

Intro to Advanced JavaScript

Developed by Brendan Eich in 1995

Originally called Mocha, then LiveScript

Inspired By Scheme and Self

Used C/Java Syntax

Renamed JavaScript to Play off Java

JS Fun

not really a number

```
typeof NaN
//=> number
```


http://www.flickr.com/photos/arndalarm/354835622/sizes/l/in/photostream/

TOPICS Concepts

Topics

Frameworks

Tools/Debugging

Topics Testing

Concepts

Types

Primitives

```
var myFloat = 5;
var myFloat2 = 5.0;
var myString = 'String';
var myBoolean = true;
var myNull = null;
var myUndefined = undefined;
```

Wrappers

```
var wFloat = new Number(42.0);
var wString = new String('Hello');
var wBoolean = new Boolean(true);
```

Container Types

```
// Wrong Syntax
var myArray = new Array();
var myObject = new Object();
// Correct Syntax
var myArray = [];
var myObject = {};
```

Dynamic Typing

```
var pies = 3;
alert("We have " + pies + " pies");
// We have 3 pies
```

Dynamic Typing

```
var pies = '5';
// eat 2
pies = pies - 2;
alert('you have '+pies+' pies');
// you have 3 pies
```

Dynamic Typing

```
var pies = '5';
// bake 4
pies = pies + 4;
alert('you have '+pies+' pies');
// you have 54 pies
```

JS Fun

magically changing number

Objects

```
var stateCapitals = {};
stateCapitals['Oregon'] = 'Salem';
stateCapitals['Montana'] = 'Helena';
stateCapitals['Montana']; // Helena
```

Objects

```
var stateCapitals = {};
stateCapitals.Oregon = 'Salem';
stateCapitals.Montana = 'Helena';
stateCapitals.Montana; // Helena
```

Objects

```
var stateCapitals = {
 'Oregon': 'Salem',
 'Montana': 'Helena'
};

stateCapitals['Montana']; // Helena
stateCapitals.Montana; // Helena
```

Objects (Hash Buckets)

```
var states = new Number(50);
states.Oregon = 'Salem';
states.Montana = 'Helena';

states.Montana; // Helena
console.log("We have "+states+" states");
// We have 50 states
```

Object Iteration

```
// Object Iteration
for (var state in states) {
 console.log(states[state] + ' is the\
 capital of ' + state);
}
// Helena is the capital of Montana
// ...
```

Object Iteration

```
// Object Iteration
for (var state in states) {
  if (states.hasOwnProperty(state)) {
 console.log(states[state] + ' is the\
 capital of ' + state);
// Helena is the capital of Montana
```

Functions

- First Class
- Lexical Scope
- Prototypal
- Closure

Methods

Methods are just functions that are assigned to the property of an object.

Functions

```
function concat(stringsArray) {
  return stringsArray.join('');
}
concat(['Cat', 'Fish']); // CatFish
```

First Class

```
var concat = function(stringsArray) {
  return stringsArray.join('');
}
concat(['Cat', 'Fish']); // CatFish
```

Functions

```
sayHi(); // hi
function sayHi() {
  console.log('hi');
sayHi(); // hi
```

First Class

```
sayHi(); // ReferenceError: sayHi is
 // not defined
var sayHi = function() {
 console.log('hi');
sayHi(); // hi
```

Lexical Scope

```
function saySomething() {
 var message = 'Lexical Scoped';
 console.log(message);
saySomething(); // Lexical Scoped
console.log(message); //
ReferenceError: message is not
defined
```

Lexical Scope

```
function sayDirection(up) {
 if (up == true) {
 var direction = 'up';
 } else {
 var direction = 'down';
 console.log(direction);
sayDirection(true); // up
sayDirection(false); // down
```

Methods

```
var Singleton = {
  setCount: function(count) {
 this.count = count;
  increment: function() {
 this.count++;
Singleton.setCount(5);
Singleton.count; // 5
Singleton.increment();
Singleton.count;// 6
```

