CS1520 Recitation Week 2

Javascript 1
Syntax, Variable, and
Equality

http://cs.pitt.edu/~jlee/cs1520

Jeongmin Lee, (jlee@cs.pitt.edu)

Today

- Embed code
- Syntax
- Declare variable
- Numeric, String, Objects
- Control statements
- == VS. ===

NOTE:

Many examples are based on <u>w3schools.com</u>, <u>javascript.info</u>, and <u>tutorialspoint.com</u>

Review of syntax

Embed code of javascript

- 3 Ways to include
 - (In body section)

 - o <script src="path/to/file.js"></script>
 - <script
 src="http://www.scripts.com/file.js"></scr
 ipt>

Embed code of javascript

```
<!DOCTYPE HTML>
<html>
<body>
 Before the script...
 <script>
  alert( 'Hello, world!' );
 </script>
 ...After the script.
</body>
</html>
```

Embed code of javascript

```
<!DOCTYPE HTML>
<html>
<body>
 Before the script...
 <script src="hello.js"> </script>
 ...After the script.
</body>
</html>
```

alert("hello world!");

hello.html hello.js

Syntax

- Identifier should begin with a letter or underscore (numbers cannot be the first character)
- Case sensitive
- Comments: // and /* .. */
- Semicolons are optional to use (but preferred)

Declare variable

- Variables can be implicitly or explicitly declared.
- Starts with "var" for variable
- (NOTE: in modern JS, you can use "let" instead of var)

```
o var myNum = 0;
```

- var myString = 'Hello world';
- o var myArray = []; //
 equiv. to var myArray = new Array();
- var myObj = {}; //
 var myObj = new Object();

Declare variable

```
<!DOCTYPE HTML>
<html>
<body>
 Before the script...
 <script>
  var msg = 'hello world!';
  alert(msg);
 </script>
 ...After the script.
</body>
</html>
```

Declare variable

- For constant typed variable, use "const"
 - o const fixed_num = 0;
 - o fixed_num = 999; // error!

Numeric operators

- Numeric operators ++, --, +, -, *, /, %
 - %:remainder
 - **: exponentiation
 - ++, --: increment / decrement
 - Prefix (++a) returns new value
 - Postfix (a++) returns old value while value is increased (try!!)
- All operations are in double precision
- The Math Object provides floor, round, max, min, trig functions, etc. e.g., Math.cos(x)
- The Number Object
- Some useful properties:
 - MAX_VALUE, MIN_VALUE, NaN,
 - POSITIVE_INFINITY, NEGATIVE_INFINITY, PI
 - o e.g., Number.MAX_VALUE

String

A string in JavaScript must be surrounded by quotes:

```
o let str = "Hello";
o let str2 = 'Single quotes are ok too';
```

You can embed another string with \${str};

```
o let phrase = `can embed ${str}`;
```

String operators

- Concatenation e.g, var str1 = 'hello' + ' ' + 'world';
- length e.g., var len = str1.length; (a property)
- charAt(position) e.g., str.charAt(3)
- indexOf(string) e.g., str.indexOf('B')
- substring(from, to) e.g., str.substring(1, 3)
- toLowerCase() e.g., str.toLowerCase()

Boolean

• The boolean type has only two values: <u>true</u> and <u>false</u>.

```
var has_dinner = false;
var is_boring = true;
```

Null

• <u>null</u> value does not belong to any of the type:

```
var cup = null;
```

Control

Interaction

- alert(message)
 - Open a box on the browser with the message
- result = prompt("question", "default_value");
 - Open a box on the browser to get user input
 - Default value will be save when no user input typed
- result = confirm("question");
 - Open a box on the browser with "Okay" and "Cancel" box, to get boolean input from user

```
var x = prompt("your favorite color?", "white");
alert(x);
var y = confirm("did you get dinner?")
alert(y);
```

• If / Else if / else

```
var year = prompt('When Pitt Established?');

if (year < 1787) {
 alert( 'Too old...' );
} else if (year > 1787) {
 alert( 'Too fresh' );
} else {
 alert( 'Exactly!' );
}
```

- Control expressions three kinds
 - Primitive values (True or False)
 - If it is a string, it is true unless it is empty or "0"
 - If it is a number, it is true unless it is zero

- Relational Expressions
 - The usual six: ==, !=, <, >, <=, >=
 - Operands are coerced if necessary
 - If one is a string and one is a number, it attempts to convert the string to a number
 - If one is Boolean and the other is not, the Boolean operand is coerced to a number (1 or 0)
- Compound Expressions
 - The usual operators: &&, ||, and !

