): The floor method rounds a number down to the nearest integer.

```
const number = 5.7;
const roundedNumber = Math.floor(number); // Result: 5
```

Math.ceil(x): The ceil method rounds a number up to the nearest integer.

```
const number = 5.2;
const roundedNumber = Math.ceil(number); // Result: 6
```

Math.round(x): The round method rounds a number to the nearest integer. If the decimal is 0.5 or greater, it will round to the next integer.

```
const number1 = 5.2;
const number2 = 5.8;
const rounding1 = Math.round(number1); // Result: 5
const rounding2 = Math.round(number2); // Result: 6
```

Math.max(...args) and Math.min(...args): The max and min methods return the maximum and minimum values, respectively, of a series of numeric arguments.

```
const maximum = Math.max(5, 10, 3, 8); // Result: 10
const minimum = Math.min(5, 10, 3, 8); // Result: 3
```

88

Math.pow(base, exponent): The pow method calculates the power of a given number.

```
const result = Math.pow(2, 3); // Result: 8 (2 to the power of 3)
```

Math.sqrt(x): The sqrt method calculates the square root of a number.

```
const squareRoot = Math.sqrt(25); // Result: 5 (square root of 25)
```

Math.abs(x): The abs method returns the absolute value of a number, i.e., its value without a sign.

```
const absoluteValue = Math.abs(-7); // Result: 7
```

45. JSON and Object Serialization/Deserialization

JSON (JavaScript Object Notation) is a lightweight and widely used data interchange format in programming. It allows for the representation of data structures in a readable and organized way and is common in communication between client and server applications. Serialization and deserialization of objects in JSON are essential processes for converting objects into a format that can be transmitted and then recovered in their original form.

Serialization: Serialization refers to the conversion of a JavaScript object into a JSON string. This is useful for sending data over a network or saving it in a file. The `JSON.stringify()` function is used for serialization.

```
const person = {  
 name: 'Juan',  
 age: 30,  
 city: 'Mexico'  
};  
  
const personJSON = JSON.stringify(person);  
console.log(personJSON); // Outputs  
'{"name":"Juan","age":30,"city":"Mexico"}'
```

Deserialization: Deserialization is the reverse process—converting a JSON string into a JavaScript object. This is useful when receiving JSON data from the server and needing to convert it back into objects for manipulation in the code. The `JSON.parse()` function is used for deserialization.

90

Deserialization Example:

```
const personJSON = '{"name":"Juan","age":30,"city":"Mexico"}';  
const person = JSON.parse(personJSON);  
console.log(person);  
// Outputs { name: 'Juan', age: 30, city: 'Mexico' }
```

Serialization and Deserialization of Complex Objects: JSON can represent more complex data structures, such as nested arrays and objects.

```
const book = {  
 title: 'The Shadow of the Wind',  
 author: {  
 name: 'Carlos Ruiz Zafón',  
 nationality: 'Spanish'  
 },
```

```
 genres: ['Fiction', 'Mystery']
};

const bookJSON = JSON.stringify(book);
console.log(bookJSON);

const bookParsed = JSON.parse(bookJSON);
console.log(bookParsed);
```

In summary, JSON is a key format in web data communication. Serialization and deserialization allow for the conversion of JavaScript objects into JSON strings and vice versa, facilitating the transfer of data between different systems and the persistence of information.

91

46. Fetch API and AJAX

Both the Fetch API and AJAX are methods used in JavaScript to make requests and receive responses from web servers, enabling interaction between a web application and a server. Although both serve the same purpose, they differ in terms of functionality and approach.

Fetch API: The Fetch API is a modern API introduced in JavaScript that provides a more elegant and flexible way to make HTTP requests and handle responses. It uses promises to handle asynchronous responses, making it easier to manage the logic of request and response. The Fetch API supports a variety of data types and response formats, such as JSON, text, blobs, and more.

Features of the Fetch API:

Detailed below are some features to handle asynchronous requests

- Promise-based: It uses promises to handle asynchronous responses.
- Modern: Introduced in ES6, it is a more modern API that offers a clearer syntax.
- Support for different formats: It can handle responses in JSON, text, blobs, forms, etc.

