

JavaScript

Table Of Content

- Module 1 JavaScript Basics
 - Who created JavaScript?
 - What is JavaScript
 - Why do you love JavaScript?
 - Your first "hello world" program
 - Run just JavaScript
 - Variables
 - Data Types in JavaScript
 - Basic Operators
 - Special Operators
 - Fun with Operators
 - JavaScript as Object-Oriented Programming language
 - Polymorphism Example in JavaScript
- Module 2 Conditionals and Collections
 - Conditionals
 - If Else Condition
 - Ternary Operator
 - Advanced Ternary
 - Switch Statements
 - truthy and falsy values in JavaScript
 - For Loop
 - For-In loop
 - For-Of loop
 - While loop
 - Do-While loop
 - Map Reduce Filter
 - Map
 - Reduce

- Filter
- Module 3 JavaScript Objects and Functions
 - JavaScript Object Basics
 - Access Object Value
 - JavaScript Functions
 - Example Function
 - Invoke Function
 - Local variables
 - Function Expressions
 - Scoping in JavaScript
 - Two Types
 - Examples
 - Example: JavaScript does not have block scope
 - Constructor Functions
 - The this keyword
 - this with example
 - More this examples
 - The new Operator
 - Understand with example
 - Example of creating an object with and without new operator
 - WITHOUT new operator
 - WITH new operator
 - Interview Question: What is the difference between the new operator and Object.create
 Operator
 - new Operator in JavaScript
 - Object.create in JavaScript
- Module 4 Prototypes and Prototypal Inheritance
 - JavaScript as Prototype-based language
 - What is a prototype?
 - Example of Prototype
 - What is Prototypal Inheritance?
 - Understand Prototypal Inheritance by an analogy
 - Why is Prototypal Inheritance better?
 - Example of Prototypal Inheritance
 - Linking the prototypes
 - Prototype Chain
 - How does prototypal inheritance/prototype chain work in above example?
- Module 5 Advanced JavaScript (Closures, Method Chaining, etc.)
 - Hoisting in JavaScript
 - Another example
 - We get an error with Function Expressions
 - JavaScript Closures
 - Closure remembers the environment
 - o IIFE
 - What is happening here?
 - Closure And IIFE

- o JavaScript call() & apply() vs bind()?
 - bind
 - Example using bind()
 - call()
 - apply
- Asynchronous JavaScript
 - Callback Function
 - Simple example
 - Example callback in asynchronous programming
- Promises
 - Explanation via Example
- Promise.all
- Async-await
 - Explanation via Example
 - Handle errors using async-await
- Module 6 Next Generation JS ES6 and Beyond
 - JavaScript Classes
 - Class methods
 - Class vs Constructor function
 - Using Function ES5 style
 - Using Classes ES6+ Style
 - let and const and Block scope
 - let
 - Example of let
 - const
 - Tricky const
 - Arrow Functions
 - Another example
 - Lexical this
 - Example of lexical this

Module 1 - JavaScript Basics

Your first "hello world" program

• Write the below HTML code in index.html file and open it in browser

- JavaScript code is written in between the script tag in the above code.
- When the page loads the browser will run the code between the script tag.
- alert() function will be called which will create a model with hello world text on it.

Congratulation! You just wrote your first JavaScript program

Data Types in JavaScript

- Values used in your code can be of certain type number or string for example
- This type is called data type of the language
- Data Types supported in JavaScript are: Number, String, Boolean, Function, Object, Null, and Undefined
- They are categorized as primitive or non-primitive data types
- Check the illustration below

- Unlike Java or C#, JavaScript is a loosely-typed language
- No type declarations are required when variables are created
- Data Types are important in a programming language to perform operations on the variables

```
// Data Types examples

var x = 10 // number variable
var x = "hi" // string variable
var x = true // boolean variable
function x { // your function code here } // function variable
var x = { } // object variable
var x = null // null variable
var x // undefined variable
```

Module 2 - Conditionals and Collections

If Else Condition

```
var x = 10;

if(x == 10) {
 console.log("x is 10")
}
else if(x < 10) {
 console.log("x is less than 10)
}
else {
 console.log("x is greater than 10)
}</pre>
```

- if block is executed if the condition is true
- else if block is used to specify additional conditions if the if condition is not satisfied
- else block is executed if neither of the prior conditions is satisfied

truthy and falsy values in JavaScript

- Boolean data types are either true or false
- But in JS in addition to this, everything else has inherent boolean values
 - They are falsy or truthy

• Following values are always falsy:

```
// falsy values
false
0 (zero)
"" (empty string)
null
undefined
NaN (a special Number value meaning Not-a-Number)
```

• All other values are truthy

```
// truthy values
"0" // zero in quotes
"false" // false in quotes
function () {} // empty functions
[] // empty arrays
{} //empty objects
```

- This concept is important because the inherent values can then be used in conditional logic
- You don't have to do if(x == false) you can just do if(!x)

```
if (x) {
 // x is truthy
}
else {
 // x is falsy
 // it could be false, 0, "", null, undefined or NaN
}
```


