CSE 341 Lecture 24

JavaScript arrays and objects

slides created by Marty Stepp

http://www.cs.washington.edu/341/

Arrays

 the array is the only data structure included in JavaScript (other than objects)

Array features

- JS arrays can store elements of multiple types:
 - > var a = [42, true, "abc"];
- arrays can be converted into strings (or call toString):print("hi " + a + " bye");

```
hi 42, true, abc bye
```

- caution: the typeof an array is object, not array:
 - > typeof(a)
 object

Array length

- use the length property to find the # of elements:
 - > a.length
 3
- you can set length;
 - if smaller, truncates the array to the new smaller size
 - if larger, all new elements will be undefined
 - > a.length = 2;
 > a
 42,true

Non-contiguous arrays

- there is no such thing as an array out-of-bounds error
 - get an element out of bounds → undefined
 - set an element out of bounds → length increases to fit
 - any elements in between old/new lengths are undefined

```
> var a = [42, 10];
> a[10] = 5;
> a
42,10,,,,,,,,5
> typeof(a[6])
undefined
> a.length
11
```

Array instance methods

.concat(<i>expr</i>)	returns new array with appended elements/arrays
<pre>.indexOf(expr) .lastIndexOf(expr)</pre>	index of first/last occurrence of <i>expr</i> ; -1 if not found
.join(<i>separator</i>)	glues elements together into a string
.pop()	remove and return last element
.push(<i>expr</i>)	append value(s) to end of array
.reverse()	returns new array w/ elements in opposite order
.shift()	remove and return first element
.slice(start, end)	returns sub-array from start (incl.) to end (exclusive)
.sort() .sort(<i>compareFn</i>)	sorts array in place, with optional compare function that takes 2 values, returns <0, 0, >0 (compareTo)
.splice(index, count, expr)	Removes <i>count</i> elements from array starting at <i>index</i> , and inserts any given new elements there
.toString()	converts array to string such as "42,5,-1,7"
.unshift(<i>expr</i>)	insert value(s) at front of array

Array methods example

```
var a = ["Stef", "Jay"]; // Stef, Jay
a.push("Bob"); // Stef, Jay, Bob
a.unshift("Kelly"); // Kelly, Stef, Jay, Bob
a.pop(); // Kelly, Stef, Jay
a.shift(); // Stef, Jay
a.sort(); // Jay, Stef
```

- array serves as many data structures: list, queue, stack, ...
- methods: concat, join, pop, push, reverse, shift, slice, sort, splice, toString, unshift
 - push and pop add / remove from back
 - unshift and <u>sh</u>ift add / remove from front
 - shift and pop return the element that is removed

Split and join

```
var s = "quick brown fox";
var a = s.split(" "); // ["quick", "brown", "fox"]
a.reverse(); // ["fox", "brown", "quick"]
s = a.join("!"); // "fox!brown!quick"
```

- split breaks a string into an array using a delimiter
 - can also be used with regular expressions (seen later)
- join merges an array into a single string, placing a delimiter between them

"Multi-dimensional" arrays

 JS doesn't have true multi-dimensional arrays, but you can create an array of arrays:

(broken) for-each loop

```
for (name in expr) { statements; }
```

- JavaScript has a "for-each" loop, but it loops over each index, not each value, in the array.
 - in some impl.s, it also loops over the array's methods!
 - considered broken; discouraged from use in most cases

```
> var ducks = ["Huey", "Dewey", "Louie"];
> for (x in a) { print(x); }
0
1
2
```

Array exercises

- Write a function sum that adds the values in an array.
- Write a function longestWord that takes a string and returns the word within that string with the most characters. If the string has no words, return "".
- Write a function rotateRight that accepts an array and an integer n and "rotates" it by sliding each element to the right by 1 index, n times.
 - rotateRight([1, 2, 3, 4, 5], 2); changes the array to store [4, 5, 1, 2, 3]

Simulating other data structures

• JS has no other collections, but an array can be used as...

a stack: push, pop, length

a queue: push, shift, length

a list: push/pop/unshift/shift,slice/splice,indexOf...

