

www.tutorialspoint.com

About the Tutorial

ECMAScript (ES) is a scripting language specification standardized by ECMAScript International. It is used by applications to enable client-side scripting. Languages like JavaScript, Jscript and ActionScript are governed by this specification.

This tutorial introduces you to ES6 implementation in JavaScript.

Audience

This tutorial has been prepared for JavaScript developers who are keen on knowing the difference between ECMAScript 5 and ECMAScript 6. It is useful for those who want to learn the latest developments in the language and implement the same in JavaScript.

Prerequisites

You need to have a basic understanding of JavaScript to make the most of this tutorial.

Disclaimer & Copyright

© Copyright 2016 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com.

Table of Contents

	About the Tutorial
	Audience
	Prerequisites
	Disclaimer & Copyright
	Table of Contents
	Table of Contents
1.	ES6 – OVERVIEW
	JavaScript
2.	ES6 – ENVIRONMENT
	Local Environment Setup
	Installation on Windows
	Installation on Mac OS X
	Installation on Linux
	Integrated Development Environment (IDE) Support
	Visual Studio Code
	Brackets
3.	ES6 – SYNTAX
	Whitespace and Line Breaks
	Comments in JavaScript
	Your First JavaScript Code
	Executing the Code
	Node.js and JS/ES61
	The Strict Mode1
	ES6 and Hoisting14

<u>4.</u>	ES6 – VARIABLES	15
	Type Syntax	15
	JavaScript and Dynamic Typing	16
	JavaScriptVariable Scope	16
	The Let and Block Scope	17
	The const	18
	ES6 and Variable Hoisting	18
5.	ES6 – OPERATORS	20
	Arithmetic Operators	20
	Relational Operators	22
	Logical Operators	23
	Bitwise Operators	24
	Assignment Operators	26
	Miscellaneous Operators	27
	Type Operators	29
6.	ES6 – DECISION MAKING	30
	The if Statement	30
	The ifelse Statement	32
	The elseif Ladder	33
	The switchcase Statement	34
7.	ES6 – LOOPS	38
	Definite Loop	38
	Indefinite Loop	41
	The Loop Control Statements	44
	Using Labels to Control the Flow	45

8.	ES6 – FUNCTIONS	49
	Classification of Functions	49
	Rest Parameters	52
	Anonymous Function	52
	The Function Constructor	53
	Recursion and JavaScript Functions	54
	Lambda Functions	55
	Function Expression and Function Declaration	56
	Function Hoisting	57
	Immediately Invoked Function Expression	57
	Generator Functions	58
9.	ES6 – EVENTS	61
	Event Handlers	61
	onclick Event Type	61
	onsubmitEvent Type	62
	onmouseover and onmouseout	63
	HTML 5 Standard Events	63
10.	ES6 – COOKIES	70
	How It Works?	70
	Storing Cookies	70
	Reading Cookies	72
	Setting Cookies Expiry Date	73
	Deleting a Cookie	74
11.	ES6 – PAGE REDIRECT	76
	JavaScript Page Redirection	76
	Redirection and Search Engine Optimization	77

12.	ES6 – DIALOG BOXES	79
	Alert Dialog Box	79
	Confirmation Dialog Box	80
	Prompt Dialog Box	81
13.	ES6 – VOID KEYWORD	83
	Void and Immediately Invoked Function Expressions	83
	Void and JavaScript URIs	83
14.	ES6 – PAGE PRINTING	85
15.	ES6 – OBJECTS	86
	Object Initializers	86
	The Object() Constructor	87
	Constructor Function	89
	The Object.create Method	91
	The Object.assign() Function	91
	Deleting Properties	93
	Comparing Objects	93
	Object De-structuring	94
16.	ES6 – NUMBER	95
	Number Properties	95
	EPSILON	96
	MAX_SAFE_INTEGER	96
	MAX_VALUE	96
	MIN_SAFE_INTEGER	97
	MIN_VALUE	97
	Nan	98

	NEGATIVE_INFINITY	98
	POSITIVE_INFINITY	99
	Number Methods	99
	Number.isNaN()	100
	Number.isFinite	100
	Number.isInteger()	101
	Number.isSafeInteger()	101
	Number.parseInt()	102
	Number.parseFloat()	102
	Number Instances Methods	103
	toExponential()	103
	toFixed()	104
	toLocaleString()	105
	toPrecision()	105
	toString()	106
	valueOf()	107
	Binary and Octal Literals	107
17.	ES6 – BOOLEAN	109
	Boolean Properties	109
	Boolean Methods	111
	toSource ()	111
	toString ()	112
	valueOf ()	113
18.	ES6 – STRINGS	114
	String Properties	114
	Constructor	114

Length	115
Prototype	115
String Methods	116
charAt	117
charCodeAt()	118
concat()	119
indexOf()	119
lastIndexOf()	120
localeCompare()	121
replace()	122
search()	123
slice()	124
split()	125
substr()	125
substring()	126
toLocaleLowerCase()	127
toLowerCase()	127
toString()	128
toUpperCase()	128
valueOf()	129
ES6 – NEW STRING METHODS	130
startsWith	130
endsWith	131
includes()	131
repeat()	132
Template Literals	133

19.

