CS5220 Advanced Topics in Web Programming Node.js Basics

Chengyu Sun California State University, Los Angeles

About JavaScript

- Originally developed by Netscape
- Standardized as ECMAScript
- Many variations: Client-side JavaScript, Node.js, TypeScript, JSX, ...

Year	Version
1997	1
2009	5 (ES5)
2015	6 (<u>ES6</u> or ES 2015)
2016	7

Client-Side JavaScript

- JavaScript inside browser
- THE language for client-side web development
- Mostly ES6 except for older browser
- + Browser objects like window and document; DOM
- + HTML 5 APIs
- + jQuery

Node.js

- Standalone JavaScript
- Popular for server-side web development and used even for <u>desktop applications</u>
- Mostly ES6 (built on Chrome's V8 JavaScript engine)
- + Additional language features like a new runtime environment and modules (before ES6)
- + Many libraries

TypeScript

- JavaScript with Type
- Makes JavaScript more suitable for large software projects
 - Static type checking, improved tool support ...
- ES6 and beyond (compiled to plain JavaScript)
- Used in <u>Angular</u> applications
- + Type and more

JSX

- JavaScript Extension for React
- Makes creating React elements in JavaScript a lot easier
- Based on ES6 (compiled to plain JavaScript)
- Used in <u>React</u> applications

Node.js Development Tools

- Node.js https://nodejs.org/
 - npm package manager
 - Node Shell, a.k.a. Node <u>REPL</u> (Read-Eval-Print-Loop)
- Text editors for developers
 - Visual Studio Code by Microsoft
 - Atom by GitHub
 - Sublime Text

Basic Usage of NPM

- ◆npm init
- ◆npm install/uninstall
 - Local vs global
 - "devDependencies"
 - Install all dependencies
- ♦npm update
 - Semantic versioning
- More on NPM

Elements of an Imperative Programming Language

- Comments
- Types
- Literals and Variables
- Operators and expressions
- Statements
- Functions
- Classes and Objects
- Packages

Elements of JavaScript

- Comments
- Types
- Literals and Variables
- Operators and expressions
- Statements
- Functions
- Classes and Objects
- Packages

The Strict Mode

- Put "use strict"; (or 'use
 strict';) before any statement in a
 script
- Change some default JavaScript behaviors to make it easier to spot errors, optimize performance, and migrate to future versions of ES
- See <u>JavaScript Strict Mode</u> for details

Comments

- Single-line comment: //
- Block comment: /* */

Types

- Boolean
- Number
- String
- Null
- Undefined
- (Symbol)
- Object

Primitive Types (i.e. types that define *immutable* values)

Literals

- Boolean: true, false
- ◆ Number: 123, 4.56
- String: "hello", 'world'
- ◆ Null and Undefined: null, undefined
- Template literal
- Object literal

Variables and Constants

```
let x;  // declare a variable x
x = 10;  // now x is a number
x = 'abc';  // now x is a string
const y = 20;  // y is a constant
```

JavaScript variables are dynamically typed (think of them as references instead of storage spaces)

Variable Scope

```
a = 10;  // global scope
var b = 20;  // function scope
let c = 30;  // block scope
const d = 40;  // block scope
```

- Scope example
 - Global vs function vs block
 - Strict vs non-strict mode
- Avoid using var or global variables

Template Literal

- A.K.A. <u>Template String</u>
- Example:

Object Literal

An object literal consists of zero or more key: value pairs called properties

JSON (JavaScript Object Notation)

- Used as a data exchange format
- Based on a subset of JavaScript syntax
 - Strings are double quoted
 - Property keys are strings

```
"make": "Honda",
 "model": "Civic",
 "year": 2001,
 "owner": {
 "name": "Chengyu"
 }
}
```

Object Property

♦ What if there's a variable make? →
Computed Property

Property Value Shorthand

```
let name = 'Joe';
let user = {
  name: name,
  age: 20
}
let name = 'Joe';
let user = {
  name,
  age: 20
}
```

Often used in object initializers, e.g.

```
function createUser(name, age) {
 return {name, age};
}
```

Array

```
a = ["x", "y", "z"];

0: "x",

a.b = "hello";

1: "y",

2: "z"

a[100] = 10;
}
```

- An array is a special object where array elements are stored as object properties
 - An array may have "holes" (i.e. undefined elements)
- Array has built-in properties like length

Operators

- ◆All Java operators, e.g. +, -, =, & & ...
- Strict equality/inequality: ===, !==
 - = == true if same type and same value
- ◆ Type operators: typeof, instanceof
- Object property operators: in, delete

Boolean and Equality ...