Array higher-order methods *

.every(function)	accepts a function that returns a boolean value and calls it on each element until it returns false
.filter(<i>function</i>)	accepts a function that returns a boolean; calls it on each element, returning a new array of the elements for which the function returned true
.forEach(<i>function</i>)	applies a "void" function to each element
.map(<i>function</i>)	applies function to each element; returns new array
<pre>.reduce(function) .reduce(function,</pre>	accepts a function that accepts pairs of values and combines them into a single value; calls it on each element starting from the front, using the given <i>initialValue</i> (or element [0] if not passed) reduceRight starts from the end of the array
.some(<i>function</i>)	accepts a function that returns a boolean value and applies it to each element until it returns true

^{*} most web browsers are missing some/all of these methods

Objects

- simple types: numbers, strings, booleans, null, undefined
 - object-like; have properties; but are immutable
 - all other values in JavaScript are objects
- JavaScript objects are mutable key/value collections
 - a container of properties, each with a name and value
- JavaScript does not have the concept of classes (!!)
 - every object is "just an object"
 - (it is possible to relate one object to others; seen later)

Creating an object

```
{ name: expr,
 name: expr, ...,
 name: expr }
```

can enclose name in quotes if it conflicts with a keyword

```
> var teacher = { fullName: "Marty Stepp",
 age: 31, height: 6.1, "class": "CSE 341" };
> var emptyObj = {};
```

- an object variable stores a reference to the object:
 - > var refToTeacher = teacher; // not a copy

Accessing object properties

```
object.propertyName
object["propertyName"]
object[expr]
```

use latter syntax if you don't know prop. name till runtime

```
> teacher.age
31
> teacher["fullName"]
Marty Stepp
> var x = "height";
> teacher[x]
6.1
```

Modifying/removing properties

```
object.propertyName = expr;
object["propertyName"] = expr;
delete object.propertyName;
delete object["propertyName"];
```

delete removes a property from the object

More about properties

- property names can be anything but undefined:
 - > var silly = {42: "hi", true: 3.14, "q": "Q"};
- you can add properties to an object after creating it:
 - > silly.favoriteMovie = "Fight Club";
 - > silly["anotherProp"] = 123;
- if you access a non-existent property, it is undefined:
 - > silly.fooBar
 - > typeof(silly.fooBar)
 undefined

Null/undefined objects

trying to read properties of null/undefined is an error:

- You can guard against such errors with && and | |:
 - > teacher && teacher.name

```
Marty Stepp
> n && n.foo
null
> (n && n.foo) | | 42
```

> (n && n.foo) | 42 // 42 if n is falsey

42

Object methods

- an object can contain **methods** (functions) as properties
 - method can use the this keyword to refer to the object

```
function greet(you) {
 print("Hello " + you + ", I'm " + this.fullName);
}

> teacher.greet = greet;
> teacher.greet("students");

Hello students, I'm Marty Stepp
```

For-each loop on objects

```
for (name in object) { statements; }
```


- "for-each" loops over each property's name in the object
 - it also loops over the objects's methods!
 - usually not useful; discouraged. also order unpredictable

```
> for (prop in teacher) {
 print(prop + "=" + teacher[prop]); }
fullName=Marty Stepp
age=31
height=6.1
class=CSE 341
greet=function greet(you) {
 print("Hello " + you + ", I'm " + this.fullName);
}
```

Objects as maps

- JS has no map collection, but an object can be used as one:
 - the "keys" are the object's properties (property names)


```
> var phonebook = {};
> phonebook["Marty"] = "685-2181";
> phonebook["Stuart"] = "685-9138";
> phonebook["Jenny"] = "867-5309";
> phonebook["Stuart"]
685-9138
```


Arrays are (just) objects

- an array is (essentially) just an object with properties named 0, 1, 2, ..., and a length property
 - arrays also contain methods like pop and slice
- it's hard to tell whether a given value even IS an array
 - typeof({name: "Bob", age: 22}) → "object"
 - typeof([1, 2, 3]) \rightarrow "object"

Duck typing

- duck typing: Dynamic typing where an object's set of properties, rather than its class, determines its semantics.
 - "If it walks like a duck, and quacks like a duck, ..."
- JS code will "work" as long as a value is not used in a way that causes an error.
- Any JS parameter can be of any type, so a function that expects an array can be "tricked" by passing any object that "walks and quacks" like an array...

Duck typing in action

```
function sum(a) { // add up elements of an "array"
 var total = 0;
 for (var i = 0; i < a.length; i++) {
 total += a[i];
 }
 return total;
}</pre>
```

anything with length and numeric props. up to that length works:

```
> var a1 = [3, 4, 5];
> sum(a1)
12
> var o1 = {0:42, 9:77, 1:8, length:2}; // quack
> sum(o1)
50
```