	Multiline Strings and Template Literals	134
	String.raw()	134
	String.fromCodePoint()	135
20.	ES6 – ARRAYS	136
	Features of an Array	136
	Declaring and Initializing Arrays	136
	Accessing Array Elements	137
	Array Object	138
	Array Methods	139
	concat()	140
	every()	141
	filter()	141
	forEach()	142
	indexOf()	143
	join()	144
	lastIndexOf()	145
	map()	146
	pop()	146
	push()	147
	reduce()	148
	reduceRight()	148
	reverse()	149
	shift()	150
	slice()	150
	some()	151
	sort()	152

	splice()	152
	toString()	153
	unshift()	154
	ES6 – Array Methods	154
	Array Traversal using forin loop	157
	Arrays in JavaScript	157
	Array De-structuring	160
21.	ES6 - DATE	161
	Date Properties	161
	Constructor	161
	prototype	162
	Date Methods	163
	Date()	165
	getDate()	165
	getDay()	166
	getFullYear()	166
	getHours()	167
	getMilliseconds()	167
	getMinutes()	168
	getMonth()	168
	getSeconds()	169
	getTime()	169
	getTimezoneOffset()	170
	getUTCDate()	170
	getUTCDay()	171
	getUTCFullYear()	171

getUTCHours()	172
getUTCMilliseconds()	172
getUTCMinutes()	173
getUTCMonth()	173
getUTCSeconds()	174
setDate()	174
setFullYear()	175
setHours()	175
setMilliseconds()	176
setMinutes()	177
setMonth()	177
setSeconds()	178
setTime()	179
setUTCDate()	180
setUTCFullYear()	180
setUTCHours()	181
setUTCMilliseconds()	182
setUTCMinutes()	182
setUTCMonth()	183
setUTCSeconds()	184
toDateString()	184
toLocaleDateString()	185
toLocaleString()	185
toLocaleTimeString()	186
toString()	187
toTimeString()	187
toUTCString()	188

	valueof()	188
22.	ES6 – MATH	.190
	Math Properties	190
	Math- E	190
	Math- LN2	190
	Math- LN10	191
	Math- LOG2E	191
	Math - LOG10E	192
	Math- Pl	192
	Math- SQRT1_2	192
	Math - SQRT2	193
	Exponential Functions	193
	Pow()	193
	sqrt()	194
	cbrt()	195
	exp()	195
	expm1(X)	196
	Math.hypot(x1, x2,)	197
	Logarithmic Functions	197
	Math.log(x)	
	Math.log10(x)	198
	Math.log2(x)	
	Math.log1p(x)	
	Miscellaneous Algebraic Functions	
	Abs()	
	sign()	201

	round()	202
	trunc()	202
	floor()	203
	ceil()	203
	min()	204
	max()	205
	Trigonometric Functions	205
	Math.sin(x)	206
	Math.cos(x)	206
	Math.tan(x)	207
	Math.asin(x)	207
	Math.acos(x)	208
	Math.atan(x)	209
	Math.atan2()	209
	Math.random()	210
23.	ES6 – REGEXP	.211
	Constructing Regular Expressions	211
	Meta-characters	214
	RegExp Properties	215
	RegExp Constructor	215
	global	216
	ignoreCase	217
	lastIndex	218
	multiline	218
	source	219
	RegExp Methods	220

	exec()	220
	test()	221
	match()	222
	replace()	222
	search()	223
	split()	224
	toString()	225
24.	ES6 – HTML DOM	226
	The Legacy DOM	227
	Document Properties in Legacy DOM	227
	Document Methods in Legacy DOM	229
25.	ES6 – COLLECTIONS	232
	Maps	232
	Understanding basic Map operations	233
	Map Methods	235
	clear()	235
	delete(key)	236
	entries()	237
	forEach	237
	keys()	238
	values()	239
	The forof Loop	239
	Weak Maps	240
	Sets	240
	Set Properties	241
	Set Methods	241

	add()	242
	clear()	243
	delete()	243
	entries()	244
	forEach	245
	has()	245
	values() and keys()	246
	Weak Set	248
	Iterator	248
26.	ES6 – CLASSES	251
	Object-Oriented Programming Concepts	251
	Creating Objects	253
	Accessing Functions	253
	The Static Keyword	254
	The instanceof operator	255
	Class Inheritance	255
	Class Inheritance and Method Overriding	257
	The Super Keyword	257
27.	ES6 – PROMISES	259
	Understanding Callback	259
	Understanding AsyncCallback	260
28.	ES6 – MODULES	266
	Exporting a Module	266
	Importing a Module	266

