JavaScript for ABAP Programmers

Syntax

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

Syntax

Syntax: Keywords and Reserved words

As with any other language, JavaScript has a list of words that may not be used as variable names because they are keywords of the language. These are:

```
break, case, catch, continue, debugger, default, delete, do, else, false, finally, for,
function, if, in, instanceof, new, null, return, switch, this, throw, true, try, typeof,
var, void, while, with
```

However, the ECMAScript specification also excludes the following words from implementations because they have been reserved for future use. These are:

class, enum, <u>export</u>, extends, <u>import</u>, super, implements, interface, <u>let</u>, package, private, protected, public, static, <u>vield</u>

Syntax: Code Blocks

A code block is formed by enclosing a set of logically related JavaScript statements in curly braces. Code blocks are used to define functions, or to delimit a set of instructions used for flow control.

Syntax: Code Blocks

A code block is formed by enclosing a set of logically related JavaScript statements in curly braces. Code blocks are used to define functions, or to delimit a set of instructions used for flow control.

```
// A stand-alone code block
{
 // Everything inside the curlies belongs
 // to this code block
}
```

A standalone code block is not very useful in JavaScript because it can neither be referenced nor reused


```
// Here's a more useful code block
function doThis(someParameter) {
 // This code block becomes the executable
 // part of a function object.
}
doThis("a value");
```

Preceding a code block with the keyword function() (and an optional name) creates a function object

A function is executed by using the invocation operator () after the function name with zero or more parameters

Syntax: Flow Control: Selection

A selection statement determines which code block should be performed based on the outcome of a condition. Selections are either simple left/right branches or multi-way branches.

Syntax: Flow Control: Selection

A selection statement determines which code block should be performed based on the outcome of a condition. Selections are either simple left/right branches or multi-way branches.

```
// Left/Right branch:
// Is this condition true?
if (someCondition == true) {
 A simple left/right branch is performed
 // Yup, so do this code block
 using an if/else construct.
else {
// Nope, do this code block instead
// Multi-way branch:
switch (someValue) {
 Multi-way branch is performed
 case "a":
 using a switch/case construct
 alert("Bang!");
 break:
 case "b":
 alert("Fizz!");
 break;
 default:
 alert("None of the above!");
```

Syntax: Flow Control: Iteration

"Iteration" is the name given to the repeated execution of a code block whilst a condition remains true.

```
// Iterate using 'while'
while (someCondition == true) {
 // Do this code block
}
```

The condition is tested *first*. If it evaluates to true, then the code block is executed and the condition tested again.

As long as the condition remains true, the code block will be executed

Syntax: Flow Control: Iteration

"Iteration" is the name given to the repeated execution of a code block whilst a condition remains true.

```
// Iterate using 'while'
while (someCondition == true) {
 // Do this code block
}
```

The condition is tested *first*. If it evaluates to true, then the code block is executed and the condition tested again.

As long as the condition remains true, the code block will be executed

```
// Iterate using 'for'
for (var i=0; i<someLimit; i++) {
 // Do this code block
}</pre>
```

A for loop executes a code block a specific number of times and is controlled by providing:

- A start value for the loop control variable
- A continuation condition
- An instruction to modify the loop control variable

Syntax: Flow Control: Iteration

"Iteration" is the name given to the repeated execution of a code block whilst a condition remains true.

```
// Iterate using 'while'
while (someCondition == true) {
 // Do this code block
}
```

The condition is tested *first*. If it evaluates to true, then the code block is executed and the condition tested again.

As long as the condition remains true, the code block will be executed

```
// Iterate using 'for'
for (var i=0; i<someLimit; i++) {
 // Do this code block
}</pre>
```

A for loop executes a code block a specific number of times and is controlled by providing:

- A start value for the loop control variable
- A continuation condition
- An instruction to modify the loop control variable

```
// Iterate using 'for ... in'
for (var prop in someObject) {
 // Perform this code block on each
 // property belonging to someObject
}
```

The for in construct allows you to iterate through all the properties belonging to an object

In JavaScript the statement terminator is a semi-colon. However, be careful; its use is *optional!*

```
// Be careful with the optional statement terminator in JavaScript!
var someVariable = "Some value" // The semi-colon is missing, but that's OK because there's nothing ambiguous here...
```

In JavaScript the statement terminator is a semi-colon. However, be careful; its use is *optional!*

```
// Be careful with the optional statement terminator in JavaScript!
var someVariable = "Some value" // The semi-colon is missing, but that's OK because there's nothing ambiguous here...

// This is also OK. The invisble carriage return after the 'return n * n' statement automatically terminates the expression.
function good_sqr(n) {
 return n * n
}
```

