JavaScript Programming

Mendel Rosenblum

How do you program in JavaScript?

From Wikipedia:

. . .

... supporting object-oriented, imperative, and functional programming

- - -

Mostly programming conventions (i.e. patterns) rather than language features

Object-oriented programming: methods

A property of an object can be a function

```
var o = {count: 0};
o.increment = function (amount) {
 if (amount == undefined) {
 amount = 1;
 }
 this.count += amount;
 return this.count;
}
```

Method invocation:

```
o.increment(); // returns 1
o.increment(3); // returns 4
```

this

In methods this will be bound to the object

```
var o = {oldProp: 'this is an old property'};
o.aMethod = function() {
  this.newProp = "this is a new property";
  return Object.keys(this); // will contain 'newProp'
}
o.aMethod(); // will return ['oldProp','aMethod','newProp']
```

- In non-method functions:
 - this will be the global object
 - Or if "use strict"; this will be undefined

functions can have properties too

```
function plus1(value) {
 if (plus1.invocations == undefined) {
 plus1.invocations = 0;
 }
 plus1.invocations++;
 return value + 1;
}
```

- plus1.invocations will be the number times function is called
- Acts like static/class properties in object-oriented languages

Object-oriented programming: classes

```
Functions are classes in JavaScript: Name the function after the class
 function Rectangle(width, height) {
 Not correct way of adding methods
 this.width = width;
 this.height = height;
 this.area = function() { return this.width*this.height; }
 var r = new Rectangle(26, 14); // {width: 26, height: 14}
Functions used in this way are called constructors:
 r.constructor.name == 'Rectangle'
console.log(r): Rectangle { width: 26, height: 14, area: [Function] }
```

Object-oriented programming: inheritance

- Javascript has the notion of a prototype object for each object instance
 - Prototype objects can have prototype objects forming a prototype chain
- On an object property read access JavaScript will search the up the prototype chain until the property is found
 - Effectively the properties of an object are its own property in addition to all the properties up the prototype chain. This is called prototype-based inheritance.
- Property updates are different: always create property in object if not found
 - Can lead to fun in AngularJS

Using prototypes

```
function Rectangle(width, height) {
 this.width = width;
 this.height = height;
Rectangle.prototype.area = function() {
 return this.width*this.height;
var r = new Rectangle(26, 14); // {width: 26, height: 14}
var v = r.area(); 	 // v == 26*14
Object.keys(r) == [ 'width', 'height' ] // own properties
```

Note: Dynamic - changing prototype will cause all instances to change

Prototype versus object instances

```
var r = new Rectangle(26, 14);

• Understand the difference between:
r.newM = function() { console.log('New Method called'); }

• and:
r.prototype.newM = function() { console.log('New Method called'); }
```

Inheritance

```
Rectangle.prototype = new Shape(...);
```

• If desired property not in Rectangle.prototype then JavaScript will look in Shape.prototype and so on.

Functional Programming

```
Imperative:
 for (var i = 0; i < anArr.length; i++) {
 newArr[i] = anArr[i]*i;
Functional:
 newArr = anArr.map(function (val, ind) {
 return val*ind;
 });

 Can write entire program as functions with no side-effects

 anArr.filter(filterFunc).map(mapFunc).reduce(reduceFunc);
```

Can mostly but not totally avoid functional style

Asynchronous events done with callback functions

```
Browser:
 function callbackFunc() { console.log("timeout"); }
 setTimeout(callbackFunc, 3*1000);

Server:
 function callbackFunc(err, data) { console.log(String(data)); }
 fs.readFile('/etc/passwd', callbackFunc);
```

Closures

An advanced programing language concept you need to know about

```
var globalVar = 1;
function localFunc(argVar) {
 var localVar = 0;
 function embedFunc() {return ++localVar + argVar + globalVar;}
 return embedFunc;
}
var myFunc = localFunc(10); // What happens if a call myFunc()? Again?
• myFunc closure contains argVar, localVar and globalVar
```

Using Scopes and Closures

Consider effect on the scopes of:

```
var i = 1;
```

Versus

```
(function () {
 var i = 1;
})();
```

Using closures for private object properties

```
var myObj = (function() {
  var privateProp1 = 1; var privateProp2 = "test";
  var setPrivate1 = function(val1) { privateProp1 = val1; }
  var compute = function() {return privateProp1 + privateProp2;}
 return {compute: compute, setPrivate1: setPrivate1};
})();
typeof myObj; // 'object'
Object.keys(myObj); // [ 'compute', 'setPrivate1' ]
What does myObj.compute() return?
```