Switch

```
switch (expression) {
 case value_1:
 // value_1 statements
 case value_2:
 // value_2 statements
 ...
 [default: // default statements]
}
```

- The statements can be either statement sequences or compound statements
- The control expression can be a number, a string, or a Boolean
- Different cases can have values of different types

```
var a = 2 + 2;
switch (a) {
  case 3:
 alert( 'Too small' );
 break;
  case 4:
 alert( 'Exactly!' );
 break;
  case 5:
 alert( 'Too large' );
 break;
 default:
 alert( "I don't know such values" );
```

- Loop statements
 - while (control_expression) statement or compound
 - for (init; control; increment) statement or compound init can have declarations, but the scope of such variables is the whole script
 - do {statement or compound}while (control_expression)

```
while (condition) {
 // code
 // so-called "loop body"
}

let i = 0;
while (i < 3) { // shows 0, then 1, then 2
 alert( i );
 i++</pre>
```

```
do {
 // loop body
} while (condition);
```

```
let i = 0;
do {
 alert( i );
 i++;
} while (i < 3);</pre>
```

```
for (begin; condition; step) {
  // ... loop body ...
}
```

```
for (let i = 0; i < 3; i++) {
// shows 0, then 1, then 2
  alert(i);
}</pre>
```

Breaking the loop: break

```
let sum = 0;
while (true) {
 let value = +prompt("Enter a number", '');
 if (!value) break; // (*)
 sum += value;
}
alert( 'Sum: ' + sum );
```

Skip (continue) to the next iteration: continue

```
for (let i = 0; i < 10; i++) {
 // if true, skip the remaining part of the body
 if (i % 2 == 0) continue;
 alert(i); // 1, then 3, 5, 7, 9
}</pre>
```

- JavaScript has both strict (===, !==) and type-converting (==, !=) equality comparison.
- For strict equality the objects being compared must have the same type.
- Two strings are strictly equal when they have the same sequence of characters, same length, and same characters in corresponding positions.
- Two numbers are strictly equal when they are numerically equal (have the same number value).
- NaN is not equal to anything, including NaN. Positive and negative zeros are equal to one another.

Source: MDC (https://developer.mozilla.org/en/Core_JavaScript_1.5_Reference/Operat ors/Comparison_Operators)

- Two Boolean operands are strictly equal if both are true or both are false.
- Two **objects** are strictly equal if they refer to the same Object.
- Null and Undefined types are == (but not ===). [I.e.
 (Null==Undefined) is true but (Null===Undefined) is false]

Source: MDC (https://developer.mozilla.org/en/Core_JavaScript_1.5_Reference/Operat ors/Comparison_Operators)

- console.log(3 == "3"); // true; type conversion happened
- console.log(3 === "3"); // false.

Source:

- console.log(true == '1'); // true
- console.log(true === '1'); // false

Source:

- console.log(undefined == null); // true
- console.log(undefined === null); // false. Undefined and null are distinct types and are not interchangeable.

Source:

- console.log(true == 'true'); // false. A string will not be converted to a boolean and vice versa.
- console.log(true === 'true'); // false

Source:

- console.log("This is a string." == new String("This is a string.")); // true
- console.log("This is a string." === new String("This is a string.")); // false
- Strings literals are different from string objects
 - console.log(typeof "This is a string."); // string
 - console.log(typeof new String("This is a string."));//object

Source:

- var a = [];
- var b = [];
- var c = a;
- console.log(a == b); // false
- console.log(a === b); // false
 - => When comparing reference types both abstract and strict comparisons will **return false unless** both operands refer to the **exact same object**
- console.log(a == c); // true
- console.log(a === c); // true

Source:

Questions?