JavaScript for ABAP Programmers

Data Types

Chris Whealy / The RIG

ABAP

Strongly typed

Syntax similar to COBOL
Block Scope
No equivalent concept
OO using class based inheritance
Imperative programming

JavaScript

Weakly typed

Syntax derived from Java Lexical Scope Functions are 1st class citizens OO using referential inheritance Imperative or Functional programming

There are two schools of thought for determining how data should be stored in variables:

ABAP uses Strong (or Static) Typing

Apart from field symbols, all ABAP variables must have their data type defined at declaration time

There are two schools of thought for determining how data should be stored in variables:

- ABAP uses Strong (or Static) Typing
 Apart from field symbols, all ABAP variables must have their data type defined at declaration time
- JavaScript uses Weak (or Dynamic) Typing
 A variable takes on the data type of whatever value it currently holds

There are two schools of thought for determining how data should be stored in variables:

- ABAP uses Strong (or Static) Typing
 Apart from field symbols, all ABAP variables must have their data type defined at declaration time
- Pros and Cons of Strong Typing
 - Data type errors can be trapped at compile time
 - Rigid type systems reduce language flexibility

A variable takes on the data type of whatever value it currently holds

There are two schools of thought for determining how data should be stored in variables:

- ABAP uses Strong (or Static) Typing
 Apart from field symbols, all ABAP variables must have their data type defined at declaration time
- Pros and Cons of Strong Typing
 - + Data type errors can be trapped at compile time
 - Rigid type systems reduce language flexibility

- JavaScript uses Weak (or Dynamic) Typing
 A variable takes on the data type of whatever value it currently holds
- Pros and Cons of Weak Typing
 - Data type errors can only be trapped at runtime
 - Highly flexible type system allows for a dynamic style of coding

There are two schools of thought for determining how data should be stored in variables:

- ABAP uses Strong (or Static) Typing
 Apart from field symbols, all ABAP variables must have their data type defined at declaration time
- Pros and Cons of Strong Typing
 - + Data type errors can be trapped at compile time
 - Rigid type systems reduce language flexibility

- JavaScript uses Weak (or Dynamic) Typing
 A variable takes on the data type of whatever value it currently holds
- Pros and Cons of Weak Typing
 - Data type errors can only be trapped at runtime
 - Highly flexible type system allows for a dynamic style of coding

Compiled languages (E.G. ABAP, Java, C) tend to use strong typing, whereas interpreted scripting languages (E.G. JavaScript, Ruby, Python) tend to use weak typing.

JavaScript Data Types: Overview

In JavaScript, there are only 6 data types.

At any one time the value of a variable belongs to one and only one of the following data types.

Data Type	This value of this variable
Null	Is explicitly defined as having no value
Undefined	Is indeterminate
Boolean	Is either true or false
String	Is an immutable collection of zero or more Unicode characters
Number	Can be used in mathematical operations
Object	Is an unordered collection of name/value pairs

In the coding, the data types are specified as follows:

```
// Special
null;
 // Indicates an explicit non-value
undefined; // Indicates an indeterminate value (E.G. a variable is declared but not initialised)
```

In the coding, the data types are specified as follows:

```
// Special
null;
 // Indicates an explicit non-value
undefined; // Indicates an indeterminate value (E.G. a variable is declared but not initialised)
// Boolean
true;
false;
```

In the coding, the data types are specified as follows:

```
// Special
null;  // Indicates an explicit non-value
undefined; // Indicates an indeterminate value (E.G. a variable is declared but not initialised)
// Boolean
true;
false;
// String - contains zero or more Unicode characters
'Bazinga!'; // Can be delimited by either single quotes
""; // Or double quotes
```

In the coding, the data types are specified as follows:

```
// Number
3.1415926; // Stored as 64-bit floating point number
 // Be careful, this is stored as floating point value, not an integer!
1;
```

In the coding, the data types are specified as follows:

```
// Number
3.1415926; // Stored as 64-bit floating point number
 // Be careful, this is stored as floating point value, not an integer!
1;
// Warning! All the usual problems associated with trying to represent decimal values in binary
// floating point format still apply in JavaScript!
var result = 0.1 + 0.2;
 // \rightarrow 0.300000000000000004, not 0.3 (Decimal 0.1 has no exact binary equivalent)
result;
```

In the coding, the data types are specified as follows:

```
// Number
3.1415926; // Stored as 64-bit floating point number
 // Be careful, this is stored as floating point value, not an integer!
1;
// Warning! All the usual problems associated with trying to represent decimal values in binary
// floating point format still apply in JavaScript!
var result = 0.1 + 0.2:
 // \rightarrow 0.300000000000000004, not 0.3 (Decimal 0.1 has no exact binary equivalent)
result:
// Special numerical values that could be returned in the event of illegal mathematical operations
// (These values are actually stored as properties of the Global Object)
NaN;
 // 'Not a Number' E.G. 1/'cat' → NaN
Infinity; // The result of division by zero
```

In addition to the basic data type of Object, JavaScript provides several built-in objects that behave as if they were composite data types. E.G. Array, Date, Function, Math and RegEx etc.

```
// Object. Zero or more unordered name: value pairs of any data type delimited by curly braces
{ pet1: 'cat',
  pet2: 'dog' };
```