In JavaScript the statement terminator is a semi-colon. However, be careful; its use is *optional!*

```
// Be careful with the optional statement terminator in JavaScript!
var someVariable = "Some value" // The semi-colon is missing, but that's OK because there's nothing ambiguous here...

// This is also OK. The invisble carriage return after the 'return n * n' statement automatically terminates the expression.
function good_sqr(n) {
 return n * n
}

// NASTY SURPRISE!! This function always returns the special value 'undefined'!
function bad_sqr(n) {
 // The 'return' statement used with no parameters means 'return undefined'. If 'return' is immediately followed by a
 // carriage return, then JavaScript assumes that you meant to write 'return undefined'.
 // The expression 'n * n;' on its own is valid, but will never be executed because the function has already terminated
 return
 n * n;
}
```

In JavaScript the statement terminator is a semi-colon. However, be careful; its use is *optional!*

```
// Be careful with the optional statement terminator in JavaScript!
var someVariable = "Some value" // The semi-colon is missing, but that's OK because there's nothing ambiguous here...

// This is also OK. The invisble carriage return after the 'return n * n' statement automatically terminates the expression.
function good_sqr(n) {
 return n * n
}

// NASTY SURPRISE!! This function always returns the special value 'undefined'!
function bad_sqr(n) {
 // The 'return' statement used with no parameters means 'return undefined'. If 'return' is immediately followed by a
 // carriage return, then JavaScript assumes that you meant to write 'return undefined'.
 // The expression 'n * n;' on its own is valid, but will never be executed because the function has already terminated
 return
 n * n;
}
```

IMPORTANT!

A missing statement terminator **sometimes** results in a carriage return being misinterpreted as the end of the statement. Therefore:

- JavaScript statements should always be terminated explicitly
- Only split JavaScript statements across multiple lines at points where statement termination is not syntactically possible

Syntax: Comments

Comments can be single line

```
// this is a single line comment
```

Or multi-line

```
/* this is
 a multi-line
 comment */
```

The comment syntax in JavaScript is exactly the same as that used in Java, C and C++ Unlike the full line comment delimiter "*" in ABAP, the single line JavaScript comment delimiter // does not need to start in column 1 of the source code; it can appear anywhere on the line.

Basic Operators

Unary Operators 1/4

A unary operator is an operator that requires only one operand.

Some unary operators can be specified either before (prefix) or after (postfix) their operand.

```
var value1 = 1;
var value2 = 0;
```

Unary Operators 1/4

A unary operator is an operator that requires only one operand.

Some unary operators can be specified either before (prefix) or after (postfix) their operand.

```
var value1 = 1;
var value2 = 0;
// Unary increment ++
// Unary decrement --
// The (in/de)crement operator can be used as either a prefix or a postfix!
value2 = value1++;  // First, assign value1 to value2 then increment value1
value1;
 // 2
value2;
 // 1
```

Unary Operators 1/4

A unary operator is an operator that requires only one operand.

Some unary operators can be specified either before (prefix) or after (postfix) their operand.

```
var value1 = 1;
var value2 = 0;
// Unary increment ++
// Unary decrement --
// The (in/de)crement operator can be used as either a prefix or a postfix!
value2 = value1++;  // First, assign value1 to value2 then increment value1
value1;
 // 2
value2;
 // 1
value2 = ++value1;  // First, increment value1 then assign the result to value2
value1;
 // 3
value2;
 // 3
```

Unary Operators 2/4

The arithmetic operators for addition and subtraction can be used as prefix unary operators.

Unary Operators 3/4

There are two unary logical NOT operators.

"!" performs a Boolean NOT operation and "~" performs a bitwise NOT operation.

Unary Operators 3/4

There are two unary logical NOT operators.

"!" performs a Boolean NOT operation and "~" performs a bitwise NOT operation.

```
var value1 = false;
var value2 = 2;
var value3 = 0x0F; // A hexadecimal value is prefixed by 0x. 0F is the binary value 00001111

// "!" coerces its operand to type Boolean (if necessary), then negates it
!value1; // → true.
!value2; // → false. Any non-zero number equates to true, !true is false

// "~" performs a bitwise logical NOT. Each bit in the binary value is flipped
~value3; // → 0xF0 (binary value 00001111 becomes 11110000)
```

What would happen if you applied the bitwise NOT operator to a Boolean value?

```
// Please explain the following behaviour:
// Hint: You need to understand how the "2's compliment" binary representation works
 // Bitwise NOT of Boolean true \rightarrow -2
~true;
 // Bitwise NOT of Boolean false \rightarrow -1
~false;
```