29.	ES6 – ERROR HANDLING	269
	Syntax Errors	269
	Runtime Errors	269
	Logical Errors	269
	Throwing Exceptions	270
	Exception Handling	270
	The onerror() Method	272
	Custom Errors	273
30	ES6 – VALIDATIONS	275
30.		
	Basic Form Validation	
	Data Format Validation	278
31.	ES6 – ANIMATION	279
	Manual Animation	280
	Automated Animation	281
	Rollover with a Mouse Event	282
32	ES6 – MULTIMEDIA	284
JZ.		
	Checking for Plugins	
	Controlling Multimedia	286
33.	ES6 – DEBUGGING	288
	Error Messages in IE	288
	Error Messages in Firefox or Mozilla	289
	Error Notifications	289
	Debugging a Script	289
	Useful Tips for Developers	290
	Debugging with Node.js	291

	Visual Studio Code and Debugging	.292
34.	ES6 – IMAGE MAP	293
35.	ES6 – BROWSERS	295
	Navigator Properties	.295
	Navigator Methods	.296
	Browser Detection	.296

1. ES6 – Overview

ECMAScript (ES) is a scripting language specification standardized by ECMAScript International. It is used by applications to enable client-side scripting. The specification is influenced by programming languages like Self, Perl, Python, Java etc. Languages like JavaScript, Jscript and ActionScript are governed by this specification.

This tutorial introduces you to ES6 implementation in JavaScript.

JavaScript

JavaScript was developed by Brendan Eich, a developer at Netscape Communications Corporation, in 1995. JavaScript started life with the name Mocha, and was briefly named LiveScript before being officially renamed to JavaScript. It is a scripting language that is executed by the browser, i.e. on the client's end. It is used in conjunction with HTML to develop responsive webpages.

ECMA Script6's implementation discussed here covers the following new features:

- Support for constants
- Block Scope
- Arrow Functions
- Extended Parameter Handling
- Template Literals
- Extended Literals
- Enhanced Object Properties
- De-structuring Assignment
- Modules
- Classes
- Iterators
- Generators
- Collections
- New built in methods for various classes
- Promises

2. ES6 – Environment

In this chapter, we will discuss the setting up of the environment for ES6.

Local Environment Setup

JavaScript can run on any browser, any host, and any OS. You will need the following to write and test a JavaScript program standard:

Text Editor

The text editor helps you to write your source code. Examples of few editors include Windows Notepad, Notepad++, Emacs, vim or vi etc. Editors used may vary with the operating systems. The source files are typically named with the **extension**.js.

Installing Node.js

Node.js is an open source, cross-platform runtime environment for server-side JavaScript. Node.js is required to run JavaScript without a browser support. It uses Google V8 JavaScript engine to execute the code. You may download Node.js source code or a pre-built installer for your platform. Node is available at https://nodejs.org/en/download

Installation on Windows

Download and run the .msi installer for Node.

To verify if the installation was successful, enter the command node - v in the terminal window.

```
C:\Users>node -v
v4.2.3
C:\Users>_
```


Installation on Mac OS X

To install node.js on OS X you can download a pre-compiled binary package which makes a nice and easy installation. Head over to http://nodejs.org/ and click the install button to download the latest package.

Install the package from the **.dmg** by following along the install wizard which will install both **node** and **npm**. npm is the Node Package Manager which facilitates installs of additional packages for Node.js.

Installation on Linux

You need to install a number of **dependencies** before you can install Node.js and npm.

- **Ruby** and **GCC**. You'll need Ruby 1.8.6 or newer and GCC 4.2 or newer.
- **Homebrew**. Homebrew is a package manager originally for the Mac, but it's been ported to Linux as Linuxbrew. You can learn more about Homebrew at the http://brew.shand Linuxbrew at the http://brew.sh/linuxbrew.

Integrated Development Environment (IDE) Support

JavaScript can be built on a plethora of development environments like Visual Studio, Sublime Text 2, WebStorm/PHPStorm, Eclipse, Brackets, etc. The Visual Studio Code and Brackets IDE is discussed in this section. The development environment used here is Visual Studio Code (Windows platform).

Visual Studio Code

This is open source IDE from Visual Studio. It is available for Mac OS X, Linux, and Windows platforms. VScode is available athttps://code.visualstudio.com

Installation on Windows

Download Visual Studio Code for Windows.

Double-click on VSCodeSetup.exe minute.

to launch the setup process. This will only take a

Following is the screenshot of the IDE.

You may directly traverse to the file's path by a right-click on the file -> open in command prompt. Similarly, the **Reveal in Explorer** option shows the file in the File Explorer.

