

Control-Flow Logic in JS

Operators, Expressions, Statements, Conditional Statements, Loops

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. Operators, Expressions, Statements
- 2. Conditional Statements
 - if-else, switch-case
- 3. Loops
 - for, while, do-while, for-in, for-of

Have a Question?

Operators and Expressions in JS Arithmetic, Logical, Comparison, Assignment, Others

Arithmetic Operators in JS


```
console.log(3 + 4 - 2); // 5 (add / subtract numbers)
console.log(3 * 2); // 6 (multiply numbers)
console.log(2 ** 10); // 1024 (exponential operator **)
console.log(5 / 2); // 2.5 (divide numbers)
console.log(5 / 0); // Infinity (divide by zero)
console.log(Infinity / Infinity); // NaN (wrong division)
console.log(Math.floor(7 / 3)); // 2 (integral division)
console.log(7 % 3); // 1 (remainder of division)
console.log(5.3 % 3); // 2.3 (remainder of division)
let a = 5; console.log(++a); // 6 (prefixed ++)
console.log(a++); // 6 (postfix ++)
```


Problem: Multiply Two Numbers

Write a JS function to multiply two numbers

```
function mult(num1, num2) {
  let result = num1 * num2
  return result
}
```

Test this function in the judge system

The judge sends the input as parameters, specified in the problem description

```
mult(4, 2.5) // returns 10
```


Invoke the above function to test it locally

Check your solution here: https://judge.softuni.bg/Contests/288

Problem: Boxes and Bottles

 Write a JS function to calculate how many boxes will be needed to fit n bottles if each box fits k bottles

Check your solution here: https://judge.softuni.bg/Contests/288

Logical Operators in JS

The operators returns the leftmost "true" value:


```
let t = false | 0 | '' | 5 | 'hi' | true;
console.log(t); // 5
```

The && operators returns the leftmost "false" value:

```
let val = true && 'yes' && 5 && null && false;
console.log(val); // null
```

Comparison Operators in JS

- Comparison operators compare values
- **=** ==, !=, <, >, >=, <=, ===, !==
- The == means "equal after type conversion"
- The === means "equal and of the same type"

```
var a = 5;
var b = 4;
console.log(a == b); // false
console.log(a != b); // true
console.log(a >= b); // true
console.log(a < "5.5"); // true</pre>
console.log(0 == ""); // true
console.log(\emptyset == []); // true
console.log(0 === ""); // false
console.log(3 !== "3"); // true
```

Assignment and Other Operators in JS

Assign a value to variable: =, +=, -=, *=, /=, |=, ...

```
let y = 4; console.log(y *= 2); // 8
let z = y = 3; // y=3 and z=3
console.log(z += 2); // 5
let unknown_value;
console.log(unknown_value); // undefined
```

Conditional ternary operator ?:

```
console.log((new Date()).getDay() % 2 === 0 ?
"even date" : "odd date")
```


Problem: Leap Year

- Write a JS function to check whether a year is leap
 - Can be divided to 4 and cannot be divided to 100
 - Or can be divided to 400

```
1980 yes 1900 no
```

Expressions in JS: Circle Area

- Expressions combine variables, values, operators, function calls
 - Example: calculate circle area by given radius

```
function circleArea(r) {
 Circle area
 expression
 let area = Math.PI * r * r;
  console.log(area); // 78.53981633974483
  let areaRounded = Math.round(area * 100) / 100;
  console.log(areaRounded); // 78.54
```

circleArea(5);

Expressions in JS: Triangle Area

Calculate triangle area by its 3 sides

```
function triangleArea(a, b, c) {
  let sp = (a + b + c) / 2;
  let area = Math.sqrt(sp * (sp - a) * (sp - b) * (sp - c));
  return area;
}


triangleArea(2, 3.5, 4);
  // 3.4994419197923547
```


Check your solution here: https://judge.softuni.bg/Contests/288

Problem: Cone Volume and Surface Area

- Write a JS function to calculate cone volume and surface
 - The cone height h and radius of the base r are given

Formulas + online calculator:

http://www.calculatorsoup.com/calculators/geometry-solids/cone.php

Solution: Cone Volume and Surface Area

Slant height

$$= s = \sqrt{(r^2 + h^2)}$$

Volume

$$-$$
 V = π * r^2 * h / 3

Base surface area

$$= B = \pi * r^2$$

Lateral surface area

```
 L = \pi * r * s
```


```
function cone(r, h) {
  let s = Math.sqrt(r*r + h*h);
  let volume = Math.PI*r*r*h/3;
  console.log("volume = " + volume);
  let area = Math.PI * r * (r + s);
  console.log("area = " + area);
}
```

■ Total surface area: $A = B + L = \pi * r * (r + s)$

Statements in JS

Statements are "commands" to be executed


```
let number = 5;
console.log(number)
if (number === 5) {>
  number = number + 1
  console.log(number)
 Empty statement
```

Semicolon; at the end of line is not mandatory in JS

Block { }
statements hold a
sequence of
commands

Conditional Statements If-else, switch-case

Conditional Statements: if-else

JS supports the classical if / if-else statements:


```
let number = 5;
if (number % 2 === 0) {
  console.log("Even number");
} else {
  console.log("Odd number");
}
```

Problem: Odd / Even

Write a JS function to check if a number is odd or even or invalid

```
odd
function oddEven(num) {
  if (!Number.isInteger(num))
 even
 console.log("invalid")
 else if (num % 2 === 0)
 odd
 console.log("even")
  else
 console.log("odd")
 invalid
 even
```

