CS 152: Programming Language Paradigms

Taming the Dark, Scary Corners of JavaScript

Prof. Tom Austin San José State University

JavaScript has first-class functions.

```
function makeAdder(x) {
  return function (y) {
 return x + y;
var addOne = makeAdder(1);
console.log(addOne(10));
```

Warm up exercise: Create a makeListOfAdders function.

Use anonymous functions where possible. input: a list of numbers

returns: a list of adders

```
a = makeListOfAdders([1,5]);
a[0](42); // 43
a[1](42); // 47
```

```
function makeListOfAdders(lst) {
  var arr = [];
  for (var i=0; i<lst.length; i++) {</pre>
 \overline{var} = lst[i];
 arr[i] = function(x) { return x + n; }
  return arr;
 Prints:
 121
 121
var adders =
 makeListOfAdders([1,3,99,21]);
 121
adders.forEach(function(adder) {
 121
  console.log(adder(100));
```

```
function makeListOfAdders(lst) {
  var arr = [];
  for (var i=0; i<lst.length; i++) {</pre>
 arr[i]=function(x) {return x + lst[i];}
  return arr;
 Prints:
 NaN
var adders =
 NaN
 makeListOfAdders([1,3,99,21]);
adders.forEach (function (adder) {
 NaN
  console.log(adder(100));
 NaN
} );
```

What is going on in this wacky language??!!!

JavaScript does not have block scope.

So while you see:

```
for (var i=0; i<lst.length; i++)
var n = lst[i];</pre>
```

the interpreter sees:

```
var i, n;
for (i=0; i<lst.length; i++)
  n = lst[i];</pre>
```

In JavaScript, this is known as variable hoisting.

Faking block scope

```
function makeListOfAdders(lst) {
  var i, arr = [];
  for (i=0; i<lst.length; i++) {</pre>
 (function() { <
 var n = lst[i];
 Function creates
 arr[i] = function(x) {
 new scope
 return x + n;
 })();
  return arr;
```

A JavaScript constructor

```
name = "Monty";
function Rabbit(name) {
  this.name = name;
var r = Rabbit("Python");
 Forgot new
console.log(r.name);
 // ERROR!!!
console.log(name);
 // Prints "Python"
```

A JavaScript constructor

```
function Rabbit (name, favFoods) {
  this.name = name;
  this.myFoods = [];
  favFoods.forEach(function(food) {
 this.myFoods.push(food);
 this refers to
  } ) ;
 the global scope
var bugs = new Rabbit ("Bugs",
 ["carrots", "lettuce", "souls"]);
console.log(bugs.myFoods);
```

Execution Contexts

Comprised of:

- A variable object
 - -Container for variables & functions
- A scope chain
 - The variable object plus parent scopes
- A context object (this)

Global context

- Top level context.
- Variable object is known as the global object.
- this refers to global object

Function contexts

- Variable objects (aka activation objects) include
 - Arguments passed to the function
 - A special arguments object
 - Local variables
- What is this? It's complicated...

What does this refer to?

- Normal function calls: the global object
- Object methods: the object
- Constructers (functions called w/ new):
 - -the new object being created.
- Special cases:
 - -call, apply, bind
 - -in-line event handlers on DOM elements

apply, call, and bind

```
x = 3;
function foo(y) {
  console.log(this.x + y);
foo(100);
foo.apply(null, [100]); // Array passed for args
foo.apply({x:4}, [100]);
foo.call(\{x:4\}, 100); // No array needed
var bf = foo.bind(\{x:5\});// Create a new function
bf(100);
```

Additional challenges ...

Forget var, variables are global

```
function swap(arr,i,j) {
  tmp = arr[i]; arr[i] = arr[j]; arr[j] = tmp;
function sortAndGetLargest (arr) {
  tmp = arr[0]; // largest elem
  for (i=0; i< arr.length; i++) {
 if (arr[i] > tmp) tmp = arr[i];
 for (j=i+1; j<arr.length; j++)
 if (arr[i] < arr[j]) swap(arr,i,j);
  return tmp;
var largest = sortAndGetLargest([99, 2, 43, 8, 0, 21, 12]);
console.log(largest); // should be 99, but prints 0
```