Installation on Mac OS X

Visual Studio Code's Mac OS X specific installation guide can be found at https://code.visualstudio.com/Docs/editor/setup

Installation on Linux

Linux specific installation guide for Visual Studio Code can be found at https://code.visualstudio.com/Docs/editor/setup

Brackets

Brackets is a free open-source editor for web development, created by Adobe Systems. It is available for Linux, Windows and Mac OS X. Brackets is available at http://brackets.io

You can run DOS prompt/Shell within Brackets itself by adding one more extension Brackets Shell.

Upon installation, you will find an icon of shell on the right hand side of the editor you click on the icon, you will see the shell window as shown in the following screenshot.

You are all set!!!

3. ES6 – Syntax

Syntax defines the set of rules for writing programs. Every language specification defines its wn syntax.

A JavaScript program can be composed of:

- **Variables**: Represents a named memory block that can store values for the program.
- **Literals**: Represents constant/fixed values.
- **Operators**: Symbols that define how the operands will be processed.
- **Keywords**: Words that have a special meaning in the context of a language.

The following table lists some keywords in JavaScript. Some commonly used keywords are listed in the following table.

break	as	any	Switch
case	if	throw	Else
var	number	string	Get
module	type	instanceof	Typeof
finally	for	enum	Export
while	void	this	New
null	super	Catch	let
static	return	True	False

- **Modules**: Represents code blocks that can be reused across different programs/scripts.
- **Comments**: Used to improve code readability. These are ignored by the JavaScript engine.
- **Identifiers**: These are the names given to elements in a program like variables, functions, etc. The rules for identifiers are:
 - o Identifiers can include both, characters and digits. However, the identifier cannot begin with a digit.

- Identifiers cannot include special symbols except for underscore (_) or a dollar sign (\$).
- o Identifiers cannot be keywords. They must be unique.
- o Identifiers are case sensitive. Identifiers cannot contain spaces.

The following table illustrates some valid and invalid identifiers.

Examples of valid identifiers	Examples of invalid identifiers
firstName	Var#
first_name	first name
num1	first-name
\$result	1number

Whitespace and Line Breaks

ES6 ignores spaces, tabs, and newlines that appear in programs. You can use spaces, tabs, and newlines freely in your program and you are free to format and indent your programs in a neat and consistent way that makes the code easy to read and understand.

JavaScript is Case-sensitive

JavaScript is case-sensitive. This means that JavaScript differentiates between the uppercase and the lowercase characters.

Semicolons are Optional

Each line of instruction is called a **statement**. Semicolons are optional in JavaScript.

Example

```
console.log("hello world")
console.log("We are learning ES6")
```

A single line can contain multiple statements. However, these statements must be separated by a semicolon.

Comments in JavaScript

Comments are a way to improve the readability of a program. Comments can be used to include additional information about a program like the author of the code, hints about a function/construct, etc. Comments are ignored by the compiler.

JavaScript supports the following types of comments:

- **Single-line comments (//)**: Any text between a // and the end of a line is treated as a comment.
- **Multi-line comments** (/* */): These comments may span multiple lines.

Example

```
//this is single line comment

/* This is a
Multi-line comment
*/
```

Your First JavaScript Code

Let us start with the traditional "Hello World" example".

```
var message="Hello World"
console.log(message)
```

The program can be analyzed as:

- Line 1 declares a variable by the name message. Variables are a mechanism to store values in a program.
- Line 2 prints the variable's value to the prompt. Here, the console refers to the terminal window. The function log () is used to display the text on the screen.

Executing the Code

We shall use Node.js to execute our code.

Step 1: Save the file as Test.js

Step 2: Right-click the Test.js file under the working files option in the project-explorer window of the Visual Studio Code.

Step 3: Select Open in Command Prompt option.

Step 4: Type the following command in Node's terminal window.

```
node Test.js
```

The following output is displayed on successful execution of the file.

```
Hello World
```

Node.js and JS/ES6

ECMAScript 2015(ES6) features are classified into three groups:

- **For Shipping**: These are features that V8 considers stable.
- **Staged Features**: These are almost completed features but not considered stable by the V8 team.
- **In Progress**: These features should be used only for testing purposes.

The first category of features is fully supported and turned on by default by node. Staged features require a runtime - - harmony flag to execute.

A list of component specific CLI flags for Node.js can be found here: https://nodejs.org/api/cli.html

The Strict Mode

The fifth edition of the ECMAScript specification introduced the Strict Mode. The Strict Mode imposes a layer of constraint on JavaScript. It makes several changes to normal JavaScript semantics.

The code can be transitioned to work in the Strict Mode by including the following:

```
// Whole-script strict mode syntax
"use strict";
v = "Hi! I'm a strict mode script!"; // ERROR: Variable v is not declared
```

In the above snippet, the entire code runs as a constrained variant of JavaScript.

JavaScript also allows to restrict, the Strict Mode within a block's scope as that of a function. This is illustrated as follows:


```
v=15
function f1()
{
"use strict";
var v = "Hi! I'm a strict mode script!";
}
```

In, the above snippet, any code outside the function will run in the non-script mode. All statements within the function will be executed in the Strict Mode.

