CSC336 – Web Technologies

javascript essentials.js

About me

Bedis ElAcheche (@elacheche_bedis)

- Professional Scrum Master
- Lazy web & mobile developer
- FOSS lover
- Official Ubuntu Member (d4rk-5c0rp)
- Javascript fanatic
- I'm writing bugs into apps since 2008

What to expect ahead..

- What is Javascript?
- Language structure
- Conditions & Loops
- Functions
- Arrays & Objects
- Object oriented Javascript
- Asynchronous Javascript

- An interpreted programming langage

- Used to make webpages interactive

- Allows you to implement complex things on web pages

- The third layer of the cake of standard web technologies

HTML for content

CSS for presentation

Javascript for interactivity

Embedding javascript in a web page

Linking to a Javascript file

Variables: Assignment

Javascript is a dynamic language: when you declare a variable, you don't specify a type (and the type can change over time).

```
var firstName = "John";
var lastName = 'Doe';
var theAnswer = 42;
var aNumber = 22.5;
var aBoolean = true;
var aVariable;
var aNull = null;
var anArray = ['JS', null, 1337];
var anObject = {
 js: "JS Zero to Hero",
 html: "HTML5 & CSS3",
 version: 0
var afunction = function(){};
```

Variables: Data Types

JavaScript defines 7 data types:

- Number
- Boolean
- String
- Object (Object, Date, Array)
- Function
- Undefined
- Null

Variables: Data Types

```
console.log(typeof firstName); // string
console.log(typeof lastName); // number
console.log(typeof aNumber); // number
console.log(typeof aBoolean); // boolean
console.log(typeof aVariable); // undefined
console.log(typeof aNull); // object
console.log(typeof anArray); // object (arrays are objects in JS)
console.log(typeof anObject); // object
console.log(typeof aFunction); // function
```

Variables can be converted to a another data type:

- By the use of a Javascript function

Automatically by Javascript itself

```
// Converting Numbers to Strings
var number = 1.337;
console.log(String(number))
 1.337
 1.337
console.log((number).toString())
console.log(number.toExponential(2));
 1.34e+0'
console.log(number.toFixed(4));
 // '1.3370'
console.log(number.toPrecision(3));
 1.34
// Converting Booleans to Strings
console.log(String(false)); // 'false'
console.log(true.toString()); // 'true'
// Converting Null to Strings
console.log(String(null)); // 'null'
// Converting Undefined to Strings
console.log(String(undefined)); // 'undefined'
// Converting Functions to Strings
console.log(String(function(){ return 42; })); // 'function (){ return 42; }'
```

```
// Converting Objects to Strings
console.log(String({}));  // '[object Object]'

// Converting Dates to Strings
console.log(String(new Date())); // 'Sun Oct 29 2017 19:42:33 GMT+0100 (CET)'
console.log(Date().toString()); // 'Sun Oct 29 2017 19:42:33 GMT+0100 (CET)'

// Converting Arrays to Strings
console.log(String([])); // ''
console.log(String([42])); // '42'
console.log(String([42])); // '42'
console.log(String([42])); // '42,1337'
```

```
// Converting Strings to Numbers
console.log(Number('13.37'));
 // 13.37
console.log(Number(''));
console.log(Number('13 37'));
 NaN
console.log(+'42');
 42
console.log(+'13 37');
 NaN
console.log(parseFloat('42'));
 42
console.log(parseFloat('13.37'));
 // 13.37
console.log(parseFloat('42 1337'));
 11:42
console.log(parseFloat('42 answers'));
 1/ 42
console.log(parseFloat('answer 42'));
 NaN
console.log(parseInt('42'));
 1/ 42
console.log(parseInt('13.37'));
 // 13
console.log(parseInt('42 1337'));
 42
console.log(parseInt('42 answers'));
 42
console.log(parseInt('answer 42'));
 // NaN
```

```
// Converting Booleans to Numbers
console.log(Number(false));
console.log(Number(true));
// Converting Objects to Numbers
console.log(Number({}));
 // NaN
// Converting Dates to Numbers
console.log(Number(new Date()));
 1509303435369
// Converting Arrays to Numbers
console.log(Number([]));
console.log(Number([42]));
console.log(Number([42,1337]));
 NaN
// Converting Null to Numbers
console.log(Number(null));
 0
// Converting Undefined to Numbers
console.log(Number(undefined));
 NaN
// Converting Functions to Numbers
console.log(Number(function(){}));
 NaN
```

```
// Converting Strings to Booleans
console.log(Boolean('false')); // true
console.log(!!"false"); // true
// Converting Numbers to Booleans
console.log(!!42); // true
console.log(!!0); // false
// Converting Objects to Booleans
console.log(Boolean({}));
 true
// Converting Dates to Booleans
console.log(Boolean(new Date()));
 // true
// Converting Arrays to Booleans
console.log(Boolean([]));
 true
// Converting Null to Numbers
console.log(Boolean(null));
 false
// Converting Undefined to Booleans
console.log(Boolean(undefined));
 false
// Converting Functions to Booleans
console.log(Boolean(function(){}));
 true
```