Fetch API Example:

```
fetch('https://api.example.com/data')
  .then(response => response.json())
  .then(data => console.log(data))
  .catch(error => console.error('Error:', error));
```

92

AJAX: AJAX (Asynchronous JavaScript and XML) is an older approach to making asynchronous requests to the server using the XMLHttpRequest object. Although the name suggests it is related to XML, it can actually be used for any type of response, such as JSON or plain text. AJAX was very popular before the arrival of the Fetch API and is still used in many projects.

Features of AJAX:

- Uses the XMLHttpRequest object: It is older and uses a slightly more complex syntax.
- Higher compatibility: It works in older browser versions that do not fully support the Fetch API.

AJAX Example:

```
const xhr = new XMLHttpRequest();
xhr.open('GET', 'https://api.example.com/data', true);
xhr.onreadystatechange = function() {
 if (xhr.readyState === 4 && xhr.status === 200) {
 const data = JSON.parse(xhr.responseText);
 console.log(data);
 }
};
xhr.send();
```

93

47. LocalStorage and SessionStorage

Both LocalStorage and SessionStorage are mechanisms for local storage in the browser that allow web applications to save data in the browser for later retrieval. Although they have similarities, they differ in terms of data duration and scope. Here is a description of each:

LocalStorage: LocalStorage is an object that provides a way to store key-value pairs persistently in the browser. Data stored in LocalStorage persists even after closing the browser and reopening it. This data is available to all open tabs and windows of the same domain.

Features of LocalStorage:

- Persistence: Stored data remains even after closing the browser.
- Domain scope: Data is available to all tabs and windows of the same

domain.

- **Capacity:** Storage of several megabytes (depending on the browser).

Example of LocalStorage:

```
// Save data to LocalStorage
localStorage.setItem('name', 'John');

// Retrieve data from LocalStorage
const name = localStorage.getItem('name');
console.log(name); // Prints "John"

// Remove data from LocalStorage
localStorage.removeItem('name');
```

SessionStorage: SessionStorage is similar to LocalStorage, but the data stored in SessionStorage is only available during the current browser session. If the browser or tab is closed, the data stored in SessionStorage will be automatically cleared.

94

Features of SessionStorage:

- **Session duration:** Data is only available during the current browser session.
- **Domain scope:** Data is available to all tabs and windows of the same domain in the same session.
- **Capacity:** Storage of several megabytes (depending on the browser).

Example of SessionStorage:

```
// Save data to SessionStorage
sessionStorage.setItem('language', 'Spanish');

// Retrieve data from SessionStorage
const language = sessionStorage.getItem('language');
```

```
console.log(language); // Prints "Spanish"

// Remove data from SessionStorage
localStorage.removeItem('language');
```

In summary, both LocalStorage and SessionStorage are useful ways to store data locally in the browser. The choice between them will depend on whether you want the data to persist beyond the current browser session (LocalStorage) or if you only need it to be available during the current session (SessionStorage).

95

48. WebSockets and Socket.IO

Both WebSockets and Socket.IO are technologies used in JavaScript to enable real-time communication between the client and server in web applications. Although they have similar purposes, they differ in terms of functionality and use.

WebSockets:

WebSockets are a real-time communication protocol that provides a persistent bidirectional communication channel between the client and server. Unlike HTTP, which follows a request-response approach, WebSockets allow continuous and low-latency communication. They are ideal for applications that require real-time updates, such as online chats, real-time notifications and multiplayer games.

real-time notifications, and multiplayer games.

Features of WebSockets:

- **Bidirectional communication:** Both the client and server can send and receive data at any time.
- **Persistence:** The connection remains open, allowing continuous communication.
- **Low latency:** Minimizes delay in data transmission.
- **Manual implementation:** Requires manual configuration and handling on both ends (client and server).