ES6 and Hoisting

The JavaScript engine, by default, moves declarations to the top. This feature is termed as **hoisting**. This feature applies to variables and functions. Hoisting allows JavaScript to use a component before it has been declared. However, the concept of hoisting does not apply to scripts that are run in the Strict Mode.

Variable Hoisting and Function Hoisting are explained in the subsequent chapters.

4. ES6 – Variables

A **variable**, by definition, is "a named space in the memory" that stores values. In other words, it acts as a container for values in a program. Variable names are called **identifiers**. Following are the naming rules for an identifier:

- Identifiers cannot be keywords.
- Identifiers can contain alphabets and numbers.
- Identifiers cannot contain spaces and special characters, except the underscore (_) and the dollar (\$) sign.
- Variable names cannot begin with a number.

Type Syntax

A variable must be declared before it is used. ES5 syntax used the **var** keyword to achieve the same. The ES5 syntax for declaring a variable is as follows.

```
//Declaration using var keyword
```

var variable_name

ES6 introduces the following variable declaration syntax:

- Using the let
- Using the const

Variable initialization refers to the process of storing a value in the variable. A variable may be initialized either at the time of its declaration or at a later point in time.

The traditional ES5 type syntax for declaring and initializing a variable is as follows:

//Declaration using var keyword

var variable_name=value

Example: Using Variables

var name="Tom"


```
console.log("The value in the variable is: "+name);
```

The above example declares a variable and prints its value.

The following output is displayed on successful execution.

```
The value in the variable is Tom
```

JavaScript and Dynamic Typing

JavaScript is an un-typed language. This means that a JavaScript variable can hold a value of any data type. Unlike many other languages, you don't have to tell JavaScript during variable declaration what type of value the variable will hold. The value type of a variable can change during the execution of a program and JavaScript takes care of it automatically. This feature is termed as **dynamic typing**.

JavaScriptVariable Scope

The scope of a variable is the region of your program in which it is defined. Traditionally, JavaScript defines only two scopes-global and local.

- **Global Scope**: A variable with global scope can be accessed from within any part of the JavaScript code.
- **Local Scope**: A variable with a local scope can be accessed from within a function where it is declared.

Example: Global vs. Local Variable

The following example declares two variables by the name **num** - one outside the function (global scope) and the other within the function (local scope).

```
var num=10
function test()
{
  var num=100
  console.log("value of num in test() "+num)
}
console.log("value of num outside test() "+num)
test()
```


The variable when referred to within the function displays the value of the locally scoped variable. However, the variable **num** when accessed outside the function returns the globally scoped instance.

The following output is displayed on successful execution.

```
value of num outside test() 10
value of num outside test() 100
```

ES6 defines a new variable scope - The Block scope.

The Let and Block Scope

The block scope restricts a variable's access to the block in which it is declared. The **var** keyword assigns a function scope to the variable. Unlike the var keyword, the **let** keyword allows the script to restrict access to the variable to the nearest enclosing block.

```
"use strict"
function test()
{
 var num=100
 console.log("value of num in test() "+num)
 {
 console.log("Inner Block begins")
 let num=200
 console.log("value of num : "+num)
 }
}
test()
```

The script declares a variable **num** within the local scope of a function and re-declares it within a block using the let keyword. The value of the locally scoped variable is printed when the variable is accessed outside the inner block, while the block scoped variable is referred to within the inner block.

Note: The strict mode is a way to opt in to a restricted variant of JavaScript.

The following output is displayed on successful execution.

```
value of num in test() 100
Inner Block begins
```


```
value of num : 200
```

Example: let v/s var

```
var no =10;
var no =20;
console.log(no);
```

The following output is displayed on successful execution of the above code.

```
20
```

Let us re-write the same code using the **let** keyword.

```
let no =10;
let no =20;
console.log(no);
```

The above code will throw an error: Identifier 'no' has already been declared. Any variable declared using the let keyword is assigned the block scope.

The const

The **const** declaration creates a read-only reference to a value. It does not mean the value it holds is immutable, just that the variable identifier cannot be reassigned. Constants are block-scoped, much like variables defined using the let statement. The value of a constant cannot change through re-assignment, and it can't be re-declared.

The following rules hold true for a variable declared using the **const** keyword:

- Constants cannot be reassigned a value.
- A constant cannot be re-declared.
- A constant requires an initializer. This means constants must be initialized during its declaration.
- The value assigned to a **const** variable is mutable.

Example

```
const x=10
```


```
x=12 // will result in an error!!
```

The above code will return an error since constants cannot be reassigned a value. Constants variable are immutable.

ES6 and Variable Hoisting

The scope of a variable declared with **var** is its current execution context, which is either the enclosing function **or**, for variables declared outside any function, global. Variable hoisting allows the use of a variable in a JavaScript program, even before it is declared.

