Session 3. JavaScript

Programació Multiplataforma i Distribuïda

Grau d'informàtica. EPSEVG

Setembre 2020

Jordi Esteve <u>jesteve@cs.upc.edu</u>

JavaScript

JavaScript (JS) is a high-level, interpreted scripting language that conforms to the ECMAScript (ES) specification (ECMA-262).

- curly-bracket syntax { ... }
- dynamic typing (checks the type at runtime)
- prototype-based object-orientation (inheritance is done reusing objects)
- first-class functions (a function can receive and return other functions)

History (see <u>JS versions</u>):

- 1996 v1.0 Developed for Netscape Navigator web browser
- 1998 v1.3 ES1 and ES2 compliance
- 2000 v1.5 ES3 compliance
- 2010 v1.8.5 ES5 compliance (browser support in 2012-2013)
- 2015 ES6 (browser support in 2016-2017)
- **2016 ES7** (browser support in 2018-2019)
- 2017 ES8, 2018 ES9, 2019 ES10, 2020 ES11 (partial support)

JavaScript. Scalar types

- **number**: 25, -3, 0, 3.14, 5.2e7, -4.8E-3
- string: "Hello my friend", 'Libèl·lula "caçada"', `See you later`
- **boolean**: true, false
- **undefined**: The type of a variable that has never had a value.
- **symbol** (ES6): A unique value different from any other.

The **typeof** operator allows to know the type of a value, constant or variable.

Open the web/JavaScript console of your favorite Web browser and write several typeof operators to different values to check their type.

```
typeof 25
'number'
typeof "Hello my friend"
'string'
typeof true
'boolean'
typeof undefined
'undefined'
typeof Symbol()
'symbol'
```

JavaScript. Object and Function types

The **objects** allow the aggregation of properties (variables) and methods (functions). The objects are classified in classes.

e.g. An object of the circle class could have the center and radius properties and the area and perimeter methods.

Predefined object classes: **Object**, **Array**, **Date**, **null**

null is a special object to represent the empty object.

The **functions** allow to group some code lines to be called later.

Open the console of your favorite Web browser and write several typeof operators to different objects and functions to check their type.

```
> typeof new Array()
'object'
> typeof new Date()
'object'
> typeof null
'object'
> typeof function sum(a, b) {return a+b;}
'function'
```

JavaScript. Number literals and operators

Literals:

- **Integers**: 13, 0, -5
- Fixed decimal point: 3.14, .15
- Floating decimal point (exponential): 4.12e-5
- **Hexadecimal**: 0xF3AA, 0Xf3aa
- **Binary** (ES6): 0b1100101, 0B11
- Octal (ES6): 0o4712, 0O7711

Unary operators: +, - (change of the sign), ++ (increment), -- (decrement)

Binary operators: +, -, *, /, % (addition, subtraction, multiply, divide, remainder)

() can be used to change the operator precedence (e.g. addition before multiply).

```
> 13 % 2 * (5 - 2)
3
> 0x10 + 0o10 + 0b10
26
```

JavaScript. Number methods

All these number methods returns a string representing the number:

- .toFixed(n) in fixed point notation rounded to n decimals.
- .toExponential(n) in exponential notation rounded to n decimals.
- .toPrecision(n) rounded to n digits.
- .toString([b]) converted to b base (b is optional, by default b=10).

```
> (3.14).toFixed(3)
'3.140'
> (3.14).toFixed(1)
'3.1'
> (3.14).toExponential(1)
'3.1e+0'
> (3.14).toPrecision(1)
'3'
> (15).toString(16)
'f'
> (15).toString(2)
'1111'
```

JavaScript. Numbers. Math module

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global Objects/Math

The Math module offers (always available adding Math. before):

Constants: E, LN2, LN10, PI, SQRT2, ...

Functions:

```
abs(n), round(n), floor(n), ceil(n),...
min(n1, n2, n3,...), max(n1, n2, n3,...), random(),...
sin(n), cos(n), tan(n), asin(n), acos(n), atan(n),...
sqrt(n), exp(n), log(n), log2(n), log10(n),...
```

```
> Math.abs(-3)
3
> Math.round(1.65)
2
> Math.floor(1.65)
1
> Math.ceil(1.65)
2
```

```
> Math.random()
0.5244451363918745
> Math.exp(1)
2.718281828459045
> Math.E
2.718281828459045
> Math.PI
3.141592653589793
```

JavaScript. Special numbers: Infinity, NaN

Infinity, **-Infinity**: The mathematical ∞ and $-\infty$.