0 == false	
"" == false	
0 == ""	
null == false	
undefined == false	
! null	
! undefined	
! obj	

... Boolean and Equality

◆In JavaScript, a truthy value is a value that is considered true when encountered in a Boolean context. All values are truthy unless they are defined as falsy (i.e., except for false, 0, "", null, undefined, and NaN).

Statements

- All common Java statements, e.g. if, for, while, switch, break, continue ...
- for...in loop iterates over object property
 keys
- for...of loop iterates over object property
 values
- Strict equality check is used in switch statement
- Semicolon is optional but recommended

Functions as First-class Citizens

- In JavaScript, functions are actually objects
 - Assigned to a variable
 - Assigned as a property of an object
 - Function literals (a.k.a. function expressions, anonymous functions)
 - Passed as a function argument
 - Returned as a function result

Function Examples

```
Regular function
function foo() {
 declaration
  alert("foo");
bar = function() {

 Function literal

  alert("bar");

 Function assignment

 Function as parameter
setTimeout( bar, 5000 );
setTimeout( function() {
 Function literal
  alert("foobar");},
 as parameter
  5000
```

Function Arguments

```
function add(x,y) { add(10,20);
  return x+y; add("10","20");
}
add(10);
add(10,20,30);
```

- A special variable arguments hold all the arguments to a function
- arguments is not an array but similar to an array, e.g. arguments.length, arguments[0], arguments[1], ...

Arrow Functions

- A.K.A. lambda expressions, lambdas
- A more concise way to write function literals
- Does not have its own
 this or arguments
 variables

Lexical Scope and Closure ...

```
function foo() {
  let value=10;
  return () => {console.log(value++);}
var bar1 = foo();
var bar2 = foo();
bar1(); // ??
bar1(); // ??
bar2(); // ??
bar2(); // ??
```

... Lexical Scoping and Closure

- Inner function has access to the local variables of the outer function
- Lexical Scoping the location in the source code where a variable is declared is used to determine where the variable is available
- Functions in JavaScript form closures. A closure is the combination of a function and the lexical environment within which that function was declared.

Function and Object

Constructor

- A function invoked with the new keyword
- When invoked with new, the implicit parameter this is bound to a new object, and the function returns this object (unless there's an explicit return statement)

Method

- An object property that has a function value
- this in a method refers to the object the method is called on

Example: Constructor

```
function Car( make, model, year )
{
 this.make = make;
 this.model = model;
 this.year = year;
}

var car1 = new Car("Honda", "Civic", 2016);
var car2 = new Car("Ford", "F-150", 2017);
```

Creating Objects

- Creating single object
 - Object literal
 - new Object() more verbose than
 using object literal
- Creating objects using constructor
- Creating objects from an existing object
 using Object.create()

Example: Object.create()

```
var car3 = Object.create(car1);
console.log(car3.make);
console.log(car3.model);
console.log(car3);
```

Prototype inheritance – an object inherits the properties of its prototype

Object Method Example

```
let user = {
 name: 'Joe',
 hello: function() {
 console.log(`My name is ${this.name}`);
let user = {
  name: 'Joe',
 hello() {
 console.log(`My name is ${this.name}`);
```

Getters and Setters: Accessor Properties

```
let user = {
  firstName: 'John',
  lastName: 'Doe',
  get name() {
 return this.firstName + ' '
 + this.lastName;
  set name(value) {
 [this.firstName, this.lastName] =
 value.split(' ')
 Destructuring assignment
```

Spread/Rest Syntax

Error and Exception Handling

• • • •

The usage of try, catch, finally, throw are all similar to Java

```
try {
 // code...
} catch (err) {
 // error handling
}
```

... Error and Exception Handling

- ◆The <u>Error</u> object
 - Properties: name, message, and (maybe) stack
- Try/catch doesn't quite work with asynchronous code

Some Important JavaScript Functions

- Array functions
 - Example: sum of array elements using for loop, forEach, and reduce
- JSON functions
- The lodash library

Readings

- The Modern JavaScript Tutorial
- Eloquent JavaScript by Marijn Haverbeke
- Exploring JS by Axel Rauschamyer

References

- MDN JavaScript Reference
- Node.js API Documentation