Variables: Automatic Type Conversion

When JavaScript tries to operate on a "wrong" data type, it will try to convert the value to a "right" type.

```
console.log(42 + null);
 42 because null is converted to 0
console.log(42 + '2');
 // 422
console.log('42' + null);
 // '42null' because null is converted to 'null'
 // 422 because 2 is converted to '2'
console.log('42' + 2);
console.log('42' - 2);
 // 40 because '42' is converted to 42
 84 because '42' and '2' are converted to 42 and 2
console.log('42' * '2');
console.log(42 / '2');
 21 because '2' is converted and 2
 21 because '42' and '2' are converted to 42 and 2
console.log('42' / '2');
console.log('42' + '2');
 422
console.log(42 + 2);
 40
console.log((+'1337') + (+'42'));
 1379
console.log((+'42s') + (+'42')); //
 NaN
console.log(parseInt('42s') + 42); //
```

Variables: By value/By Reference

Scalar variables are passed by value

```
var foo = 42;
var bar = foo;
bar = 1337;
console.log(foo); // 42
console.log(bar); // 1337

var hello = 'Hello';
var world = hello;
console.log(world); // Hello
world = 'world';
console.log(hello) // Hello
console.log(world) // world
```

Variables: By value/By Reference

Dimensional variables are passed by reference

```
var johnDoe = { first : 'John', last : 'Doe', gender : 'male' };
var janeDoe = johnDoe;
janeDoe.first = 'Jane';
janeDoe.gender = 'female';
console.log(johnDoe); // { first: 'Jane', last: 'Doe', gender: 'female' }

var fruits = ['banana', 'orange', 'apple'];
var favorites = fruits;
console.log(favorites); // ['banana', 'orange', 'apple']
favorites[3] = 'tomato'; // yes tomato is a fruit :)
console.log(fruits); // ['banana', 'orange', 'apple', 'tomato']
```

Conditions: The 'if' statement

```
var name = 'Batman';
if (name === 'Batman') {
 name += ' rocks !';
} else if (name === 'Superman') {
 name += ' rocks too!!';
} else {
 name = 'Nevemrind!';
}
console.log(name); // 'Batman rocks !'
```

Conditions: Ternary operator '?'

```
var age = 42;
var accessAllowed;
if (age > 18) {
 accessAllowed = true;
} else {
 accessAllowed = false;
}
// the same
var accessAllowed = age > 18 ? true : false;
```

Conditions: Ternary operator '?'

```
var age = 42;
var message;
if(age < 3){
 message = 'Hi, baby!';
} else if(age < 18){
 message = 'Hello!';
} else if(age < 100){
 message = 'Greetings!';
} else {
 message = 'What an unusual age!';
// the same
var message = age < 3 ? 'Hi, baby!' :
 age < 18 ? 'Hello!' :
 age < 100 ? 'Greetings!' : 'What an unusual age!';
```

Conditions: The 'switch' statement

```
switch (new Date().getDay()) {
 case 4:
 case 5:
 text = "Soon it is Weekend";
 break;
 case 0:
 case 6:
 text = "It is Weekend";
 break;
 default:
 text = "Looking forward to the Weekend";
}
```

Conditions: Operators

Greater than	>
Greater than or equal	>=
Less than	<
Less than or equal	<=
Equality	===
Inequality	!=
Identity / strict equality	
Non-identity / strict inequality	!==
And	&&
Or	Ï

Conditions: Operators

```
var object1 = { value: 'key' };
var object2 = { value: 'key' };
var object3 = object2;
// Equality
console.log(42 == 42);
 // true
console.log('42' == 42);
 // true
console.log(42 == '42'); // true
console.log(0 == false); // true
console.log(null == undefined); // true
console.log(object1 == object2); // false
console.log(object2 == object3); // true
// Strict equality
console.log(42 === 42);
 // true
console.log('42' === 42);  // false
console.log(0 === false); // false
console.log(null === undefined); // false
console.log(object1 === object2); // false
console.log(object2 === object3); // true
```

Conditions: Operators

```
var object1 = { value: 'key' };
var object2 = { value: 'key' };
var object3 = object2;
// Inequality
console.log(42 != 42);
 // false
console.log('42' != 42);
 // false
console.log(42 != '42'); // false
console.log(0 != false); // false
console.log(null != undefined); // false
console.log(object1 != object2); // true
console.log(object2 != object3); // false
// Strict inequality
console.log(42 !== 42);
 // false
console.log('42' !== 42); // true
console.log(0 !== false); // true
console.log(null !== undefined); // true
console.log(object1 !== object2); // true
```