NaN: Not a Number. For complex numbers or strings not converted to numbers.

Number (s): Converts string s to a number.

Math.sqrt(n): Returns the square root of number n.

```
> 2/0
Infinity
> -2/0
-Infinity
> Number("15")
15
> Number("A15")
NaN
> Math.sqrt(2)
1.4142135623730951
> Math.sqrt(-2)
NaN
```

JavaScript. String literals and operators

Literals can be closed with:

• " double quotation

"L'amor means The love in Catalan"

' simple quotation or apostrophe

'He was the "Buffalo Bill" cowboy'

• **`back quotation** (ES6). Allow to define string templates containing expressions with \${expression}

`A week has \${7*24} hours.`

Binary operator: + (concatenation of strings)

```
> "Buffalo" + " " + "Bill"

'Buffalo Bill'

> `A week has ${7*24} hours` + " and " + `${7*24*60} minutes`

'A week has 168 hours and 10080 minutes'
```

JavaScript. String. Special characters

An escape sequence allows you to place special characters into strings. The escape sequence starts with a backslash (\), followed by another character or code.

- ASCII chars: **C**, where C is a character
- ISO-8859-1 chars: **xHH**, where H is an hexadecimal digit
- UNICODE chars: \uHHHH, where H is an hexadecimal digit

Character	ASCII	ISO-8859-1	UNICODE
Null	\0	\x00	\u0000
Backspace	\b	\x08	\u0008
Horizontal tab	\ t	\x09	\u0009
Newline	\n	\x0A	\u000A
Vertical tab	\v	\x0B	\u000B
Form feed	\ f	\x0C	\u000C
Carriage return	\r	\x0D	\u000D
Double quotation	\"	\x22	\u0022
Apostrophe	\'	\x27	\u0027
Backslash	//	\x5C	\u005C

JavaScript. String methods

- .length property with the number of the characters of the string.
- .charAt(i) return the char at index i (the same result as string[i]).
- .charCodeAt(i) return the char code at index i.
- .substring(i,[j]) return the substring between i and the one before j indexes.
- .slice(i, [j]) extracts the text between i and the one before j indexes.
- .toLowerCase(), .toUpperCase()return the lowercase/uppercase string.

```
> "Hello".length
5
> "Hello".charAt(1)
'e'
> "Hello".charCodeAt(1)
101
> "Hello".substring(1, 3)
'el'
> "Hello".toUpperCase()
'HELLO'
```

JavaScript. Install and use Node.js

Node.js is an open-source, cross-platform JavaScript run-time environment that executes JavaScript code in the server side. Node.js has an interactive interpreter to test JavaScript commands, similar to the console of the Web browsers.

Install Node.js and npm (Node Package Manager). In a Unix terminal:

```
$ sudo apt-get install nodejs npm
```

Start the interactive interpreter of Node.js with node or nodejs command. Test several JavaScript number and string operators. You can use these keys:

- Ctrl+C to cancel execution (when the interpreter is blocked)
- Ctrl+D or .exit to exit
- ↑ or ↓ (Up or Down arrow keys) to recover previous commands.

```
$ nodejs
> typeof Infinity
'number'
> Infinity + 3
Infinity
```

JavaScript. Operator overloading + Type conversion

Some operators can have different meanings depending of the context.

For example, the + operator:

- Unary operator of numbers: Positive sign: +5
- Binary operator of numbers: Addition: 5 + 4
- Binary operator of strings: Concatenation: "This" + "and that"

Depending on the operator priority, JavaScript does automatically type conversions:

```
> 5 + 4
9
> "5" + "4"
'54'
> "5" + 4
'54'
> 5 + "4"
'54'
> 5 + "4"
'54'
> 9
```

JavaScript. Operator precedence

Operator type	Individual operators
member	. []
call / create instance	() new
negation/increment	! \sim - + ++ typeof void delete
multiply/divide	* / %
addition/subtraction	+ -
bitwise shift	<< >> >>>
relational	< <= > >= in instanceof
equality	== != === !==
bitwise-and	&
bitwise-xor	Λ
bitwise-or	
logical-and	&&
logical-or	
conditional	?:
assignment	= += -= *= /= %= <<= >>= &= ^= =
COMMA Font: https://developer.mozilla.org/en-US/docs/Web/	// JavaScript/Guide/Expressions_and_Operators

JavaScript. Program, sentences and comments.

