

JAVASCRIPT FUNDAMENTALS – PART 1

THE COMPLETE JAVASCRIPT COURSE

FROM ZERO TO EXPERT!

@JONASSCHMEDTMAN

SECTION

JAVASCRIPT FUNDAMENTALS - PART 1

LECTURE

A BRIEF INTRODUCTION TO
JAVASCRIPT

JS

WHAT IS JAVASCRIPT?

THE ROLE OF JAVASCRIPT IN WEB DEVELOPMENT

THERE IS NOTHING YOU CAN'T DO WITH JAVASCRIPT (WELL, ALMOST...)

JAVASCRIPT RELEASES... (MORE ABOUT THIS LATER)

Learn **modern JavaScript from the beginning**, but without forgetting the older parts!

Let's finally get started!

JONAS.IO
SCHMEDTMANN

THE COMPLETE JAVASCRIPT COURSE

FROM ZERO TO EXPERT!

@JONASSCHMEDTMAN

SECTION

JAVASCRIPT FUNDAMENTALS - PART 1

LECTURE

DATA TYPES

JS

OBJECTS AND PRIMITIVES


```
let me = {  
  name: 'Jonas'  
};
```

```
let firstName = 'Jonas';  
let age = 30;
```

THE 7 PRIMITIVE DATA TYPES

1. **Number:** Floating point numbers ➡ Used for decimals and integers

```
let age = 23;
```

2. **String:** Sequence of characters ➡ Used for text

```
let firstName = 'Jonas';
```

3. **Boolean:** Logical type that can only be true or false ➡ Used for taking decisions

```
let fullAge = true;
```

4. **Undefined:** Value taken by a variable that is not yet defined ('empty value')

```
let children;
```

5. **Null:** Also means 'empty value'

6. **Symbol (ES2015):** Value that is unique and cannot be changed [Not useful for now]

7. **BigInt (ES2020):** Larger integers than the Number type can hold

JavaScript has dynamic typing: We do **not** have to manually define the data type of the value stored in a variable. Instead, data types are determined **automatically**.

Value has type, NOT variable!

JONAS.IO
SCHMEDTMANN

THE COMPLETE JAVASCRIPT COURSE

FROM ZERO TO EXPERT!

@JONASSCHMEDTMAN

SECTION

JAVASCRIPT FUNDAMENTALS - PART 1

LECTURE

BOOLEAN LOGIC

JS

BASIC BOOLEAN LOGIC: THE AND, OR & NOT OPERATORS

A AND B

"Sarah has a driver's license
AND good vision"

A OR B

"Sarah has a driver's license
OR good vision"

NOT A, NOT B

Possible values

		A
AND		TRUE FALSE
B	TRUE	TRUE FALSE
	FALSE	FALSE FALSE

Results of operation, depending on 2 variables

true when **ALL** are true

No matter how many variables

A

OR		TRUE FALSE
B	TRUE	TRUE TRUE
	FALSE	TRUE FALSE

true when **ONE** is true

Inverts **true/false** value

👉 EXAMPLE:

A: Sarah has a driver's license

B: Sarah has good vision

Boolean variables that can be either TRUE or FALSE

AN EXAMPLE

BOOLEAN VARIABLES

- 👉 A: Age is greater or equal 20
- 👉 B: Age is less than 30

false

true

age = 16

		A	B	
		AND	TRUE	FALSE
A	TRUE	TRUE	FALSE	
	FALSE	FALSE	FALSE	

LET'S USE OPERATORS!

- 👉 !A

false	true
-------	------
- 👉 A AND B

false	true
-------	------
- 👉 A OR B

false	true
-------	------
- 👉 !A AND B

true	true
------	------
- 👉 A OR !B

false	false
-------	-------

		A	B	
		OR	TRUE	FALSE
A	TRUE	TRUE	TRUE	
	FALSE	TRUE	FALSE	

JONAS.IO
SCHMEDTMANN

THE COMPLETE JAVASCRIPT COURSE

FROM ZERO TO EXPERT!

@JONASSCHMEDTMAN

SECTION

JAVASCRIPT FUNDAMENTALS - PART 1

LECTURE

JAVASCRIPT RELEASES: ES5, ES6+
AND ESNEXT

JS

A BRIEF HISTORY OF JAVASCRIPT

1995

👉 Brendan Eich creates the **very first version of JavaScript in just 10 days**. It was called Mocha, but already had many fundamental features of modern JavaScript!

1996

👉 Mocha changes to LiveScript and then to JavaScript, in order to attract Java developers. However, **JavaScript has almost nothing to do with Java** 🤪

👉 Microsoft launches IE, **copying JavaScript from Netscape** and calling it JScript;

1997

👉 With a need to standardize the language, ECMA releases ECMAScript 1 (ES1), the first **official standard for JavaScript** (ECMAScript is the standard, JavaScript the language in practice);

2009

👉 ES5 (ECMAScript 5) is released with lots of great new features;

2015

👉 ES6/ES2015 (ECMAScript 2015) was released: **the biggest update to the language ever!**

👉 ECMAScript changes to an **annual release cycle** in order to ship less features per update 🙏

2016 – ∞

👉 Release of ES2016 / ES2017 / ES2018 / ES2019 / ES2020 / ES2021 / ... / ES2089 😅

BACKWARDS COMPATIBILITY: DON'T BREAK THE WEB!

```
// ES1 Code  
function add(n) {  
  var x = 5 + add.arguments[0];  
  return x;  
}
```

1997

BACKWARDS
COMPATIBLE

Modern JavaScript
Engine

2020

DON'T BREAK THE WEB!

- 👉 Old features are **never** removed;
- 👉 Not really new versions, just **incremental updates** (releases)
- 👉 Websites keep working **forever!**

Modern JavaScript
Engine

2020

NOT FORWARD
COMPATIBLE


```
// ES2089 Code 😂  
c int add n <=> int 5 + n
```

2089

HOW TO USE MODERN JAVASCRIPT TODAY

During development: Simply use the latest Google Chrome

 During production: Use Babel to transpile and polyfill your code (converting back to ES5 to ensure browser compatibility for all users).

<http://kangax.github.io/compat-table>

ES5

- 👉 Fully supported in all browsers (down to IE 9 from 2011);
 - 👉 Ready to be used today 👍

ES6/ES2015

↓

ES2020

- 👉 **ES6+**: Well supported in all **modern** browsers;
 - 👉 No support in **older** browsers;
 - 👉 Can use **most** features in production with transpiling and polyfilling 😊

ES2021 - ∞

- 👉 **ESNext**: Future versions of the language (new feature proposals that reach Stage 4);
 - 👉 Can already use **some** features in production with transpiling and polyfilling.

Will add new videos

(As of 2020)

MODERN JAVASCRIPT FROM THE BEGINNING

Learn **modern JavaScript from the beginning!**

But, also learn how some things used to be done **before** modern JavaScript (e.g. const & let vs var and function constructors vs ES6 class).

3 reasons why we should not forget the Good Ol' JavaScript:

- 👉 You will better understand how JavaScript actually works;
- 👉 Many tutorials and code you find online today are still in ES5;
- 👉 When working on old codebases, these will be written in ES5.