The following example better explains this concept.

Example: Variable Hoisting

```
var main = function()
{
 for(var x=0;x<5;x++)
 {
 console.log(x);
 }
 console.log("x can be accessed outside the block scope x value is :"+x);
 console.log('x is hoisted to the function scope');
}
main();</pre>
```

The following output is displayed on successful execution of the above code.

```
0 1 2 3 4

x can be accessed outside the block scope x value is :5

x is hoisted to the function scope
```

The JavaScript engine internally represents the script as:

```
var main = function()
{
  var x; // x is hoisted to function scope
  for( x=0;x<5;x++)
  {</pre>
```


```
console.log(x);
}
console.log("x can be accessed outside the block scope x value is :"+x);
console.log('x is hoisted to the function scope');
}
main();
```

Note: The concept of hoisting applies to variable declaration but not variable initialization. It is recommended to always declare variables at the top of their scope (the top of global code and the top of function code), to enable the code resolve the variable's scope.

5. ES6 – Operators

An **expression** is a special kind of statement that evaluates to a value. Every expression is composed of:

- Operands: Represents the data.
- **Operator**: Defines how the operands will be processed to produce a value.

Consider the following expression- 2 + 3. Here in the expression, 2 and 3 are operands and the symbol + (plus) is the operator. JavaScript supports the following types of operators:

- Arithmetic operators
- Logical operators
- Relational operators
- Bitwise operators
- Assignment operators
- Ternary/conditional operators
- String operators
- Type operators
- The void operator

Arithmetic Operators

Assume the values in variables **a** and **b** are 10 and 5 respectively.

Operator	Function	Example
+	Addition: Returns the sum of the operands	a + b is 15
-	Subtraction: Returns the difference of the values	a - b is 5
*	Multiplication: Returns the product of the values	a * b is 50

/	Division: Performs a division operation and returns the quotient	a / b is 2
%	Modulus: Performs a division and returns the remainder	a % b is 2
++	Increments the value of the variable by one	a++ is 11
	Decrements the value of the variable by one	A is 9

Example: Arithmetic Operators

```
var num1=10
var num2=2
var res=0
res= num1+num2
console.log("Sum: "+ res);
res=num1-num2;
console.log("Difference: "+res)
res=num1*num2
console.log("Product:
 "+res)
res=num1/num2
console.log("Quotient:
 "+res)
res=num1%num2
console.log("Remainder:
 "+res)
num1++
console.log("Value of num1 after increment "+num1)
num2--
console.log("Value of num2 after decrement "+num2)
```

The following output is displayed on successful execution of the above program.

```
Sum: 12
```


```
Difference: 8

Product: 20

Quotient : 5

Remainder: 0

Value of num1 after increment: 11

Value of num2 after decrement: 1
```

Relational Operators

Relational operators test or define the kind of relationship between two entities. Relational operators return a boolean value, i.e. true/false.

Assume the value of A is 10 and B is 20.

Operators	Description	Example
>	Greater than	(A > B) is False
<	Lesser than	(A <b) is="" th="" true<=""></b)>
>=	Greater than or equal to	(A >=B) is False
<=	Lesser than or equal to	(A<=B) is True
==	Equality	(A==B) is True
!=	Not equal	(A!=B) is True

Example

```
var num1 = 5;
var num2 = 9;
console.log("Value of num1: " + num1);
console.log("Value of num2 :" + num2);
var res = num1 > num2;
console.log("num1 greater than num2: " + res);
res = num1 < num2;
console.log("num1 lesser than num2: " + res);
res = num1 >= num2;
console.log("num1 greater than or equal to num2: " + res);
```


```
res = num1 <= num2;
console.log("num1 lesser than or equal to num2: " + res);
res = num1 == num2;
console.log("num1 is equal to num2: " + res);
res = num1 != num2;
console.log("num1 not equal to num2: " + res);</pre>
```

The following output is displayed on successful execution of the above code.

```
Value of num1: 5

Value of num2:9

num1 greater than num2: false

num1 lesser than num2: true

num1 greater than or equal to num2: false

num1 lesser than or equal to num2: true

14 num1 is equal to num2: false

16 num1 not equal to num2: true
```

Logical Operators

Logical operators are used to combine two or more conditions. Logical operators, too, return a Boolean value. Assume the value of variable A is 10 and B is 20.