A "closure" is an expression (typically a function) that can have free variables together with an environment that binds those variables (that "closes" the expression).

```
function makeAdder(aNum) {
  var addNumFunc = function(bNum) {
 return aNum + bNum;
  };
  return addNumFunc;
var addFive = makeAdder(5);
console.log(addFive(2)); // 7
console.log(addFive(10)); // 15
```

```
$(function() {
  var links = $('a');
  // loop through each link
  links.each(
 function(link, index) {
 // bind the click event
 $(link).click(
 function(event) {
 console.log('clicked link #'+index
 +' of ' + links.length);
});
```

```
$(function() {
 var links = $('a');
 // loop through each link
  links.each(
 function(link, index) {
 // bind the click event
 $(link).click(
 function(event) {
 console.log('clicked link #'+index
 +' of ' + links.length);
```

```
$(function() {
 var links = $('a');
  // loop through each link
  links.each(
 function(link, index) {
 // bind the click event
 $(link).click(
 function(event) {
 console.log('clicked link #'+index
 +' of ' + links.length);
```

```
$(function() {
 var links = $('a');
  // loop through each link
  links.each(
 function(link, index) {
 // bind the click event
 $(link).click(
 function(event) {
 console.log('clicked link #'+index
 +' of ' + links.length);
```

```
$(@unction() {
 var(links)= $('a');
 // loop through each link
  links.each(
 function(link, index) {
 // bind the click event
 $(link).click(
 function(event) {
 console.log('clicked link #'+index
 links.length);
```

```
function addLinks() {
  for (var i=0, link; i<5; i++) {
 link = document.createElement("a");
 link.innerHTML = "Link " + i;
 link.onclick = function () {
 console.log(i);
 };
 document.body.appendChild(link);
window.onload = addLinks;
```

```
function addLinks() {
  for (var i=0, link; i<5; i++) {
 link = document.createElement("a");
 link.innerHTML = "Link " + i;
 link.onclick = function (num) {
 return function () {
 alert(num);
 };
 }(i);
 document.body.appendChild(link);
```

Private Variables

```
var person = function () {
 // Private
 var name = "Ryan";
  return {
 getName : function () {
 return name;
 setName : function (newName) {
 name = newName;
}();
alert(person.name); // Undefined
alert(person.getName()); // "Ryan"
person.setName("Brendan Eich");
alert(person.getName()); // "Brendan Eich"
```

Prototyping __proto__

```
var states = {
  'Montana': 'Helena',
  'Oregon': 'Salem'
};
var statesAndOthers = {
  'Guam': 'Hagatna',
  'Puerto Rico': 'San Juan'
statesAndOthers['__proto__'] = states;
statesAndOthers['Montana']; // Helena
statesAndOthers['Puerto Rico']; // San Juan
```

Prototyping __proto_

One Problem


```
var states = {
  'Montana': 'Helena'
  'Oregon': 'Salem'
};
var statesAndOthers = {
  'Guam': 'Hagatna',
  'Puerto Rico': 'San Juan'
statesAndOthers[ _____ ] = states;
statesAndOthers['Montana']; // Helena
statesAndOthers['Puerto Rico']; // San Juan
```

```
function extendedObject(o) {
 var objFunc = function() {};
  objFunc.prototype = o;
 return new objFunc();
var states = {
  'Montana': 'Helena',
  'Oregon': 'Salem'
};
var statesAndOthers = extendedObject(states);
statesAndOthers['Guam'] = 'Hagatna';
statesAndOthers['Puerto Rico'] = 'San Juan';
statesAndOthers['Guam']; // Hagantan
statesAndOthers['Montana']; // Helena
```


```
// Constructor
function Animal(name) {
 this.name = name;
Animal.prototype.speak = function() {
  console.log("Hi, I'm " + this.name);
};
Animal.prototype.isAlive = function() {
 return true;
};
var bob = new Animal('Bob');
bob.speak(); // Hi, I'm Bob
bob.isAlive(); // true
```

```
// Constructor
function Animal(name) {
 this.name = name;
Animal.prototype = {
  speak: function() {
 console.log("Hi, I'm " + this.name);
 },
  isAlive: function() {
 return true;
var bob = new Animal('Bob');
```

Animal Function Setup

Animal Instance Bob


```
// Constructor
function Dog(name) {
 this.name = name;
Dog.prototype = new Animal();
Dog.prototype.speak = function() {
 console.log("Bark");
};
Dog.prototype.rollOver = function() {
 console.log('rolling over...');
};
var rover = new Dog('Rover');
rover.speak(); // Bark
rover.isAlive(); // true
```

Dog Class

Dog (func)

prototype

prototype (Dog)

name undef

Speak func

rollOver

proto

func

Animal.prototype

Speak func

isAlive func

proto

Object

Rover

rover

name Rover

proto

Dog.prototype

(from new Animal())

name undef

Speak func

rollOver func

proto

Speak func

isAlive func

proto

Object

this

Calling from this

```
var EventTracker = {
  count: 0,
  sayCount: function() {
 console.log(this.count, ' times');
 },
 track: function() {
 this.count += 1;
 this.sayCount();
EventTracker.track(); // 1 times
EventTracker.track(); // 2 times
```

More Closure

```
var EventTracker = {
count: 0,
track: function() {
 var that = this;
  $.get('/track', function(data) {
 that.count += 1;
 console.log(that.count, ' times');
 });
```

Setting this

```
var obj1 = {
  name: 'Object 1'
  sayName: function(before, after) {
 console.log(before + this.name + after);
var obj2 = {
 name: 'Object 2'
};
obj1.sayName('hi ', '.'); // hi Object1.
obj1.sayName.call(obj2, 'hi', '.'); // hi Object2
obj1.sayName.apply(obj2, ['hi', '.']); // hi Object2
```