Loops

```
// The For Loop
for (i = 0; i < 5; i++) {
// The For/In Loop
var person = {fname: 'John', lname: 'Doe', age:25};
for (var property in person) {
 // loops through the properties of an object
// The While Loop
while (true) {
// The Do/While Loop
do {
} while(true);
```

Functions

```
// Function declaration
function addAB(a, b) {
 return a * b;
// Function expression
var sum = function(x, y) {
 return x + y;
};
console.log(addAB());
 // NaN, You can't perform addition on undefined
console.log(sum(2, 3, 4)); // 5, added the first two; 4 was ignored
```

Functions : Self-Invoking Functions (IIFE)

- A self-invoking expression is invoked (started) automatically, without being called.
- Function expressions will execute automatically if the expression is followed by ().
- You cannot self-invoke a function declaration.

```
(function (person) {
 // I will invoke myself
 console.log('Hello ' + person);
})('World');
```

Functions: Scope

- Scope determines the accessibility (visibility) of variables.
- There are 2 scopes for variables:
 - The global (evil) scope
 - The local (function) scope
- A variable declared within a function is not accessible outside this function
- Unless using strict mode, it is not mandatory to declare variables (beware of typos...)
- Two scripts loaded from the same HTML page share the same global scope (beware of conflicts...)

Functions: Scope

```
var aVariableInGlobalScope;
  code here can use i
// code here can not use aVariableInFunctionScope
function myFunction() {
 // code here can use aVariableInGlobalScope
 var aVariableInFunctionScope;
 var anotherVariableInGlobalScope;
function myFunction2() {
 for (i = 0; i < 10; i++) {
 //i is in global scope!
 for (var j = 0; j < 10; j ++) {
 //j is in function scope!
```

Functions: Scope

```
var a = 100; // global scope
var b = a; // global scope
console.log(a); // 100
b += 10; // we add 10 to b using the unary operator
console.log(b); // 110
function addAB() {
 var b = 5; // local scope
 By preceding b with the var keyword it became a local
 variable to the function addAB() a in the outside scope
 is accessible by the function so is equal 100
 return a + b;
console.log(addAB()); // 105
```

Functions : Scope

```
var a = 100; // global scope
var b = a; // global scope
function addAB() {
 var b = 5; // b local scope
 function addIt() {
 var a = 95; // a local scope to addIt
 if (a > 90) {
 var b = 20;
 Conditional blocks do not hold a scope
 So the new b is still accessible inside the addIt function
 return a + b;
 return addIt();
console.log(addAB()); // 115
```

Objects

- Objects are dynamic bags of properties
- It is possible to add and remove properties to an object at any time.

```
var person = { firstName: 'John', lastName: 'Doe' };
// Access a property
console.log(person.firstName); // John
// Dynamically add properties
person.gender = 'male';
person['age'] = 42;
// Remove a property
delete person.age;
// Check existence of a property
console.log(person.hasOwnProperty('gender')); // true
// Enumerate properties
for (var key in person) {
 console.log(key + ' : ' + person[key]);
```

Arrays

- Arrays are objects too

```
var cars = ['Mazda', 'Volvo', 'BMW'];
var cars = new Array('Mazda', 'Volvo', 'BMW');
console.log(cars.length); // 3
// Adds a new element 'Fiat' to cars
var newLength = cars.push('Fiat');
console.log(newLength); // 4
// Removes the last element 'Fiat' from cars
var fiat = cars.pop();
console.log(fiat); // 'Fiat'
// Removes the first element 'Mazda' from cars
var mazda = cars.shift();
console.log(mazda); // 'Mazda'
// Adds a new element 'Ferrari' at the beginning of cars
var newLength = cars.unshift('Ferrari');
console.log(newLength); // 3
```

Arrays

- Arrays are a special kind of objects, with numbered indexes
- Arrays use numbered indexes. Objects use named indexes
- Avoid new Array()

```
var points = new Array(40, 100, 1, 5, 25, 10); // Bad

var points = [40, 100, 1, 5, 25, 10]; // Good

var points = new Array(40, 100); // Creates an array with two elements (40 and 100)

var points = new Array(40); // Creates an array with 40 undefined elements \__(\mathcal{V})__/\^2
```

Object oriented Javascript

```
// Basic JavaScript objects with properties and a method
var johnDoe = {
 name: 'John Doe',
 speak: function() {
 return 'My name is John Doe';
};
var johnSmith = {
 name: 'John Smith',
 speak: function() {
 return 'My name is John Smith';
};
console.log(johnDoe.speak()); // 'My name is John Doe'
console.log(johnSmith.speak()); // 'My name is John Smith'
```