For Loop

• Loops are used to run the same code block again and again "for" given number of times

```
// ... your code

// This loop will be executed 10 times
for (i = 0; i < 10; i++) {
 console.log(i)
}

// ... your rest of the code</pre>
```


- Check out the illustration above
- It checks a condition first
- If the condition is true it will run the code inside the loop

- It will continue running the code inside the loop until the condition does not meet anymore
- After that the execution will come outside the loop and continue executing the rest of the code
- Loops come in handy when working with collections and arrays
- Below code will iterate over an array and log all its items

```
var items = [1,2,3,4]
for (i = 0; i < items.length; i++) {
  console.log(items[i]) // 1,2,3,4
}</pre>
```

Module 3 - JavaScript Objects and Functions

Function Expressions

- You can also create functions using another syntax
- You can assign an anonymous function to a variable, like below -

```
var addMe = function(a, b) {
  return a + b
}
var sum = addMe(1,2)
```

console.log(sum) // 3

- Please note that the name of the function is assigned to the variable instead of the function
- Result of the function remains the same

Scoping in JavaScript

- Every variable defined in JavaScript has a scope
- Scope determines whether the variable is accessible at a certain point or not

Two Types

- Local scope
 - Available locally to a "block" of code
- Global scope
 - Available globally everywhere

JavaScript traditionally always had function scope. JavaScript recently added block scope as a part of the new standard. You will learn about this in the Advanced JavaScript module.

Examples

- Function parameters are locally scoped variables
- Variables declared inside the functions are local to those functions

```
// global scope
var a = 1;
```

```
function one() {
 console.log(a); // 1
}

// local scope - parameter
function two(a) {
 console.log(a); // parameter value
}

// local scope variable
function three() {
 var a = 3;
 console.log(a); // 3
}

one(); // 1
two(2); // 2
three(); // 3
```

Example: JavaScript does not have block scope

- In the below example value of a is logged as 4
- This is because JavaScript function variables are scoped to the entire function
- Even if that variable is declared in a block in this case, the if-block
- This phenomenon is called as **Hoisting** in JavaScript

```
var a = 1
function four(){
  if(true){
 var a = 4
  }
  console.log(a) // logs '4', not the global value of '1'
```

}

Module 4 - Prototypes and Prototypal Inheritance

<u>JavaScript as Prototype-based language</u>

- JavaScript does not contain "classes" that defines a blueprint for the object, such as is found in C++ or Java
- JavaScript uses functions as "classes"
- Everything is an object in JavaScript
- In JavaScript, objects define their own structure
- This structure can be inherited by other objects at runtime

What is a prototype?

- It is a link to another object
- In JavaScript, objects are chained together by prototype chain

Joe -> Person -> Object -> null

• JavaScript objects inherit properties and methods from a prototype

Example of Prototype

• Prototype property allows you to add properties and methods to any object dynamically

```
function Animal(name) {
 this.name = name
}
Animal.prototype.age = 10
```


- When object Cat is inherited from object Animal
 - Then Animal is the prototype object or the constructor of the Cat

```
var Cat = new Animal('cat')
console.log(Cat) // constructor: "Animal"
console.log(Cat.name) // cat
console.log(Cat.age) // 10
```

Module 5 - Advanced JavaScript (Async JS, Closures, Method Chaining, etc.)

Hoisting in JavaScript

- In JavaScript function declarations and variable declarations are 'hoisted'
- Meaning variables can be used before they are declared

- From the illustration above refer the code below
- We are logging bar variable to the console
- But, the variable bar is defined AFTER it is being used
- In other traditional languages that would have been an error
- But, JavaScript does not throw any error here
- But, remember the value of the variable is still **undefined** because the value is really assigned on AFTER it is being logged

```
console.log(bar) // undefined - but no error
var bar = 1
```

Another example

```
// Function declarations
foo() // 1
function foo() {
  console.log(1)
}
```

- The variable declarations are silently moved to the very top of the current scope
- Functions are hoisted first, and then variables
- But, this does not mean that assigned values (in the middle of function) will still be associated with the variable from the start of the function
- It only means that the variable name will be recognized starting from the very beginning of the function
- That is the reason, bar is undefined in this example

```
// Variable declarations
console.log(bar) // undefined
var bar = 1
```

NOTE 1: Variables and constants declared with let or const are not hoisted!