More Closure

```
var EventTracker = {
count: 0,
callBack: function(data) {
 this.count += 1;
 console.log(this.count, ' times');
},
track: function() {
 var that = this;
  $.get('/track', function() { that.callBack() });
```

More Closure

```
var EventTracker = {
count: 0,
callBack: function(data) {
  this.count += 1;
  console.log(this.count, ' times');
},
track: function() {
  var that = this;
  $.get('/track', this.callback.bind(this));
```

Bind Function

```
if (!Function.prototype.bind) {
Function.prototype.bind = function(scope) {
  var func = this;
  return function() {
 return func.apply(scope, arguments);
  };
```

JS Fun

length of what

```
console.log((!+[]+[]+![]).length);
//=> 9
```


Compression

Compression JSMin

Compression Yahoo Compressor

CompressionGoogle Compressor

Debugging

Firebug - Console

Firebug - HTML

Firebug - CSS

Firebug - Script

Firebug - DOM

Firebug - Net

Google Chrome

Safari

Opera Dragonfly

IE - Developer Toolbar

Other IE Tools

Visual Studio
Microsoft Script Editor (Office)
Microsoft Script Debugger (Free)

Testing

JSpec R.I.P.

The New Hotness

http://pivotal.github.com/jasmine/

Behavior Driven Development

Runs in the Browser

Ruby Gem to Automate Tests

```
describe("javascript", function() {
  it('should increment a variable', function () {
 var foo = 0;
 foo++;

 expect(foo).toEqual(1);
  });
});
```

```
describe("spy behavior", function() {
  it('should spy on an instance method', function() {
 var obj = new Klass();
 spyOn(obj, 'method');
 obj.method('foo argument');
 expect(obj.method).toHaveBeenCalledWith('foo \
 argument');
 var obj2 = new Klass();
 spyOn(obj2, 'method');
 expect(obj2.method).not.toHaveBeenCalled();
 });
});
```

JS Fun

bad math

```
console.log(0.1 + 0.2)
//=> 0.30000000000000000004
```


Frameworks

Frameworks

The bad news is JavaScript is broken, the good news is we can fix it with JavaScript

- anonymous

JQuey

- DOM Wrapper
- Event Binding
- Ajax (XMLHttpRequest)

<u>Underscore.js</u>

List comprehension library

Underscore.js _{Map}

```
_.map([1, 2, 3], function(n){ return n * 2; });
_([1, 2, 3]).map(function(n){ return n * 2; });
// [2, 4, 6]
```

Underscore.js Each

```
_.each([1, 2, 3], function(num) { alert(num); });
// alerts each number in turn...
_.each({one : 1, two : 2, three : 3},
  function(num, key){ alert(num); }
);
// alerts each number in turn...
```

Underscore.js

Reject

```
_.reject([1, 2, 3, 4, 5, 6], function(num) {
 return num % 2 == 0;
});
=> [1, 3, 5]
```

Underscore.js

- Also
 - include, any, max, min, first, select, indexOf, etc...
 - very useful

Reading

Unearthing the excellence in JavaScript

JavaScript: The Good Parts

O'REILLY"

YAHOO! PRESS

Donglas Crockford


```
# Assignment:
number = 42
opposite = true
# Conditions:
number = -42 if opposite
# Functions:
square = (x) \rightarrow x * x
# Arrays:
list = [1, 2, 3, 4, 5]
```

```
var list, number,
opposite, square;
number = 42;
opposite = true;
if (opposite) {
  number = -42;
square = function(x) {
  return x * x;
list = [1, 2, 3, 4, 5];
```

```
# Objects:
math =
  root: Math.sqrt
  square: square
  cube: (x) -> x * square x
```

```
var square;
math = {
  root: Math.sqrt,
  square: square,
  cube: function(x) {
 return x * square(x);
  }
};
```

```
# Splats:
race = (winner, runners...) ->
  print winner, runners

# Existence:
alert "I knew it!" if elvis?
```

```
race = function() {
  var runners, winner;
  winner = arguments[0], runners = 2 <=
  arguments.length ? __slice.call(arguments, 1) : [];
  return print(winner, runners);
};
if (typeof elvis != "undefined" && elvis !== null) {
  alert("I knew it!");
}</pre>
```

```
# Array comprehensions:
cubes = (math.cube num for num in list)
```

```
cubes = (function() {
 _results = [];
 for (_i = 0, _len = list.length; _i < _len; _i++) {
 num = list[_i];
 _results.push(math.cube(num));
 }
 return _results;
}());</pre>
```

JS Fun

confused >

```
3 > 2 > 1 // false
```

Questions

musmanakram@cuilahore.edu.pk
https://usmanlive.com/