What would happen if you applied the bitwise NOT operator to a Boolean value?

```
// Please explain the following behaviour:
// Hint: You need to understand how the "2's compliment" binary representation works
 // Bitwise NOT of Boolean true \rightarrow -2
~true;
~false;
 // Bitwise NOT of Boolean false \rightarrow -1
// Think about the binary values used to represent TRUE and FALSE (hint \rightarrow 1 and 0)
// So 'true' is interpreted as numeric 1 (which as a single byte is 00000001) and 'false' is
// interpreted as numeric 0 (which as a single byte is 00000000).
```

What would happen if you applied the bitwise NOT operator to a Boolean value?

```
// Please explain the following behaviour:
// Hint: You need to understand how the "2's compliment" binary representation works
 // Bitwise NOT of Boolean true \rightarrow -2
~true;
~false;
 // Bitwise NOT of Boolean false \rightarrow -1
// Think about the binary values used to represent TRUE and FALSE (hint \rightarrow 1 and 0)
// So 'true' is interpreted as numeric 1 (which as a single byte is 00000001) and 'false' is
// interpreted as numeric 0 (which as a single byte is 00000000).
// Now perform the bitwise NOT operation: so all the bits in 00000001 are flipped to give
// 11111110, and all the bits in 00000000 are flipped to give 11111111
```

What would happen if you applied the bitwise NOT operator to a Boolean value?

```
// Please explain the following behaviour:
// Hint: You need to understand how the "2's compliment" binary representation works
 // Bitwise NOT of Boolean true \rightarrow -2
~true;
~false;
 // Bitwise NOT of Boolean false \rightarrow -1
// Think about the binary values used to represent TRUE and FALSE (hint \rightarrow 1 and 0)
// So 'true' is interpreted as numeric 1 (which as a single byte is 00000001) and 'false' is
// interpreted as numeric 0 (which as a single byte is 00000000).
// Now perform the bitwise NOT operation: so all the bits in 00000001 are flipped to give
// 11111110, and all the bits in 00000000 are flipped to give 11111111
// Now look at these values using the 2's complement format (where the senior bit has a
// value of -128, not +128). Therefore, 11111110 = -2 and 11111111 = -1
```

Binary Operators 1/3

A binary operator is one that requires two operands; one on the left and one on the right. Binary operators that separate their operands are also known as "infix" operators.

```
// The familiar arithmetic operations such as add, subtract, divide and multiply are binary
// operators
var x = 12;
var y = 3;
// No surprises here I hope...
x + y; // \rightarrow 15
x - y; // \rightarrow 9
x * y; // \rightarrow 36
x / y; // \rightarrow 4
// Another less familiar binary operator is modulus division
x % y; // \rightarrow 0. Divide x by y, return the remainder (12 / 3 = 4 remainder 0)
```

Binary Operators 2/3

Binary operators to perform logical operations at the bit-level and bitwise shifting. Bit shifting effectively multiplies or divides a value by some power of 2.

```
var x = 0x0F;  // Decimal 15 or 00001111
var y = 0xAA;  // Decimal 170 or 10101010
var z = 3;

// These operators manipulate the individual bits of their operands
x & y;  // → 0x0A 00001010 Bitwise AND
x | y;  // → 0xAF 10101111 Bitwise OR
x ^ y;  // → 0xA5 10100101 Bitwise Exclusive OR (XOR)

y << z;  // → 1360 Shift y left by z places, zero padding on right (y * 2^z)
y >> z;  // → 0x15 Shift y right by z places, preserving the sign bit
y >>> z; // → 0x15 Shift y right by z places, zero padding on left
```

Binary Operators 3/3

Binary operators to perform Boolean logical operations

```
// These operators treat their operands as Boolean values x && y; // Boolean AND If x is false, the condition fails immediately without testing y x || y; // Boolean OR If x is true, the condition passes immediately without testing y
```

As with all modern languages, the JavaScript Boolean operators AND and OR use a performance enhancement called "early bail out".

This means that if the first operand of the AND operator evaluates to false, then the whole condition has failed and there is no point testing the second operand, so the test bails out early.

Similarly, if the first operand of the OR operator evaluates to true, then the whole condition has passed and there is no point testing the second operand, so the test bails out early.

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

```
// Doing it the long way
function catSays(animal) {
 var result;
  if (animal == "cat" ||
 animal == "kitten" ) {
 result = "Meow!";
  else {
 result "Not a cat!";
  return result;
```

This is perfectly correct, but it is unnecessarily verbose...

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

```
// Doing it the long way
function catSays(animal) {
 var result;
  if (animal == "cat" ||
 animal == "kitten" ) {
 result = "Meow!";
  else {
 result "Not a cat!";
  return result;
```

This is perfectly correct, but it is unnecessarily verbose...