Closures can be tricky with imperative code

Why?

```
// Read files './file0' and './file1' and return their length
for (var fileNo = 0; fileNo < 2; fileNo++) {
 fs.readFile('./file' + fileNo, function (err, data) {
 if (!err) {
 console.log('file', fileNo, 'has length', data.length);
 });
 Ends up printing two files to console both starting with:
 file 2 has length
```

Stepping through the execution

Stepping through the execution

```
for (var fileNo = 0; fileNo < 2; fileNo++) {
 fs.readFile('./file' + fileNo, function (err, data) {
 if (!err) {
 console.log('file', fileNo, 'has length', data.length);
 }
 });
}

Call the function fs.readFile, before we can we must evaluate the arguments: the first argument results from the string concatenation operation forming ".
 /file0", the second argument is a function which is</pre>
```

passed as a function and its closure containing the variables accessed by the function. In this case only fileNo is accessed by the function so the closure

contains fileNo (which is currently 0).

Stepping through the execution

```
for (var fileNo = 0; fileNo < 2; fileNo++) {
 fs.readFile('./file' + fileNo, function (err, data) {
 if (!err/)
 console.log('file', fileNo, 'has length', data.length);
Note that fs. readFile returns after it has started
reading the file but before it has called the callback
function. The execution does the fileNo++ and calls
back to fs.readFile with an argument of "./file1"
and a new closure and function. The closure has only
fileNo (which is currently 1).
```

Stepping through the closure example

```
for (var fileNo = 0; fileNo < 2; fileNo++) {
 fs.readFile('./file' + fileNo, function (err, data) {
 if (!err) {
 console.log('file', fileNo, 'has length', data.length);
 }
 });
}</pre>
```

After creating two function with closures and calling fs.readFile twice the for loop finishes. Some time later in the execution the file reads will finish and fs.readFile will call the functions we passed. Recall that fileNo is now 2.

Sometime later: file0 read finishes...

Running callbacks....

```
for (var fileNo = 0; fileNo < 2; fileNo++) {
 fs.readFile('./file' + fileNo, function (err, data) {
 if (!err) {
 console.log('file', fileNo, 'has length', data.length);
 }
 });</pre>
```

When evaluating the arguments to console.log we go to the closure and look at the current value of fileNo. We find it as 2. The result is we print the correct data. length but the wrong file number. The same thing happens for the './fileNo1' callback.

Broken fix #1 - Add a local variable

```
for (var fileNo = 0; fileNo < 2; fileNo++) {
 var localFileNo = fileNo;
 fs.readFile('./file' + localFileNo, function (err, data) {
 if (!err) {
 console.log('file', localFileNo,'has length',data.length);
 }
 });
}</pre>
```

Closure for callback now contains localFileNo. Unfortunately when the callback functions run localFileNo will be 1. Better than before since one of the printed lines has the correct fileNo.

A fix - Make fileNo an argument

```
function printFileLength(fileNo) {
 fs.readFile('./file' + fileNo, function (err, data) {
 if (!err) {
 console.log('file', fileNo, 'has length', data.length);
 });
for (var fileNo = 0; fileNo < 2; fileNo++) {
 printFileLength(fileNo);
Note: This works but sometimes it prints the file0 line first and sometimes it prints the
file1 line first.
```

JavaScript Object Notation (JSON)

```
var obj = { ps: 'str', pn: 1, pa: [1,'two',3,4], po: { sop: 1}};
var s = JSON.stringify(obj) =
 '{"ps":"str","pn":1,"pa":[1,"two",3,4],"po":{"sop":1}}'
typeof s == 'string'
JSON.parse(s) // returns object with same properties
```

JSON is the standard format for sending data to and from a browser

JavaScript: The Bad Parts

```
Declaring variables on use - Workaround: Force declarations
 var myVar = 2*typeoVar + 1;
Automatic semicolon insertion - Workaround: Enforce semicolons with checkers
 return
 "This is a long string so I put it on its own line";
Type coercing equals: == - Workaround: Always use ===,!== instead
 ("" == "0") is false but (0 == "") is true, so is (0 == '0')
 (false == '0') is true as is (null == undefined)
with, eval - Workaround: Don't use
```

Some JavaScript idioms

Assign a default value

```
hostname = hostname || "localhost";
port = port || 80;
```

Access a possible undefined object property

```
var prop = obj && obj.propname;
```

Handling multiple this:

```
fs.readFile(this.fileName + fileNo, function (err, data) {
 console.log(this.fileName, fileNo); // Wrong!
});
```

Some JavaScript idioms

Assign a default value

```
hostname = hostname || "localhost";
port = port || 80;
```

Access a possible undefined object property

```
var prop = obj && obj.propname;
```

Handling multiple this: self var self = this;

```
fs.readFile(self.fileName + fileNo, function (err, data) {
 console.log(self.fileName, fileNo);
});
```