Truthy and Falsy Expressions in JavaScript

JavaScript is rich of unexpected behaviour

```
console.log("0" == true) // false
console.log("0" == false) // true
if ("0") console.log(true) // true

console.log([] == true) // false
console.log([] == false) // true

if ([]) console.log(true); // true

console.log(null == false || null == true) // false
if (!null) console.log(true); // true
```


The switch-case Statement

 Selects for execution a statement from a list depending on the value of the switch expression


```
let day = 3
switch (day) {
 case 1: console.log('Monday'); break;
 case 2: console.log('Tuesday'); break;
 case 3: console.log('Wednesday'); break;
 case 7: console.log('Sunday'); break;
 default: console.log('Error!'); break;
```

Problem: Fruit or Vegetable

- Write a JS function to print "fruit", "vegetable" or "unknown" depending on the input string
 - Fruits are: banana, apple, kiwi, cherry, lemon, grapes, peach
 - Vegetable are: tomato, cucumber, pepper, onion, garlic, parsley
 - All others are unknown

Solution: Fruit or Vegetable


```
function food(word) {
 case 'tomato':
  switch (word) {
 case 'cucumber':
 case 'banana':
 case 'pepper':
 case 'onion':
 case 'apple':
 case 'kiwi':
 case 'parsley':
 case 'cherry':
 case 'garlic':
 case 'lemon':
 console.log('vegetable');
 case 'grapes':
 break;
 case 'peach':
 default:
 console.log('fruit');
 console.log('unknown');
 break;
```


Loops: for

The for / while / do-while loops work as in C++, C# and
 Java

Classical for-loop

```
for (let i = 0; i <= 5; i++)
  console.log(i)
// 0 1 2 3 4 5</pre>
```

```
for (let i = 50; i >= 10; i -= 10)
  console.log(i)
// 50 40 30 20 10
```

Loops: while, do-while, ...


```
let count = 1
while (count < 1024)
  console.log(count *= 2)
// 2 4 8 16 32 64 128 256 512 1024</pre>
```

```
let s = "ho"
do {
  console.log(s);
  s = s + s;
}
while (s.length < 20)
// ho hoho hohohoho hohohohohohoho</pre>
```

Problem: Colorful Numbers 1 ... n

- Write a JS function to print the numbers from 1 to n
 - Return a string holding HTML list ...
 - Display the odd lines in green, even lines in blue


```
  <span style='color:green'>1</span>
  <span style='color:blue'>2</span>
  <span style='color:green'>3</span>
  ...
```

Solution: Colorful Numbers 1 ... n


```
function nums(n) {
 let html = '\n';
 for (let i = 1; i <= n; i++) {
 let color = 'blue';
 if (i % 2 !== 0) color = 'green';
 html += `<span style='color:${color}'>${i}</span>\n`;
 html += '';
 return html;
```

document.body.innerHTML = nums(10)

Problem: Chessboard

Write a JS function to print a chessboard of size n. Examples:

```
<div class="chessboard">
  <div>
 <span class="black"></span>
 <span class="white"></span>
  </div>
  <div>
 <span class="white"></span>
 <span class="black"></span>
  </div>
  <div>...</div>
</div>
```


Solution: Chessboard


```
function chessboard(size) {
 let html = '<div class="chessboard">\n';
 for (let row = 0; row < size; row++) {
 html += ' <div>\n';
 let color = (row % 2 === 0) ? 'black' : 'white';
 for (let col = 0; col < size; col++) {
 html += ` <span class="${color}"></span>\n`;
 color = (color === 'white') ? 'black' : 'white';
 html += ' </div>\n';
  return html + '</div>';
```

Chessboard: Visualization in the Browser


```
let css = document.createElement("style");
 ← → C  about:blank
css.innerHTML =
  body { background: #CCC; }
  .chessboard { display: inline-block; }
  .black, .white {
 width:50px; height:50px;
 display: inline-block; }
  .black { background: black; }
  .white { background: white; }
document.getElementsByTagName("head")[0].appendChild(css);
document.body.innerHTML = chessboard(5);
```

For Each Loop

for ... in loop


```
let nums = [5, 10, 15, 20, 'maria', true];
for (let index in nums)
  console.log(index);
// 0 1 2 3 4 5 → Loops through the indices (keys), not
values
```

for ... of loop

```
let nums = [5, 10, 15, 20, 'maria', true];
for (let value of nums)
  console.log(value);
// 5 10 15 20 maria true → Loops through the values
```

Problem: Binary Logarithm

Write a JS function to enter n numbers and print for each number x its binary logarithm (log₂ x)

```
function binaryLogarithm(nums) {
  for (let x of nums) {
 console.log(Math.log2(x));
  }
}
1024
10
20
21
10
21
21
10
22
11
```

Check your solution here: https://judge.softuni.bg/Contests/288

Problem: Prime Number Checker


```
function isPrime(num) {
  let prime = true;
  for (let d = 2; d < Math.sqrt(num); d++) {</pre>
 if (num % d === 0) {
 prime = false;
 break;
  return prime && (num > 1);
```

break exitsthe innermost loop

Continue

- continue goes to the next loop iteration
 - Skips the lines to the end of loop body

```
for (let x = 0; x < 10; x++) {
 if (x % 2 === 0)
 continue;
 console.log(x++);
}
// Prints 1 3 5 7 9</pre>
```

Summary

- Operators and expressions in JS are similar to C# / Java / PHP / C++, but not identical
 - returns the leftmost "true" expression
- Conditional statements in JS are like in all modern programming languages:
 - Classical conditionals: if-else, switch-case
- Loops in JavaScript
 - Classical loops: while, do-while, for loops
 - Iterate over collection: for ... in and for ... of

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

Software

University

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

