JavaScript: agora é sério

- Quem sou eu:
 - Luciano Ramalho, programador desde 1978
 - Desenvolvedor Web desde 1994
 - Entusiasta de linguagens
 - Python, Ruby, Scheme, Java, PHP, JavaScript, Perl, C, C++, Pascal, Smalltalk, Tcl/Tk, Processing, BASIC, VB, HyperTalk, Lingo, Assembly Z-80, 8086, HP-25, TI-58...
 - Usando principalmente Python desde 1998
 - Experimentando JavaScript em aplicações com banco de dados CouchDB desde 2010
 - E gostando!

JavaScript, a linguagem

- Gramática
 - Sintaxe: como se constroi comandos corretos
 - Quem não sabe comete erros sintáticos
 - Semântica: significado ("paradigma")
 - Quem n\u00e3o sabe comete erros l\u00f3gicos e subutiliza a linguagem
 - Léxico: vocabulário (funções, bibliotecas)
 - Quem não sabe reinventa a roda
- Pragmática: linguagem em seu contexto de uso
 - Ambientes (cliente, servidor, embutida)
 - Ecosistema: ferramentas, frameworks

JavaScript: um nome maldito

- Não tem nada a ver com Java
 - Foi uma decisão de marketing
 - Ambas imitam a sintaxe de C e C++
 - Não é um Java simplificado, mas essa percepção complica entender a semântica de JavaScript
 - Marca pertencia à Sun, agora pertence à Oracle
 - Sun autorizou Netscape a usar a marca, Mozilla Foundation deve ter herdado esta autorização
- ECMAScript
 - European Computer Manufacturers Association
 - Padrões: ECMAScript 3, ECMAScript 5

JavaScript: um nome maldito

- Reunião de equívocos de outras linguagens de scripting (Perl, a fonte; PHP bebeu na mesma)
 - Variáveis automáticas
 - Esconde erros difíceis de localizar
 - Sintaxe imitando C, mesmo quando não faz sentido
 - Laço for (_;_;_)
 - Sem noção de módulos, nem mesmo include
 - Sem noção de namespace
 - Tipagem fraca = conversão automática

Python não tem estes problemas

Tipagem fraca

Conversão automática é coisa do demo

```
'' == '0'
0 == ''
0 == '0'
false == 'false'
false == '0'
false == undefined
false == null
null == undefined
' \t\r\n ' == 0
```

Tipagem fraca

Conversão automática é coisa do demo

```
'' == '0'
 // false
 // true
0 == ''
0 == '0'
 // true
false == 'false' // false
 // true
false == '0'
false == undefined // false
false == null // false
null == undefined // true
 // true
' \t\r\n ' == 0
```

Tipagem fraca

Conversão automática é coisa do demo

```
'' == '0'
 // false
 // true
 0 == ''
 0 == '0'
 // true
 false == 'false' // false
 // true
 false == '0'
 false == undefined // false
 // false
 false == null
 null == undefined // true
 // true
Python não tem r \ n ' == 0
estes problemas
```

JavaScript: o lado bom

- O melhor do scripting
 - Gerenciamento automatico de memória
 - Objetos nativos com sintaxe conveniente e expressiva
 - Arrays (como listas)
 - Objects (como dicionários ou arrays associativos)
 - Expressões regulares (integradas como em Perl)
 - Funções e closures (como em Scheme)

Funções de primeira classe

- First-class functions
 - Como em "First-class citizens"
 - Cidadãos que gozam de todos os direitos civis
 - Funções como objetos de primeira classe
- Uma função pode ser:
 - Criada em uma expressão, em tempo de execução
 - Atribuída a uma variável
 - Inserida em uma estrutura (array, object)
 - Passada como parâmetro para outra função
 - Devolvida como resultado de uma outra função

Funções de ordem superior

- Higher-order functions
 - aceitam outras funções como argumentos
- Exemplos clássicos:
 - Map
 - Filter
 - Reduce
- Criação dinâmica de funções