In addition to the basic data type of Object, JavaScript provides several built-in objects that behave as if they were composite data types. E.G. Array, Date, Function, Math and RegEx etc.

```
// Object. Zero or more unordered name: value pairs of any data type delimited by curly braces
{ pet1: 'cat',
  pet2: 'dog' };
// Array object. Zero or more values of any data type accessed by a numerical, 0 based index
[1,2,3,4,5];
```

In addition to the basic data type of Object, JavaScript provides several built-in objects that behave as if they were composite data types. E.G. Array, Date, Function, Math and RegEx etc.

```
// Object. Zero or more unordered name: value pairs of any data type delimited by curly braces
{ pet1: 'cat',
  pet2: 'dog' };
// Array object. Zero or more values of any data type accessed by a numerical, 0 based index
[1,2,3,4,5];
// Function object. A special object that has both properties and executable content
function() { /* statements */ }
```

In addition to the basic data type of Object, JavaScript provides several built-in objects that behave as if they were composite data types. E.G. Array, Date, Function, Math and RegEx etc.

```
// Object. Zero or more unordered name: value pairs of any data type delimited by curly braces
{ pet1: 'cat',
  pet2: 'dog' };
// Array object. Zero or more values of any data type accessed by a numerical, 0 based index
[1,2,3,4,5];
// Function object. A special object that has both properties and executable content
function() { /* statements */ }
// Math object. Contains many useful mathematical functions and constants
Math.PI; // → 3.141592653589793
```

In addition to the basic data type of Object, JavaScript provides several built-in objects that behave as if they were composite data types. E.G. Array, Date, Function, Math and RegEx etc.

```
// Object. Zero or more unordered name: value pairs of any data type delimited by curly braces
{ pet1: 'cat',
  pet2: 'dog' };
// Array object. Zero or more values of any data type accessed by a numerical, 0 based index
[1,2,3,4,5];
// Function object. A special object that has both properties and executable content
function() { /* statements */ }
// Math object. Contains many useful mathematical functions and constants
Math.PI; // → 3.141592653589793
// Regular Expression Object. A tool for specifying and extracting patterns of text within a string
/^(?:([A-Za-z]+):)?(\/{0,3})([0-9.\-A-Za-z]+)(?::(\d+))?(?:\/([^?#]*))?(?:\?([^#]*))?(?:#(.*))?$/;
```

In addition to the basic data type of Object, JavaScript provides several built-in objects that behave as if they were composite data types. E.G. Array, Date, Function, Math and RegEx etc.

```
// Object. Zero or more unordered name: value pairs of any data type delimited by curly braces
{ pet1: 'cat',
 pet2: 'dog' };
// Array object. Zero or more values of any data type accessed by a numerical, 0 based index
[1,2,3,4,5];
// Function object. A special object that has both properties and executable content
function() { /* statements */ }
// Math object. Contains many useful mathematical functions and constants
Math.PI; // \rightarrow 3.141592653589793
// Regular Expression Object. A tool for specifying and extracting patterns of text within a string
// Regular expressions are sometimes confused with Egyptian hieroglyphics... :-)
```

In weakly typed languages such as JavaScript, there is no concept of declaring that a variable should hold data of a particular type. The data type of a variable is determined simply by the value it currently holds.

```
// A weakly typed language means that data types are determined
// dynamically at runtime, not statically at design time
var whoAmI = 'Hello world'; // Variable 'whoAmI' is both declared & assigned a string value
```

In weakly typed languages such as JavaScript, there is no concept of declaring that a variable should hold data of a particular type. The data type of a variable is determined simply by the value it currently holds.

```
// A weakly typed language means that data types are determined
// dynamically at runtime, not statically at design time
var whoAmI = 'Hello world'; // Variable 'whoAmI' is both declared & assigned a string value
whoAmI = 1.61792; // Now it's a number
whoAmI = [1,2,3,4,5]; // Now it's an array
```

In weakly typed languages such as JavaScript, there is no concept of declaring that a variable should hold data of a particular type. The data type of a variable is determined simply by the value it currently holds.

In weakly typed languages such as JavaScript, there is no concept of declaring that a variable should hold data of a particular type. The data type of a variable is determined simply by the value it currently holds.

```
// A weakly typed language means that data types are determined
// dynamically at runtime, not statically at design time
var whoAmI = 'Hello world'; // Variable 'whoAmI' is both declared & assigned a string value
whoAmI = 1.61792; // Now it's a number
whoAmI = [1,2,3,4,5]; // Now it's an array
 // Now it's a Boolean
whoAmI = true;
whoAmI = {
 // Now it's an object
 someProperty: 'Hello world'
```

In weakly typed languages such as JavaScript, there is no concept of declaring that a variable should hold data of a particular type. The data type of a variable is determined simply by the value it currently holds.

```
// A weakly typed language means that data types are determined
// dynamically at runtime, not statically at design time
var whoAmI = 'Hello world'; // Variable 'whoAmI' is both declared & assigned a string value
whoAmI = 1.61792; // Now it's a number
whoAmI = [1,2,3,4,5]; // Now it's an array
 // Now it's a Boolean
whoAmI = true;
whoAmI = {
 // Now it's an object
 someProperty: 'Hello world'
whoAmI = function() { };  // Now it's a...you get the idea
```