Introduktion till JS

...eller: "Det här hade varit bra att kunna innan Webbtjänster-kursen, Johan!"

Dagens föreläsning

- Bakgrund
- Våra verktyg
- Grunderna i Javascript
- Lite mer avancerad Javascript

Bakgrund

Vad är Javascript och varför ska vi bry oss?

Språket Javascript

- Ursprungligen avsett f\u00f6r att g\u00f6ra webbsidor roligare
 - Bra stöd för att manipulera DOM
 - Bra stöd i de flesta webbläsare
- Körs numera lite över allt
- Har numera ett bra stöd av tredjepartsbibliotek

Språket Javascript

- Syntaxen liknar C, Java, etc
- Löst typat inga explicita variabeltyper
- Multiparadigm:
 - Händelsedrivet
 - Funktionellt
 - Prototypbaserat (ungefär som objektorienterat)
 - Imperativt

Exempel på användning

- Dynamiska webbsidor
- Serverapplikationer med Node.JS
- Mobilapplikationer med Cordova
- Spelutveckling med Unity
- Robotstyrning med Nodebots

Lite historik

: Netscape

: JScript

1997: ECMAScript

: AJAX

: JQuery

: V8-motorn

: Node.JS

: ES 6

Våra verktyg

Våra verktyg

Textredigerare: Atom

Webbläsare: Chromium med Chrome Developer Tools

Onlineverktyg: JSFiddle

Textredigeraren Atom

Webbläsaren Chromium

Onlineverktyget JSFiddle

Grunderna i Javascript

Satser

Instruktioner i Javascript kallas statements eller satser.

Varje sats kan avslutas med ett semikolon (eller radbrytning)

```
console.log("hello, world!");
```

Flera satser kan placeras i ett *block*. Dessa avgränsas med *måsvingar* eller *kryllparenteser*

```
{
  console.log("hello");
  console.log("world");
}
```


TilldeIning

Variabler får sina värden med hjälp av ett = -tecken

```
a = 1; // Tilldelning
b = true; // Tilldelning
```


If- och switch-satser

If-satser används för att hantera villkor:

```
if (a == 2) {
 // Do something
} else if (a == 4) {
 // Do something
} else {
 // Do something else
}
```

Switch-satser fungerar på ungefär samma sätt:

```
switch (a) {
  case 2:
 // Do something
 break;
  case 4:
 // Do something
 break;
  default:
 // Do something else
}
```


Loopar

Två typer av loopar: while och for

```
while (true) {
 // Do something
}

for (var i = 0; i < 10; i++) {
 // Do something
}</pre>
```


Variabler

- Löst typade (sen nästa slide)
- Deklareras på tre sätt:
 - var äldre sätt, synligt för "alla"
 - let nyare sätt, synligt endast i aktuellt bloock
 - const nyare sätt, konstant och synligt i aktuellt block

Operationer

```
// Aritmetik
a = 1 + 2; // Addition
a = 2 - 1; // Subtraktion
a = 2 * 2; // Multiplikation
a = 2 / 2; // Division
a = 5 % 2; // Resten
a++; // a = a + 1
a--; // a = a - 1
b = !b; // B är nu falskt
```


Variabler

```
var a; // Initaliserad, inget värde
var b = 1; // Initaliserad, har ett värde
let c = true; // Initaliserad, har ett värde
const d = "hello"; // Initaliserad, har ett värde
console.log(a); // Skriver ut "undefined"
console.log(b); // Skriver ut "1"
console.log(c); // Skriver ut "true"
console.log(d); // Skriver ut "hello"
b = 5; // Nytt värde!
console.log(b); // Skriver ut "5"
d = "goodbye"; // Här går det fel!
```


Datatyper

Javascript har fem datatyper (ish...)