Operator	Description	Example
&&	And: The operator returns true only if all the expressions specified return true	(A > 10 && B > 10) is False
П	OR: The operator returns true if at least one of the expressions specified return true	(A > 10 B >10) is True
!	NOT: The operator returns the inverse of the expression's result. For E.g.: !(7>5) returns false	!(A >10) is True

Example


```
var avg = 20;
var percentage = 90;
console.log("Value of avg: " + avg + " ,value of percentage: " + percentage);
var res = ((avg > 50) && (percentage > 80));
console.log("(avg>50)&&(percentage>80): ", res);
var res = ((avg > 50) || (percentage > 80));
console.log("(avg>50)||(percentage>80): ", res);
var res = !((avg > 50) && (percentage > 80));
console.log("!((avg>50)&&(percentage>80)): ", res);
```

The following output is displayed on successful execution of the above code.

```
Value of avg: 20 ,value of percentage: 90
(avg>50)&&(percentage>80): false
(avg>50)||(percentage>80): true
!((avg>50)&&(percentage>80)): true
```

Short-circuit Operators

The && and || operators are used to combine expressions.

The && operator returns true only when both the conditions return true. Let us consider an expression:

```
var a=10
var result=( a<10 && a>5)
```

In the above example, a<10 and a>5 are two expressions combined by an && operator. Here, the first expression returns false. However, the && operator requires both the expressions to return true. So, the operator skips the second expression.

The || operator returns true, if one of the expressions return true. For example:

```
var a=10
var result=( a>5 || a<10)
```

In the above snippet, two expressions a>5 and a<10 are combined by a || operator. Here, the first expression returns true. Since, the first expression returns true, the || operator skips the subsequent expression and returns true.

Due to this behavior of the && and || operator, they are called as short-circuit operators.

Bitwise Operators

JavaScript supports the following bitwise operators. The following table summarizes JavaScript's bitwise operators.

Operator	Usage	Description
Bitwise AND	a & b	Returns a one in each bit position for which the corresponding bits of both operands are ones
Bitwise OR	a b	Returns a one in each bit position for which the corresponding bits of either or both operands are ones
Bitwise XOR	a ^ b	Returns a one in each bit position for which the corresponding bits of either but not both operands are ones
Bitwise NOT	~ a	Inverts the bits of its operand
Left shift	a << b	Shifts a in binary representation b (< 32) bits to the left, shifting in zeroes from the right
Sign- propagating right shift	a >> b	Shifts a in binary representation b (< 32) bits to the right, discarding bits shifted off
Zero-fill right shift	a >>> b	Shifts a in binary representation b (< 32) bits to the right, discarding bits shifted off, and shifting in zeroes from the left

Example

```
var a = 2; // Bit presentation 10
var b = 3; // Bit presentation 11
var result;
result = (a & b);
console.log("(a & b) => ", result);
result = (a | b);
console.log("(a | b) => ", result);
```


```
result = (a ^ b);
console.log("(a ^ b) => ", result);
result = (~b);
console.log("(~b) => ", result);
result = (a << b);
console.log("(a << b) => ", result);
result = (a >> b);
console.log("(a >> b) => ", result);
```

Output

```
(a & b) => 2

(a | b) => 3

(a ^ b) => 1

(~b) => -4

(a << b) => 16

(a >> b) => 0
```


Assignment Operators

The following table summarizes Assignment operators.

Sr. No.	Operator and Description
1	 = (Simple Assignment) Assigns values from the right side operand to the left side operand Example: C = A + B will assign the value of A + B into C
2	 += (Add and Assignment) It adds the right operand to the left operand and assigns the result to the left operand. Example: C += A is equivalent to C = C + A
3	-= (Subtract and Assignment) It subtracts the right operand from the left operand and assigns the result to the left operand. Example: C -= A is equivalent to C = C - A
4	*= (Multiply and Assignment) It multiplies the right operand with the left operand and assigns the result to the left operand. Example: C *= A is equivalent to C = C * A
5	/= (Divide and Assignment) It divides the left operand with the right operand and assigns the result to the left operand.

Note: The same logic applies to Bitwise operators, so they will become <<=, >>=, >=, &=, |= and $^=$

Example

```
var a = 12;
var b = 10;
a = b;
console.log("a=b: " + a);
a += b;
console.log("a+=b: " + a);
a -= b;
console.log("a-=b: " + a);
a *= b;
console.log("a*=b: " + a);
a /= b;
console.log("a/=b: " + a);
a /= b;
console.log("a/=b: " + a);
a %= b;
console.log("a/=b: " + a);
```

The following output is displayed on successful execution of the above program.

```
a=b: 10
a+=b: 20
a-=b: 10
a*=b: 100
a/=b: 10
a%=b: 0
```

Miscellaneous Operators

Following are some of the miscellaneous operators.

The negation operator (-)

Changes the sign of a value. The following program is an example of the same.

```
var x=4
var y=-x;
```


```
console.log("value of x: ",x); //outputs 4
console.log("value of y: ",y); //outputs -4
```

The following output is displayed on successful execution of the above program.

```
value of x: 4
value of y: -4
```

String Operators: Concatenation operator (+)

The + operator when applied to strings appends the second string to the first. The following program helps to understand this concept.

```
var msg="hello"+"world"
console.log(msg)
```

The following output is displayed on successful execution of the above program.

```
helloworld
```

The concatenation operation doesn't add a space between the strings. Multiple strings can be concatenated in a single statement.