A **program** is a sequence of sentences. When a program is executed, its sentences are executed one by one in the same order.

A **sentence** defines a task that the computer or the web browser must done. Each sentence ends with a semi-colon (;). The semi-colon is not mandatory but highly recommended.

We can add **comments** in any place of a program explaining to humans what it does and how it works. There are two kinds of comments:

- **one-line** comment: // This is a little comment, it finishes at the end of line
- **multi-line** comment: /* This is a big comment, it may have several lines */

```
/* This is my first
 JavaScript program */
let r = 5; // Defines a variable r and gets 5 as the initial value
// Computes and prints to console the perimeter of a circle of radius r
console.log(2 * Math.PI * r);
```

JavaScript. Execute a program with Node.js

We can write the sentences of a program with an editor without format (gedit, geany, kate, sublime, atom, ...). We save the program in a file, typically ended with the .js extension. We can test it using Node.js in a Unix terminal:

```
$ node programfile.js
```


Create a program that defines a variable containing a radius and computes and prints to the console the perimeter and the area of the circle of that radius.

The console output should be:

The perimeter of a circle of radius 5 is 31.41592653589793
The area of a circle of radius 5 is 78.53981633974483

Tip: If you use the Sublime editor, install SublimeLinter and SublimeLinter-jshint packages. To check the ES6 version of JavaScript syntax, insert this first line:

```
/*jshint esversion: 6 */
```

JavaScript. Variables and Constants

A **variable** is a zone in the memory computer that stores a value and has a name. The value could change during the program execution. They are defined with:

- **var** (for **global** variables: they are visible in all the program, also before its definition, so do not use it if you want to avoid problems!!!)
- **let** (new in ES6; for **local** variables: they are visible only in the current scope)

JavaScript has dynamic typing, so a variable could change its type during execution.

A **constant** is a zone in the memory computer that stores a value and has a name. The value never can be changed. They are defined with **const**.

We can assign a value to a variable or constant with the = operator. We can assign to a variable when it is defined or later; to a constant only when it is defined.

```
const MIN = 3;
let a = 2.789, b;
a = "This is a new value and a new type";
b = false;
```

JavaScript. Variable and Constant names

The **name** (or **identifier**) of a variable/constant must follow these rules:

- The name can contain letters, digits, underscores (_), and dollar signs (\$).
- The name must begin with a letter, _ or \$ (but avoid the first \$ because it is used in JavaScript libraries)
- Names are case sensitive (SumMoney and summoney are different)
- JavaScript reserved words (var, let, const, if, else, while, ...) cannot be used

Good names: a, x1, sum_money, _aux, month12, ...

Bad names: %, 1x, sum-money, !aux, month/12, for, ...

Follow a good and clear style guide in your JavaScript projects. For example, these code conventions are used by most JavaScript programmers.

JavaScript. Assignment and increment/decrement operators

We can assign to a variable an expression that contains the same variable.

```
\mathbf{x} = \mathbf{x} + 1;
```

We can do the same simpler using the += operator (or the ++ operator):

```
x += 1; // Adds 1 plus the value of x and assigns the result to x
++x; // Pre-increment: the variable is incremented before the expression evaluation
x++; // Post-increment: the variable is incremented after the expression evaluation
```

Assignment operators: +=, -=, *=, /=, %= (+= could be used to concatenate strings)

Pre/Post-increment and Pre/Post-decrement operators: ++, --

```
let x=1, y=1, text="Hello";
console.log(x++ + 1); // prints 2 and increments x
console.log(++y + 1); // increments y and prints 3
console.log(x, y); // prints 2 2
x *= y; // x stores 4
text += " my friend"; // text stores "Hello my friend"
```

JavaScript. Functions

A function:

- is a block of code designed to perform a particular task.
- can have a name o can be anonymous.
- can receive none, one o several parameters. And it can return a result.
- Once it is defined, it can be called in different places of the program.

```
function menu() { // Function definition. menu is the name of the function.
  console.log("1. Create an student");
  console.log("2. Modify an student");
  console.log("3. Delete an student");
  console.log("4. List students");
}

menu(); // Call to the function

function sum(a, b) {return a+b;} // Function definition with two parameters, sum is its name
  console.log(sum(2, 3)); // Call to the function and print the result returned by the function
```

JavaScript. Different ways to define a function

As JavaScript has first-class functions, they can be assigned to variables and they can be received as parameters or returned as a result of functions.