NOTE 2: Function declarations are hoisted - but function expressions are not!

```
// NO ERROR
foo();
function foo() {
 // your logic
}
```

We get an error with Function Expressions

• var foo is hoisted but it does not know the type foo yet

```
foo(); // not a ReferenceError, but gives a TypeError
```

```
var foo = function bar() {
 // your logic
}
```

Asynchronous JavaScript

Callback Function

- These are functions that are executed "later"
- Later can be any action that you'd want to be completed before calling the the callback function
- Callback functions are passed as arguments to the outer function

Simple example

- In this example greet () is the outer function
- And getName() is the callback function
- We pass getName() function to the outer greet() function as a function argument
- The value from getName() callback function is then used in the outer function greet()

```
function getName() {
 return "Sleepless Yogi";
}

function greet(callbackFn) {
 // call back function is executed here
 const name = callbackFn();

 return "Hello " + name;
}
```

- This was a very basic example
- Callback functions are more often used in asynchronous programming

Asynchronous programming

- This is the type of programming where actions does not take place in a predictable order
- Example: network calls
- When you make an HTTP call you cannot predict when the call will return
- Therefore your program needs to consider this asynchronism to out the correct results

Example callback in asynchronous programming

- In the below example we define a callback function printUser
- This function depends on the variable name
- So, basically until we have value for the name variable we cannot print the value
- We then define fetchAndPrintUser function to fetch the user and then print the user's name
- We are simulating network call using setTimeout method
- Basically it means after 500 ms we will have the name available
 - In real world this will be a network call to some user API that queries the user database for this information
- After we get the user's name
- We call the callback function printUser with the name value

```
function printUser(name) {
  console.log(name)
}

function fetchAndPrintUser(printCallbackFunction) {
  // simulate fake network call
  setTimeout(() => {
 const fakeUserName = 'Sleepless Yogi'
```

```
// We call the callback function here
 printCallbackFunction(fakeUserName)
 }, 500)
}

// Execute the function to fetch user and print the user's name
fetchAndPrintUser(printUser)
```

Module 6 - Next Generation JS - ES6 and Beyond

<u>JavaScript Classes</u>

- Classes were introduced in ES6 standard
- Simple Person class in JavaScript
- You can define **constructor** inside the class where you can instantiate the class members
- Constructor method is called each time the class object is initialized

```
class Person {
  constructor(name) {
 this.name = name
  }
}
var john = new Person("John")
```

Class methods

- You can add your functions inside classes
- These methods have to be invoked programmatically in your code

```
class Person {
  constructor(name) {
 this.name = name
  }
  getName() {
 return this.name
  }
}
john.getName() // John
```

- JavaScript class is just syntactic sugar for constructor functions and prototypes
- If you use typeof operator on a class it logs it as "function"
- This proves that in JavaScript a class is nothing but a constructor function

```
example:
class Foo {}
console.log(typeof Foo); // "function"
```

Class vs Constructor function

- Below example demonstrates how to achieve the same result using vanilla functions and using new classes
- You can notice how using class make your code cleaner and less verbose
- Using class also makes it more intuitive and easier to understand for Developer coming from class-based languages like Java and C++

Using Function - ES5 style

```
var Person = function(name){
 this.name = name
}

var Man = function(name) {
 Person.call(this, name)
 this.gender = "Male"
}

Man.prototype = Object.create(Person.prototype)
Man.prototype.constructor = Man

var John = new Man("John")

console.log(John.name) // John
console.log(John.gender) // Male
```

Using Classes - ES6+ Style

```
class Person {
 constructor(name){
 this.name = name
```

```
}
}

class Man extends Person {
 constructor(name){
 super(name)
 this.gender = "Male"
 }
}

var John = new Man("John")

console.log(John.name) // John
console.log(John.gender) // Male
```

let and const and Block scope

- let and const keywords were introduced in ES6
- These two keywords are used to declare JavaScript variables

```
let myFirstName = "NgNinja"
const myLastName = "Academy"
console.log(myFirstName + myLastName) // "NgNinjaAcademy"
```

- These two keywords provide Block Scope variables in JavaScript
- These variables do not hoist like var variables

Remember: using var to declare variables creates a function scope variables

- These two keywords lets you avoid IIFE
- IIFE is used for not polluting global scope
- But, now you can just use let or const inside a block {} which will have same effect

let

- let keyword works very much like var keyword except it creates block-scoped variables
- let keyword is an ideal candidate for loop variables, garbage collection variables

Example of let

- var x declares a function scope variable which is available throughout the function checkLetKeyword()
- let x declares a block scope variable which is accessible ONLY inside the if-block
- So, after the if-block the value of x is again 10

```
function checkLetKeyword() {
  var x = 10
  console.log(x) // 10

if(x === 10) {
  let x = 20

  console.log(x) // 20
  }

console.log(x) // 10
}
```

const

- const keyword is used to declare a constant in JavaScript
- Value must be assigned to a constant when you declare it
- Once assigned you cannot change its value

```
const MY_NAME = "NgNinja Academy"
console.log(MY_NAME) // NgNinja Academy
MY_NAME = "JavaScript" // Error: "MY_NAME" is read-only
```

Tricky const

- If you defined a constant array using const you can change the elements inside it
- You cannot assign a different array to it
- But, you can add or remove elements from it
- This is because const does NOT define a constant value. It defines a constant reference to a value.
- Example below:

```
const MY_GRADES = [1, 2, 3]
MY_GRADES = [4, 4, 4] // Error: "MY_GRADES" is read-only
MY_GRADES.push(4) // [1, 2, 3, 4]
```