Conditional Operator (?)

This operator is used to represent a conditional expression. The conditional operator is also sometimes referred to as the ternary operator. Following is the syntax.

```
Test ? expr1 : expr2
```

Where,

Test: Refers to the conditional expression

expr1: Value returned if the condition is true

expr2: Value returned if the condition is false

Example

```
var num=-2
var result= num > 0 ?"positive":"non-positive"
console.log(result)
```


Line 2 checks whether the value in the variable num is greater than zero. If num is set to a value greater than zero, it returns the string "positive" else a "non-positive" string is returned.

The following output is displayed on successful execution of the above program.

non-positive

Type Operators

typeof operator

It is a unary operator. This operator returns the data type of the operand. The following table lists the data types and the values returned by the **typeof** operator in JavaScript.

Туре	String Returned by typeof
Number	"number"
String	"string"
Boolean	"boolean"
Object	"object"

The following example code displays the number as the output.

var num=12
console.log(typeof num); //output: number

The following output is displayed on successful execution of the above code.

number

6. ES6 – Decision Making

A conditional/decision-making construct evaluates a condition before the instruction/s are executed.

Conditional constructs in JavaScript are classified in the following table.

Statement	Description	
if statement	An 'if' statement consists of a Boolean expression followed by one or more statements	
ifelse statement	An 'if' statement can be followed by an optional 'else' statement, which executes when the Boolean expression is false	

The else if ladder / You can use one 'if' or 'else if' statement inside	
nested if statements	another 'if' or 'else if' statement(s)
switch statement	A 'switch' statement allows a variable to be tested for
	equality against a list of values

The if Statement

The 'if...else' construct evaluates a condition before a block of code is executed.

Following is the syntax.

```
if(boolean_expression)
{
 // statement(s) will execute if the Boolean expression is true
}
```

If the Boolean expression evaluates to true, then the block of code inside the if statement will be executed. If the Boolean expression evaluates to false, then the first set of code after the end of the if statement (after the closing curly brace) will be executed.

Flowchart

Example

```
var num=5
if (num>0)
{
 console.log("number is positive")
}
```

The following output is displayed on successful execution of the above code.

```
number is positive
```

The above example will print "number is positive" as the condition specified by the if block is true.

The if...else Statement

An if can be followed by an optional else block. The else block will execute if the Boolean expression tested by if evaluates to false.

Following is the syntax.

```
if(boolean_expression)
{
// statement(s) will execute if the Boolean expression is true
}
else
{
// statement(s) will execute if the Boolean expression is false
}
```


Flowchart

The if block guards the conditional expression. The block associated with the if statement is executed if the Boolean expression evaluates to true. The if block may be followed by an optional else statement. The instruction block associated with the else block is executed if the expression evaluates to false.

Example: Simple if...else

```
var num= 12;
if (num % 2==0)
{
 console.log("Even");
}
else
{
 console.log("Odd");
}
```

The above example prints whether the value in a variable is even or odd. The if block checks the divisibility of the value by 2 to determine the same.

The following output is displayed on successful execution of the above code.

Even

The else...if Ladder

The else...if ladder is useful to test multiple conditions. Following is the syntax of the same.

```
if (boolean_expression1)
{
 //statements if the expression1 evaluates to true
}
else if (boolean_expression2)
{
 //statements if the expression2 evaluates to true
}
else
{
 //statements if both expression1 and expression2 result to false
}
```

When using if...else statements, there are a few points to keep in mind.

- An if can have zero or one else's and it must come after any else if's.
- An if can have zero to many else if's and they must come before the else.
- Once an else if succeeds, none of the remaining else if's or else's will be tested.

Example: else...if ladder

```
var num=2
if(num > 0)
{
console.log(num+" is positive")
}
else if(num < 0)</pre>
```


```
{
console.log(num+" is negative")
}
else
{
console.log(num+" is neither positive nor negative")
}
```

The code displays whether the value is positive, negative, or zero.

The following output is displayed on successful execution of the above code.

```
2 is positive
```

The switch...case Statement

The switch statement evaluates an expression, matches the expression's value to a case clause and executes the statements associated with that case.

Following is the syntax.

The value of the **variable_expression** is tested against all cases in the switch. If the variable matches one of the cases, the corresponding code block is executed. If no case expression matches the value of the variable_expression, the code within the default block is associated.

The following rules apply to a switch statement:

- There can be any number of case statements within a switch.
- The case statements can include only constants. It cannot be a variable or an expression.
- The data type of the variable_expression and the constant expression must match.
- Unless you put a break after each block of code, the execution flows into the next block.
- The case expression must be unique.
- The default block is optional.

End of ebook preview

If you liked what you saw...

Buy it from our store @ https://store.tutorialspoint.com