In ES6 a arrow notation to define functions has been introduced. It is very concise: (parameters) => {function code}

3 ways to define the same function to compute the perimeter of the circle:

```
function perimeter1(r) { // Classical function definition
 return 2 * Math.PI * r;
}
const perimeter2 = function (r) { // Anonymous function assigned to a constant
 return 2 * Math.PI * r;
}
const perimeter3 = (r) => { // New arrow notation for a function in ES6
 return 2 * Math.PI * r;
}
const perimeter4 = r => { // When there is only one parameter the parenthesis can be omitted
 return 2 * Math.PI * r;
}
const perimeter5 = r => 2 * Math.PI * r; // One instruction, brackets and return can be omitted
```

JavaScript. Function exercises

Using Math.floor() and Math.random() functions, create a function named **random** that receives a parameter named **limit** that returns a random integer number in the interval **[0, limit)**.

This function can be useful for the memory game to compute the initial cards in the board. For example, if we have 12 cards numbered from 0 to 11, we call previous function to get one random card:

```
random(12);
```


Using / and % operators and Math.floor(), create a function named **clock** that receives a parameter named **time** containing a time in seconds and prints to the console the same time expressed by **hours:minutes:seconds**. For example:

```
clock(3734);
1:2:14
```

Test these functions using Node.js.

JavaScript. Flexible function parameters

If a function parameter does not receive a value, it gets the **undefined** value.

```
const ask = (name, title) => {
  console.log(title + " " + name + ", are you right?");
}
ask("Smith", "Mr."); // Mr. Smith, are you right?
ask("Ford"); // undefined Ford, are you right?
```

A function can receive a variable number of parameters and we can collect them using the spread operator (...) (new in ES6) or using the **arguments** word.

```
const ask = (...texts) => { // New ES6 notation
  console.log(texts[1] + " " + texts[0] + ", are you right?");
}

const ask = function () { // Old notation previous ES6
  console.log(arguments[1] + " " + arguments[0] + ", are you right?");
}
```

JavaScript. Default function parameters

ES6 introduces the default function parameters. They can be defined with the assignment operator =.

```
const ask = (name="Excuse me", title="") => {
  console.log(title + " " + name + ", are you right?");
}
ask("Ford"); // Ford, are you right?
ask(); // Excuse me, are you right?
```


Improve the previous **clock** function adding a second parameter named **separator** containing the string separator to be printed between hours, minutes and seconds. By default the separator is the colon (:). For example:

```
clock(3734);  // Prints 1:2:14
clock(3734, "-"); // Prints 1-2-14
```

JavaScript. Comparison and Logical operators

Comparison operators:

Operator	Description	Operator	Description
<	Less than	>	Greater than
<=	Less than or equal to	>=	Greater than or equal to
===	Strict equal to (equal value and type)	!==	Strict not equal to (not equal value or type)
==	Weak equal to (avoid it!)	!=	Weak not equal to (avoid it!)

Logical operators:

!	Logical not	&&	Logical and	Logical or	
> "3	4" == 34				
true					
> "3	4 " === 34				

> 2<3 && 3<2 false

> 2<3 || 3<2

true

false

JavaScript. Boolean conversion and Ternary operator?:

These values are converted to false (the rest to true):

```
undefined, 0, -0, NaN, null, empty string ("", '', ``).
```

The Boolean () function can convert a value to a boolean.

Ternary operator ?:

```
condition ? value1 : value2
```

If condition is true returns value1, else returns value2

```
> Boolean("Hi") ? "There is a text" : "Not text"

'There is a text'

> Boolean("") ? "There is a text" : "Not text"

'Not text'

> 16 % 2 === 0 ? "Even" : "Odd"

'Even'

> 15 % 2 === 0 ? "Even" : "Odd"

'Odd'
```

JavaScript. Array

An **array** allows to store multiple values in a single variable and to access to the values with an **index** number (first element has index 0).