Example of WebSockets:

96

```
// Client
const socket = new WebSocket('ws://localhost:3000');

socket.addEventListener('open', () => {
 socket.send('Hello, server!');
});

socket.addEventListener('message', event => {
 console.log('Message from the server:', event.data);
});

// Server (Node.js)
const WebSocket = require('ws');
const wss = new WebSocket.Server({ port: 3000 });

wss.on('connection', ws => {
```

```
ws.send('Welcome to the WebSocket server!');

ws.on('message', message => {
 console.log('Message from the client:', message);
 ws.send('Message received: ' + message);
});

});
```

Socket.IO: SocketIO is a library built on top of WebSockets but adds layers of abstraction and fallback handling to ensure real-time communication works even in environments where WebSockets are not supported. SocketIO also includes features such as chat rooms, broadcasting, and automatic reconnection.

Features of Socket.IO:

97

- **Based on WebSockets:** Uses WebSockets as the main method of communication when possible.
- **Automatic fallback:** Uses other technologies like Long Polling when WebSockets are not available.
- **Additional features:** Provides features such as chat rooms and broadcasting.
- **Simplified implementation:** Offers a simpler API for handling communication.

Example of Socket.IO:

```
// Client
const socket = io('http://localhost:3000');
```

```
socket.on('connect', () => {
  socket.emit('message', 'Hello, server!');
});

socket.on('response', data => {
  console.log('Server response:', data);
});

// Server (Node.js)
const http = require('http');
const server = http.createServer();
const io = require('socket.io')(server);
```

98

```
io.on('connection', socket => {
  socket.emit('response', 'Welcome to the Socket.IO server!');

  socket.on('message', message => {
 console.log('Client message:', message);
 socket.emit('response', 'Message received: ' + message);
  });
}

server.listen(3000);
});
```

both WebSockets and SocketIO allow real-time communication between the client and server in web applications. WebSockets are the underlying protocol that enables real-time communication, while SocketIO adds

additional functionality and fallback handling to improve compatibility and the developer experience. The choice between them depends on the specific needs of your application and the level of abstraction you prefer to use.

99

49. Canvas and WebGL

Both Canvas and WebGL are technologies used in JavaScript to render graphics in web browsers, but they differ in terms of functionality and complexity.

Canvas: Canvas is an HTML5 API that provides a drawing area in which 2D graphics can be created using JavaScript. It is ideal for creating simple graphics, visualizations, 2D games, and visual design elements on a web page. You can draw lines, shapes, text, and work with images on the canvas.

Features of Canvas:

- 2D graphics: Focuses on two-dimensional graphics.
- 2D context: Uses the 2d context for drawing operations.
- Easy to get started: Requires a basic level of programming and graphics knowledge.
- Ideal for: 2D graphics, visualizations, 2D games.

Canvas Example:

```
<canvas id="myCanvas" width="400" height="300"></canvas>
<script>
  const canvas = document.getElementById('myCanvas');
  const context = canvas.getContext('2d');

  context.fillStyle = 'blue';
  context.fillRect(50, 50, 100, 100);
</script>
```

100

WebGL: WebGL (Web Graphics Library) is a more advanced technology that provides access to hardware acceleration for rendering 3D graphics in web browsers. It uses a specification similar to OpenGL and is perfect for creating immersive 3D experiences, complex visualizations, and 3D games.

Features of WebGL:

- 3D graphics: Focuses on three-dimensional graphics.
- Based on OpenGL: Uses a specification similar to OpenGL.
- Higher complexity: Requires a deeper knowledge of graphics programming and mathematics.
- Ideal for: 3D graphics, 3D games, interactive simulations.

WebGL Example:

```
<canvas id="myCanvas" width="800" height="600"></canvas>
<script>
  const canvas = document.getElementById('myCanvas');
  const gl = canvas.getContext('webgl');

  // Here, you would write code to render 3D content with WebGL
</script>
```

In summary, if you need simple 2D graphics or visual elements on your website, Canvas is an excellent choice. If you want to create complex 3D graphics, 3D games, or interactive visualizations, WebGL is the technology to use. Your choice will depend on the type of visual experience you want to provide in your web application.

