I just met you, and 'this' is crazy, but here's my NaN, so call(me) maybe?

JavaScript is so weird

What makes JavaScript fun?

(and by fun I mean....a little bit strange)

- JavaScript
- Blocks
- Functions
- Null
- Equality
- Truthy/Falsey
- Objects
- this!

- Eval
- parseInt
- NaN
- With
- JSLint/JSHint
- Arrays
- Switches
- more...

JavaScript

...is not Java

Java is to JavaScript as car is to carpet

Java is to JavaScript as ham is to hamster

Syntax Error

- Automatic semicolon silliness
 - {}
 - ;

Syntax Error

- Most often, a newline (\n) ends a statement unless...
 - The statement has an unclosed parenthesis ")", array literal, or object literal.
 - The line uses -- or ++
 - Any block statements such as for, while, do, if, or else, and there is no starting bracket "{"
 - After these constructs: break, continue, return, throw

Just say no to single line blocks

One single line	Can turn into	Then looks like	In reality it is
if (ok) x = true;	<pre>if (ok) x = true; callFunc();</pre>	if (ok) x = true; callFunc();	<pre>if (ok) { x = true; } callFunc();</pre>

Putting the "fun" in functions

```
function functionStatement() {
  // Some code
  return value;
var functionExpression = function() {
  // Some code
  return value;
```

Putting the "fun" in functions

```
(function () {
  console.log("anonymous function");
})();
(function IIFE() {
  console.log("function expression");
})();
```

Putting the "fun" in functions

```
function main() {
  var x = functionStatement();
  function functionStatement() { ... }

  var functionExpression = function() { ... }
  functionExpression();
}
```

DEMO

• Fun with functions

Arrays

- There is no such thing
- No dimensions
- No out of bounds errors
- typeof doesn't know the difference

Carry on

• continue statement

"I've never seen a piece of code that was not improved by removing it"

-- Crockford

The switch

Auto fallthrough

```
switch (expression) {
  case expression:
 statements
 [break;]
  case expression:
 statements
 [break;]
  default:
 statements
 [break;]
```


Let's get to the truth of the matter

Truthy values

Falsey values

```
false
0 (zero)
'' (empty string)
null
undefined
NaN
```

All things being equal-ish. Maybe. Sort of.

DEMO

Truthy and Falsey

Just what's up with this, anyway?

Eval - the most evil of all?

Or just a lowly, misunderstood, function?

```
var x = eval("forms[0].option" + optionNumber + ".checked");
var x = forms[0]["option" + optionNumber].checked;
```

Are you with me, or against me?

```
with (objX) {
  // statements
}
```

New, new, don't do

- typed wrappers
 - new object
 - new array
 - new Date

```
farceInt(fib);
```

static int parseInt(String s)
static int parseInt(String s, int radix)

parseInt's farce parsing

var result = parseInt(numericString, 10);

NaN

- It claims it's NotANumber, but it's a number.
- Don't use equality operators with NaN
 - Use Number.isNaN() instead
 - Use typeof instead
 - Don't use plain isNaN() or else nothing is a number!
- ES6 Number.isNaN()

Seems legit

```
Is legit
```

```
var add = function() {
 return arguments[0] + arguments[1];
};

console.log(add(4, 4)); // returns 8
```

How to avoid all the odd stuff

- JSLint
- JSHint
- JSFiddle