Array creation (with the [] literal or creating a new Array object):

```
> let primes = [2, 3, 5, 7, 11, 13, 17, 19];
> let fruits = new Array("Apple", "Orange", "Pineapple", "Coconut");
```

Array access with an index (the **length** property contains the number of elements):

```
> "The two first primes are " + primes[0] + " and " + primes[1] // First element has index 0
'The two first primes are 2 and 3'
> "I like " + fruits[0] + " and " + fruits[fruits.length-1]
'I like Apple and Coconut'
```

Array modification:

```
> fruits[0] = "Banana";
> fruits.push("Pear"); // Adds element at the end (pop() removes the last element)
> fruits
[ 'Banana', 'Orange', 'Pineapple', 'Coconut', 'Pear' ]
> fruits.length = 2;
> fruits
[ 'Banana', 'Orange' ]
```

JavaScript. Array (II)

An array can store elements of different type.

An array can store other arrays (useful to create a matrix).

We can use the spread operator (...) to add elements from one array to another.

The access to a non existing element returns undefined.

```
> let tailor_drawer = [23, "Button", false, "Thread", x => x*x];
> tailor_drawer[4](3); // Executes the function stored in the last element of tailor_drawer
9
> let m = [[1, 3, 5], [2, 4, 6]];
> m[0][0] + m[1][2]
7
> let vegetables = [...fruits, "Tomatoe", "Patatoe"];
> vegetables
[ 'Banana', 'Orange', 'Tomatoe', 'Patatoe' ]
> vegetables[5]
undefined
```

JavaScript. Array methods

- **.push(e)** adds a new element **e** at the end. **.pop()** removes the last element.
- .shift() removes the first array element and "shifts" all other elements to a lower index.
- .unshift(e) adds a new element e at the beginning, and "unshifts" older elements.
- .tostring() converts an array to a string of (comma separated) array values.
- .join(s) joins all array elements into a string separated by s string.
- **.slice(i, j)** slices out a piece of an array from **i** up to **j** (but not included) into a new array. It does not modify the original array.
- **.splice(i, n, e1, e2)** can be used to add new elements (**e1, e2**, ...) to an array in index **i** removing **n** items. It can be used to only remove n items in index i: **splice(i, n)**.
- **.concat(a1, a2)** creates a new array by merging (concatenating) the first array with the arrays (**a1, a2**, ...) in the same order.
- .sort() sorts an array alphabetically. To sort numerically .sort((a,b) => a-b)
- **.reverse()** reverses the elements in an array.

JavaScript. Array exercise

.indexOf(e, offset) returns the index of the first occurrence of **e** starting at offset.

We can mix the array methods that return other array. For example:

```
> ['a', 'e', 'i', 'o', 'u'].slice(0,3).concat('a', 'b')
[ 'a', 'e', 'i', 'a', 'b' ]
> ['a', 'e', 'i', 'o', 'u'].slice(0,3).concat('a', 'b').sort().reverse()
[ 'i', 'e', 'b', 'a', 'a' ]
```


Given an array with these students ["John", "Mary", "Frank", "Nicole", "Joseph"], add "Jane" and "George", remove "John", order alphabetically and remove the first two remaining students with a single command. The result must be

['Jane', 'Joseph', 'Mary', 'Nicole']

Create a function that receives several arrays (use the spread operator ...) and returns the result of sorting the concatenation of all these arrays.

```
> concat_sort([7], [3,2], [5,6,4], [1])
[1, 2, 3, 4, 5, 6, 7]
```

JavaScript. Conditional if else

if: The **code block** is executed if the **condition** is true.

```
if (condition) {
  // block of code to be executed if the condition is true
}
```

if + else

```
if (condition) {
  // block of code to be executed if the condition is true
} else {
  // block of code to be executed if the condition is false
}
```

Example: new Date().getMonth() returns the current month between 0 and 11

```
let month = new Date().getMonth()+1;
if (month <= 6) {
  console.log("First semester");
} else {
  console.log("Second semester");
}</pre>
```

JavaScript. Conditional switch case

```
switch(expression) {
 case x1:
 case x2:
 // code block to be executed if expression matches cases x1 or x2
 break;
 case y:
 // code block to be executed if expression matches case y
 break;
 default:
 // code block to be executed if previous cases have not matched
}
```


Create a function named **days_of_month(m)** that returns the number of days the **m** month has (suppose that February (m===2) has always 28 days).