Funções de primeira classe

- Aplicações:
 - Callbacks
 - Sistemas orientados a eventos
 - Programação assíncrona
 - GUIs
 - Clientes e servidores de protocolos de redes altamente escaláveis
- Conceito tão poderoso que graças a ele muitas das limitações conceituais de JavaScript podem ser superadas ou contornadas

(d)

WikipediA The Free Encyclopedia

Main page Contents Featured content Current events Random article Donate to Wikipedia

- ▼ Interaction Help About Wikipedia Community portal Recent changes Contact Wikipedia
- ▶ Toolbox
- Print/export
- Languages Afrikaans العربية

Беларуская

Беларуская (тарашкевіца)

Български

Català

Чавашла

Česky

Dansk

Deutsch

Eesti

Ελληνικά

Español

Esperanto

Euskara

JavaScript

Article Discussion

From Wikipedia, the free encyclopedia

Not to be confused with Java (programming Janguage).

For the use of JavaScript on Wikipedia, see Wikipedia:JavaScript.

lavaScript is an implementation of the ECMAScript language standard and is typically used to enable programmatic access to computational objects within a host environment. It can be characterized as a prototype-based object-oriented^[6] scripting language that is dynamic, weakly typed and has first-class functions. It is also considered a functional programming language^[1] like Scheme and OCaml because it has closures and supports higher-order functions.[7]

JavaScript is primarily used in the form of client-side JavaScript, implemented as part of a web browser in order to provide enhanced user interfaces and dynamic websites. However, its use in applications outside web pages—for example in PDF-documents, site-specific browsers and desktop widgets—is also significant.

JavaScript uses syntax influenced by that of C. JavaScript copies many names and naming conventions from Java, but the two languages are otherwise unrelated and have very different semantics. The key design principles within JavaScript are taken from the Self and Scheme programming languages. [8]

Contents [hide]

- 1 History
- 2 Trademark
- 3 Features
 - 3.1 Imperative and structured
 - 3.2 Dynamic
 - 3.3 Functional
 - 3.4 Prototype-based
 - 3.5 Miscellaneous
 - 3.6 Vendor-specific extensions
- 4 Syntax and semantics
 - 4.1 Simple examples
 - 4.2 Example syntax and semantics
- 5 Use in web pages
 - 5.1 Example use in web pages

JavaScript

Paradigm Multi-paradigm: scripting,

> prototype-based, imperative,

functional[1]

Appeared in 1995

Designed by Brendan Eich

Developer Netscape

> Communications Corporation,

Mozilla Foundation

1.8.2^[2] (June 22. Stable release 2009: 18 months

ago)

1.8.5^[3] (July 27. Preview release

2010: 5 months

ago)

Typing discipline dynamic, weak,

duck

Major KJS, Rhino,

implementations SpiderMonkey, V8,

WebKit

Influenced by C, Scheme, Java,

Perl, Python, Self

Influenced Script, Script

.NET, Objective-J,

TIScript

JavaScript at Wikibooks

Pragmática: novos usos

- AJAX: XMLHttpRequest e JSON
- HTML5
 - Armazenagem no cliente
 - Canvas
- Plug-ins para navegadores e outros aplicativos
- Node.js
 - Plataforma de programação assíncrona
- TiddlyWiki
 - Wiki pessoal, inovador, roda todo no cliente (sugestão de um participante na CampusParty 2011)

Mais usos

- Apache CouchDB
 - BD NoSQL e plataforma CouchApp
- Common.js
 - Uma biblioteca padrão de uso geral
- Aptana Jaxer
 - Servidor para aplicações AJAX (sugestão de um participante na CampusParty 2011)

Frameworks

- JQuery DOM, UI
- YUI
- Prototype
- Dojo
- Mootools
- Closure

Ferramentas

- Consoles
- Debuggers
- Selenium
- QUnit
- Node.js

Vamos continuar esta conversa

- E-mail:
 - luciano@ramgarlic.com
- Grupo de discussão
 - http://groups.google.com/group/jspro
- Referências
 - JavaScript: the good parts (Douglas Crockford)
 - JavaScript patterns (Stoyan Stefanov)
 - 123 links que me interessaram:
 - http://www.delicious.com/ramalho/javascript