Introduction to JS

Aleksander Fabijan

Agenda

- 1. Introduction to AA
- 2. Background of JS
- 3. The Basics
 - a. Statements
 - b. Variables
 - c. Data Types (Strings, Objects, Arrays)
 - d. Functions

About Aleksander

Aleksander Fabijan PhD Researcher, MAH

Computer Science has shaped our lives, how we live, how we sleep and how we dream. Influencing this is an honor.

aleksander.fabijan@mah.se

Research

I explore customer feedback and product data collection techniques.

My goal is to move software companies **away** from having **opinion based** development and closer to **data-driven**.

Education & Experience

8

- Engineer, Computer Science
- Software Developer (Java, Python)
- IT Engineer (Global Blue)
- Data Scientist RI (Microsoft)

1. History of JS

The background behind the language of the web.

Brief History of JS

- 1995: At Netscape, Brendan Eich created "JavaScript".
- ▶ 1996: Microsoft releases "JScript", a port for IE3.
- ▶ 1997: JavaScript was standardized in the "ECMAScript" spec.
- ▶ 2005: "AJAX" was coined and the web 2.0 age begins.
- 2006: jQuery 1.0 was released.
- 2010: Node.JS was released.
- 2015: ECMAScript 6 was released.
- 2016: Microsoft releases HoloJS.
- ▶ 2017: You started this class.

2. The Basics

Statements, variables, functions etc.

Tools

Text editor (Atom, Visual Studio Code, etc.) Chrome Developer Tools

Statements

Each instruction in JS is a "statement", like:

console.log('Hello World!');

Try it out: https://jsbin.com/

Variables

Declare, then initialize in 2

statements:

Or declare and initialize in one

statement:

Re-assign the value

later:

y = 4;

console.log(y);

var x;

x = 5;

console.log(x);

var y = 2;

console.log(y);

Primitive Data Types

string: an immutable string of characters:

```
var greeting = 'Hello Kitty';
var restaurant = "Pamela's Place";
```

number: whole (6, -102) or floating point (5.8737):

```
var myAge = 28;
var pi = 3.14;
```

boolean: Represents logical values true or false:

```
var catsAreBest = true;
var dogsRule = false;
```

undefined: Represents a value that hasn't been defined.

```
var notDefinedYet;
```

null: Represents an explicitly empty value.

```
var goodPickupLines = null;
```

Strings

A string holds an ordered list of character:

```
var alphabet = "abcdefghijklmnopqrstuvwxyz";
```

The length property reports the size of the string:

```
console.log(alphabet.length); // 26
```

Each character has an index. The first character is always at index 0.

The last character is always at index length-1:

```
console.log(alphabet[0]); // 'a'
console.log(alphabet[1]); // 'b'
console.log(alphabet[2]); // 'c'
console.log(alphabet[alphabet.length]); // undefined
console.log(alphabet[alphabet.length-1]); // 'z'
console.log(alphabet[alphabet.length-2]); // 'y'
```

Objects

```
var obj = {
  name: "Carrot",
  "for": "Max",
  details: {
 color: "orange",
 size: 12
  }
}
```

Array

```
var a = new Array();
a[0] = "dog";
a[1] = "cat";
a.push("parrot");
a.length; // 3
OR
var a = ["dog", "cat", "parrot"];
a.length; // 3
```

Fun fact

array.length isn't necessarily the number of items in the array.

Fun fact 2

```
var x = "Volvo" + "16";
var x = "Volvo" + 16;
var x = "Volvo" + 1+6;
```

What Happens?

Functions

Functions are re-usable collections of statements.

First declare the function:

```
function returnMyName() {
 console.log('Hi Aleksander!');
}
```

Then call it (as many times as you want):

```
returnMyName();
```

Interactive:

https://repl.it/classroom/invite/CSUTVb0

http://bit.ly/2iKJyBP

3. Resources

Useful resources

https://jsbin.com (write and execute JS online)

https://jsfiddle.net/ (JS, CSS and HTML playground)

https://developer.mozilla.org/en-US/docs/Web/JavaScript/A_r

e-introduction_to_JavaScript (a re-intro to JS)

Thanks!

You can find me at: aleksander.fabijan@mah.se