Semicolon insertion does strange things

```
function makeObject () {
  return
 madeBy: 'Austin Tech. Sys.'
var o = makeObject();
console.log(o.madeBy); // error
```

parseInt won't warn you of problems

```
console.log(parseInt("42"));
```

console.log(parseInt("101"));

I put in an "oh" just to mess with you

NaN does not help matters

```
function productOf(arr) {
 var prod = 1;
  for (var i in arr) {
 var n = parseInt(arr[i])
 prod = prod * n;
  return prod;
console.log(
 productOf(["9","42","1"])); // 378
console.log(productOf(
  ["9", "forty-two", "1"])); // NaN
```

We might try to fix our code ...

```
function productOf(arr) {
 var prod = 1;
  for (var i in arr) {
 var n = parseInt(arr[i])
 if (typeof n === "number")
 prod = prod * n;
  return prod;
```

- ... but typeof does not help us.
- > typeof NaN
 - 'number'

Nor does it help us check for null.

- > typeof null
- 'object'

The == operator is not transitive

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

```
function typeOfChar(ch) {
  var sType = 'Other character';
  switch (ch) {
 case 'A':
 case 'B':
 sType = "Capital letter"
 case 'a':
 sType = "Lowercase letter"
 case '0':
 sType = "Digit"
  return sType;
```

```
var str = "Hello 42";
for (var i=0; i<str.length; i++) {
  console.log(
 typeOfChar(str.charAt(i)));
}</pre>
```


```
Digit
Digit
Digit
Digit
Digit
Digit
Digit
Digit
Other character
Digit
Digit
```

How can we tame the ugliness?

Tools to write cleaner/safer JavaScript:

- JSLint (http://www.jslint.com/)
- TypeScript—Static typechecker for JS

JSLint: The JavaScript Code Quality Tool

JSLint

- Static code analysis tool
- Developed by Douglas Crockford.
- Inspired by lint tool
 - -catch common programming errors.

JSLint Expectations

- Variables declared before use
- Semicolons required
- Double equals not used
- (And getting more opinionated)

makeListOfAdders source

```
function makeListOfAdders(lst) {
  var arr = | |;
  for (var i=0; i<1st.length; i++)
 arr[i]=function(x) {return x + lst[i];}
  return arr;
var adders =
 makeListOfAdders([1,3,99,21]);
adders.forEach(function(adder) {
  console.log(adder(100));
```

Debug makeListOfAdders (in class)

What do type systems give us?

- Tips for compilers
- Hints for IDEs
- Enforced documentation
- But most importantly...

Type systems prevent us from running code with errors.

TypeScript

- Developed by Microsoft
- A new language (sort-of)
 - -Type annotations
 - -Classes
 - A superset of JavaScript
 - or it tries to be
- Compiles to JavaScript

TypeScript file

greeter.ts

```
function greeter(person) {
  return "Hello, " + person;
}
var user = "Vlad the Impaler";
console.log(greeter(user));
```

Compiled TypeScript

greeter.js

```
function greeter(person) {
  return "Hello, " + person;
}
var user = "Vlad the Impaler";
console.log(greeter(user));
```

TypeScript file, with annotations

greeter.ts

```
function greeter(person: string) {
  return "Hello, " + person;
}
var user = "Vlad the Impaler";
console.log(greeter(user));
```

Basic Types

```
• number (var pi: number = 3.14)
• boolean (var b: boolean = true)
• string (var greet: string = "hi")
• array(var lst: number[] = [1,3])
• enum
• any ( var a: any = 3;
 var b: any = "hi"; )
```

void

Functions

Classes

```
class Employee {
  name: string;
  salary: number;
  constructor(name: string, salary: number) {
 this.name = name;
 this.salary = salary;
  display() { console.log(this.name); }
var emp = new Employee("Jon", 87321);
console.log(emp.salary);
```

Translated code

```
var Employee = (function () {
  function Employee (name, salary) {
 this.name = name;
 this.salary = salary;
  Employee.prototype.display =
 function () {console.log(this.name);};
  return Employee;
} ) ();
var emp = new Employee ("Jon", 87321);
console.log(emp.salary);
```

Lab

Today's lab will contrast JSLint and TypeScript.

Details are available in Canvas.