- String
- Number
- Boolean
- Object
- Array

Strängar - String

En lista av tecken:

```
var a = "hello, world!";
```

Längden av en sträng:

```
console.log(a.length); // Skriver ut "13"
```

Hämta ut ett tecken ur en sträng:

```
console.log(a[2]); // Skriver ut "1"
```


Tal - Number

Vanliga hel- och flyttal:

```
var a = 1; // Heltal
var b = 1.5; // Flyttal
```

Och en specialare: NaN!

```
var c = NaN; // Inte ett nummer, men ändå ett nummer.
```


Sant/falskt - Boolean

Representerar värdena sant och falskt:

```
var iAmWeazel = true;
var iRBaboon = false;
```


Objekt - Object

Används för att hålla koll på många värden. Kan innehålla vad som helst!

```
var teacher = {
  name: "Johan",
  salary: 10000,
  colleague: {
 name: "Anton",
 younger: true
  }
};
```


Vektorer/listor - Array

En typ av objekt som håller koll på värden i en specifik ordning:

```
var a = new Array();
a[0] = 1;
a[1] = "two";
a.push(3);
console.log(a); // Skriver ut "[1, "two", 3]"

var b = [1, "two", 3]; // Likadan som a!
console.log(b); // Skriver ut "[1, "two", 3]"
```


Datatyper

Några bonustyper

- null
- undefined
- function

Lite mer avancerad Javascript

Funktioner

Funktioner är återanvändbara samlingar av satser, dvs en eller flera rader av kod. De kan ta in *argument* och ge ett *returvärde*.

```
function allan(a, b) {
  return a + b;
}
```


Funktioner som variabler

Funktioner kan även vara variabelvärden:

```
var anka = function (a, b) {
  return a + b;
};
console.log(anka(1, 2)); // Skriver ut "3"
```

Det gör att de kan anropas lite hur som helst:

```
var b = {
  name: "addition"
};
b["add"] = anka;
console.log(b.add(1, 2)); // Skriver ut "3"
```


Variabeltyper – var, let och const

Variabler kan deklareras på tre olika sätt:

- var kan omdeklareras och uppdateras. Äldre variant.
- let kan uppdateras men inte omdeklareras.
- const kan varken uppdateras eller omdeklareras den är konstant.

Både **let** och **const** är block-bundna, **var** är det inte.

var

```
var a = 1; // Kan omdeklareras
var a = 2; // Helt okej, men konstigt

if (a == 2) {
  var language = "sv";
  console.log("We're using " + language);
}
console.log(language); // Kommer att skriva ut "sv"
```


let

```
let a = 1; // Kan inte omdeklareras
let a = 2; // Fungerar inte, du kommer att få ett fel
a = 2; // Fast det här är helt okej!

if (a == 2) {
  let language = "sv";
  console.log("We're using " + language);
}
console.log(language); // Ger ett fel, ReferenceError
```


const

```
const a = 1; // Kan inte omdeklareras
a = 2;  // Fungerar inte, redan deklarerad!
const teacher = {
  name: "Johan",
  salary: 10000,
 colleague: {
 name: "Anton",
 younger: true
teacher = "Sebastian"; // Går inte, redan definierad!
teacher.name = "Sebastian"; // Helt okej, dock!
```


Synlighet

Se "whiteboarden"!

Closures


```
function makeFunc() {
  var name = 'Mozilla';
  function displayName() {
 alert(name);
  }
  return displayName;
}
var myFunc = makeFunc();
myFunc();
```


Asynkron programmering

I Javascript händer saker inte alltid i den följd som du förväntar dig om du är van vid Python eller Java.

Asynkron programmering

(Notera att anropsstacken egentligen jobbar med hela funktioner, den här enklare koden är tänkt som en illustration)

Anropsstack

cb(); console.log(sum); sum = a + 7; let a = 5; let sum = 0; let req = doRequest(cb); console.log(phrase); let phrase = "hello world";

Javascript-kod

```
let phrase = "hello world";
console.log(phrase);
let req = doRequest(cb);
let sum = 0;
let a = 5;
sum = a + 7;
console.log(sum);
```

Händelsekö

```
cb
```

Externa anrop

doRequest(cb);

Batman!

https://www.destroyallsoftware.com/talks/wat