Object oriented Javascript

```
// Creating multiple objects of the same type with constructor functions.
function Person(name) {
 "this" allows you to reference a specific objects value
 without knowing the objects name
 this.name = name;
 this.speak = function() {
 return 'My name is ' + this.name;
// You call constructor functions with new
var johnDoe = new Person('John Doe');
var johnSmith = new Person('John Smith');
console.log(johnDoe.speak()); // 'My name is John Doe'
console.log(johnSmith.speak()); // 'My name is John Smith'
```

Object oriented Javascript : Prototype

- Every function has a prototype property that contains an object

- You can add properties and methods to the prototype object

 When you call for them to execute they are used just as if they belonged to the object

Object oriented Javascript : Prototype

```
function Animal(name, sound) {
 this.name = name;
 this.sound = sound;
// Use it to add a method
Animal.prototype.makeSound = function() {
 return this.name + " says " + this.sound;
};
var fox = new Animal('Duck', 'Quack');
console.log(fox.makeSound()); // Duck says Quack
var fox = new Animal('Fox', 'Ring-ding-ding-ding-dingeringeding');
// What does the fox say? :D
console.log(fox.makeSound()); // Fox says Ring-ding-ding-ding-dingeringeding
```

Object oriented Javascript : Private properties

- All properties in an object are public

- Any function can modify or delete these properties

 You can make properties private by declaring them as variables in a constructor

Object oriented Javascript : Private properties

```
function SecretCode() {
 // This value can't be accessed directly
 var secretNum = 42;
 // This function can access secretNum
 this.guess = function(num) {
 if (num === secretNum) { return 'You Guessed It'; }
 return 'Nop !';
var secret = new SecretCode();
console.log(secret.secretNum); // undefined
console.log(secret.guess(1337)); // 'Nop !'
// Even if we add another function it can't access the secretNum
SecretCode.prototype.getSecret = function() { return this.secretNum; };
console.log(secret.getSecret()); // undefined
```

Object oriented Javascript : Inheritance

 When we ask for a property if it isn't found in the main object then it is searched for in the prototype object.

 We are able to inherit methods and variables from any object in a chain of objects.

Object oriented Javascript : Inheritance

```
function Animal() {
 this.name = 'Animal';
 this.toString = function() {
 return 'My name is: ' + this.name;
 };
function Wolf() { this.name = 'Wolf'; }
// Overwrite the prototype for Wolf
Wolf.prototype = new Animal();
 After you overwrite prototype its constructor points to the
 main object object so you have to reset the constructor after
*/
Wolf.prototype.constructor = Wolf;
var wolf = new Wolf();
// Wolf inherits toString from Animal
console.log(wolf.toString()); // 'My name is: Wolf'
```

Object oriented Javascript : Inheritance

```
// Overwrite drive parent method
Wolf.prototype.toString = function() {
 /*
 Call the parent method with apply so that the parent
 method can access the Trucks name value
 */
 return Animal.prototype.toString.apply(this) + ' and I\'m carnivore';
}
console.log(wolf.toString()); // 'My name is: Wolf and I'm carnivore'
```

Asynchronous Javascript

 One of the most important aspects of creating fluid HTML5 applications since Javascript is "single-threaded"

- Allows synchronization between all the different parts of the application :
 - Data extraction
 - Data processing and calculations
 - Rendering user interface elements
 - Animations

- ...

Asynchronous Javascript: How to?

- Events

- Callbacks

- Promises / Deferreds

Asynchronous Javascript : Events

- Can be something the browser does, or something a user does

- Event handler lets you execute code when events are detected

- Register an event handler for a given object

- Wait until the event is triggered

Asynchronous Javascript : Callbacks

- A callback function is essentially a pattern

- A function that is passed to another function as a parameter

 Callback is called at the completion of a given task; this prevents any blocking, and allows other code to be run in the meantime

Asynchronous Javascript : Callbacks Cons

- Error handling is easy to forget
- Sometimes it is common to have numerous levels of callback functions
- A messy code called «callback hell»
- The difficulty of following the code due to the many callbacks
- Hard to read, and hard to maintain code

Asynchronous Javascript : Deferreds/Promises

- A programming construct that have been around since 1976

- A way to organize asynchronous operations so that they appear synchronous

- A deferred represents work that is not yet finished

- A promise represents a value that is not yet known

Asynchronous Javascript : Promises

- A placeholder for a result which is initially unknown

 Promises can be returned and treated like a value, even though the value is not yet know.

Asynchronous Javascript : Deferreds

- A deferred is the work that must take place in order for a promise to "settle"
- May be in one of 3 possible states: fulfilled, rejected, or pending
- A deferred is settled if it's not pending (it has been resolved or rejected)
- Once settled, a deferred can not be resettled.

slides.emit('Thank you!');