Call this function with the current month.

Write two solutions of this exercise: using if-else and using switch-case.

JavaScript. Loop while

```
while (condition) {
// code block to be executed
}
```

The **code block** is executed while the **condition** is true.

Example: Sum the elements of an array:

```
let v = [5,4,3], sum = 0;
let i = 0;
while (i < v.length) {
 sum += v[i];
 i++;
}</pre>
```


Create a function named **average(v)** that returns the average of the values of **v** vector.

JavaScript. Loop for

Conventional for, loops through a code block a number of times:

```
for (statement 1; statement 2; statement 3) {
// code block to be executed
}
```

Statement 1 is executed (one time) before the execution of the code block.

Statement 2 defines the condition for executing the code block.

Statement 3 is executed (every time) after the code block has been executed.

for+in loops through the indexes of an array/string, or the properties of an object:

```
for (variable in iterable) {
// code block to be executed
}
```

for+of loops through the values of an iterable object, like an array or string:

```
for (variable of iterable) {
// code block to be executed
}
```

JavaScript. Loop for. Examples

Example: Three different solutions to sum the elements of an array:

```
let v = [5,4,3], sum = 0;
for(let i=0; i < v.length; i++)
 sum += v[i];
let i;
for (i in v)
 sum += v[i];
for (e of v)
 sum += e;</pre>
```


Create a function named **initial_cards(n)** that returns an array of **n** elements containing $\mathbf{n}/\mathbf{2}$ pairs of cards in random positions (the array values are integers between 1 and $\mathbf{n}/\mathbf{2}$, each one repeated twice). For example, if $\mathbf{n}=\mathbf{12}$ could return

[4, 2, 1, 5, 2, 5, 6, 3, 1, 4, 6, 3] Tip: Use the previous **random(limit)** function.

JavaScript. Array iteration methods: forEach

Array iteration methods: Methods that execute a function for each array element.

They are like a loop starting from element of index 0 to element of index length-1.

.forEach(function)

where function can have one parameter or three parameters:

```
(element, index, array) => {...} // current element, current index and array
element => {...} // current element
```

Example of .forEach(): Two different solutions to sum the elements of an array:

```
let v = [5,4,3], sum = 0;
v.forEach(e => sum += e);
v.forEach((e, i, a) => sum += a[i]);
```

JavaScript. Array iteration methods: find, findIndex, filter, map

- **.forEach(function)** Execute the function for each element.
- **.find(function)** Return the first element where the function is true.
- .findIndex(function) Return the index of first element where the function is true.
- **.every(function)** Checks if all array elements pass the function test.
- **.some(function)** Checks if some array elements pass the function test.
- .filter(function) Remove array elements where the function returns false.
- .map(function) Replace each array element with the result of calling the function.

JavaScript. Array iteration methods: reduce

```
.reduce((result, element, index, array) => {...}, initial_value)
```

Reduces the array elements to a single result: It starts storing **initial_value** in **result** and iterates throw the array elements from the **first** to the **last** updating **result** with the value returned by the function.

```
.reduce((result, element, index, array) => {...})
```

Reduces the array elements to a single result: It starts storing **array[0]** in **result** and iterates throw the array elements from the **second** to the **last** updating **result** with the value returned by the function.

As in the other array iteration methods, index and array parameters are optional.

```
> [5,4,3].reduce((acc, e) => acc +=e, 0); // Other way to sum the elements of an array 12

// Simple way to remove the duplicated elements of a sorted array > [1, 1, 1, 2, 2, 3].reduce((acc, e, i, a) => e !== a[i-1] ? acc.concat(e) : acc, []); [ 1, 2, 3 ]
```

Exercises: Online JavaScript quiz & JavaScript exercises

Let's go to simplify the function named **initial_cards(n)** that returns an array of **n** elements containing **n**/**2** pairs of cards in random positions.

```
new Array(n).fill(0); // Creates an array of n elems [0, 0, 0, ..., 0]
```

How do you can get this array from the previous one using .map() method (n=12)?

```
[ 1, 1, 2, 2, 3, 3, 4, 4, 5, 5, 6, 6 ]
```

If we get the previous result, how we can exchange the values in random positions using **.forEach()** method and the **random(limit)** function?

You can review your knowledge about JavaScript doing these online resources:

- JavaScript quiz
- JavaScript exercises