101

50. Testing with Jest or Mocha

Jest and Mocha are two popular frameworks for unit and integration testing in JavaScript. Both allow for automated testing to ensure that the code functions correctly and behaves as expected. However, they have some differences in terms of their approach and features. Here's a description of each:

Jest: Jest is a testing framework developed by Facebook. It is designed to be easy to set up and use, especially in projects using React. Jest includes many useful features, such as built-in assertions, automatic module mocking, and a simple structure for organizing tests. It also comes with its own test runner, meaning you don't need to set up an additional runner.

Features of Jest:

- **Simple Configuration:** Jest comes with a default configuration that is suitable for most projects.
- **Assertions and Matchers:** Provides built-in assertions and multiple matchers to verify results.
- **Automatic Mocking:** Allows for automatic creation of module mocks, making it easy to simulate dependencies.
- **Snapshot Testing:** Enables creating snapshots of components and verifying changes in them.
- **Parallel Testing:** Can run tests in parallel, improving speed in large projects.
- **Integration with React:** Particularly good for React projects and has specific tools for component testing.

102

Example with Jest: Let's assume we want to test a simple function that adds two numbers:

```
// math.js
function sum(a, b) {
 return a + b;
}

module.exports = { sum };

// math.test.js (tests with Jest)
const { sum } = require('./math');

test('Correctly adds two numbers', () => {
```

```

 expect(sum(2, 3)).toBe(5);
});

test('Correctly adds negative numbers', () => {
 expect(sum(-2, -3)).toBe(-5);
});

```

In this example, we are using Jest for testing along with Jest's built-in assertions. In the second example, we use Mocha, Chai for assertions, and Sinon for HTTP request mocking.

Mocha: Mocha is a more flexible and extensible testing framework compared to Jest. It focuses on providing a solid structure for writing tests and allows developers to choose assertion libraries and mocking tools according to their preferences. Mocha itself does not include built-in assertions or mocking, so it is commonly used in conjunction with libraries like Chai (for assertions) and Sinon (for mocking).

103

Features of Mocha:

- **Flexibility:** Mocha is more flexible and allows developers to choose assertion and mocking tools that fit their needs.
- **Clear Structure:** Provides a clear structure for organizing tests and suites.
- **Plugins and Extensions:** Mocha can be extended with a variety of plugins to add specific functionalities.
- **Independence:** Unlike Jest, Mocha does not include test runners or assertion libraries by default, providing more control but requiring more configuration.

Example with Mocha, Chai, and Sinon: Let's assume we want to test a function that makes a simulated HTTP request using Sinon:

```
// http.js
const request = require('request');

function fetchData(callback) {
 request('http://api.example.com/data', (error, response,
body) => {
 if (!error && response.statusCode === 200) {
 callback(JSON.parse(body));
 } else {
 callback(null);
 }
 });
}

module.exports = { fetchData };
```

104

```
// http.test.js (tests with Mocha, Chai, and Sinon)
const { expect } = require('chai');
const sinon = require('sinon');
const { fetchData } = require('./http');

describe('fetchData', () => {
 it('Should retrieve valid data', () => {
 const stub = sinon.stub().yields(null, { statusCode: 200
}, '{"data": "value"}');
 sinon.replace(request, 'get', stub);

 fetchData(data => {
 expect(data).to.deep.equal({ data: 'value' });
 });
 });
});
```

```
 sinon.restore();
 });

 it('Should handle request error', () => {
 const stub = sinon.stub().yields(new Error('Request
error'));
 sinon.replace(request, 'get', stub);

 fetchData(data => {
 expect(data).to.be.null;
 });

 sinon.restore();
 });
});
```

The choice between Jest and Mocha depends on your needs and preferences. Jest is quicker to get started and offers useful built-in features, especially for React projects. Mocha is a solid choice if you want more flexibility and prefer to choose your own assertion libraries and mocking tools.

Discover Other Useful Resources at:
www.hernandoabellla.com