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

```
// Doing it the long way
function catSays(animal) {
 var result;
  if (animal == "cat" ||
 animal == "kitten" ) {
 result = "Meow!";
  else {
 result "Not a cat!";
  return result;
```

This is perfectly correct, but it is unnecessarily verbose...

```
// The ternary operator allows you to write an if
  // statement without needing to use the "if" keyword
  function catSays(animal) {
 return (animal == "cat" ||
 animal == "kitten") ? "Meow!" : "Not a cat!";
If this condition is true...
```

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

```
// Doing it the long way
function catSays(animal) {
 var result;
  if (animal == "cat" ||
 animal == "kitten" ) {
 result = "Meow!";
 else {
 result "Not a cat!";
 return result;
```

This is perfectly correct, but it is unnecessarily verbose...

vic ic perfectly correct but it is

© 2013 SAP AG. All rights reserved.

Then the result is whatever value follows the "?" character

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

```
// Doing it the long way
function catSays(animal) {
 var result;
  if (animal == "cat" ||
 animal == "kitten" ) {
 result = "Meow!";
  else {
 result "Not a cat!";
  return result;
```

This is perfectly correct, but it is unnecessarily verbose...


```
// The ternary operator allows you to write an if
// statement without needing to use the "if" keyword
function catSays(animal) {
  return (animal == "cat" ||
 animal == "kitten") ? "Meow!" : "Not a cat!";
 Else the result is whatever
 value follows the ":" character
```

Ternary Operator: Test A Condition Without Using if

JavaScript has a single ternary operator to provide a compact way of representing a simple left/right selection. A ternary operator requires *three* operands.

```
// Doing it the long way
function catSays(animal) {
 var result;
  if (animal == "cat" ||
 animal == "kitten" ) {
 result = "Meow!";
 else {
 result "Not a cat!";
 return result;
```

This is perfectly correct, but it is unnecessarily verbose...

Type Coercion

Type Coercion to String: Using the Unary + Operator

"Type coercion" is the process by which a value of one data type is transformed into a value of another data type. This will occur *automatically* whenever an operator is supplied with a value that is not immediately suitable.

^{*} To "coerce" someone into doing something means that you have forced them to do something they would not otherwise willingly do.

Type Coercion to String: Using the Unary + Operator

"Type coercion" is the process by which a value of one data type is transformed into a value of another data type. This will occur *automatically* whenever an operator is supplied with a value that is not immediately suitable.

The unary + operator can be used (if possible) to coerce character strings or Boolean values into numbers.

Type Coercion to String: Overloading the Binary + Operator

The binary plus operator can also be used for string concatenation. This is called "overloading" an operator. *Be careful though!* The behaviour changes depending on the data types of the operands!

```
// The plus operator performs a normal arithmetic operation because both operands are numeric 1+2; \quad // \rightarrow 3 (No surprises here, I hope)
```

Type Coercion to String: Overloading the Binary + Operator

The binary plus operator can also be used for string concatenation. This is called "overloading" an operator. *Be careful though!* The behaviour changes depending on the data types of the operands!

```
// The plus operator performs a normal arithmetic operation because both operands are numeric
1 + 2;  // → 3 (No surprises here, I hope)

// If any one of the operands passed to the binary plus operator is of type string, then the
// operator has been "overloaded" and string concatenation will take place instead of
// arithmetic addition.
1 + "2"; // → "12"
"3" + 4; // → "34"
```

Type Coercion to String: Overloading the Binary + Operator

The binary plus operator can also be used for string concatenation. This is called "overloading" an operator. *Be careful though!* The behaviour changes depending on the data types of the operands!

```
// The plus operator performs a normal arithmetic operation because both operands are numeric
1 + 2;  // → 3 (No surprises here, I hope)

// If any one of the operands passed to the binary plus operator is of type string, then the
// operator has been "overloaded" and string concatenation will take place instead of
// arithmetic addition.
1 + "2"; // → "12"
"3" + 4; // → "34"

// Caution - type coercion takes place based on the data types of the operands!
1 + 2 + "3" + 4; // → "334" '1+2' is a numeric operation, so add. The rest is concatenation
```

Type Coercion to Boolean: Using the Boolean NOT Operator

The Boolean NOT operator can be used to coerce a value to be treated either as true or false.

Type Coercion to Boolean: Using the Boolean NOT Operator

The Boolean NOT operator can be used to coerce a value to be treated either as true or false.

Type Coercion to Boolean: Truthy and Falsy 1/2

Since all JavaScript data types can be coerced to a Boolean value, this leads to the concept that all JavaScript values are either "truthy" or "falsy".

```
// Values that evaluate to Boolean true are said to be 'truthy', and those that evaluate to
// Boolean false are said to be 'falsy'.
// For example, create an object whose properties hold a value of each data type
var datatypes = {
 zero:0, one:1, "null":null, "undefined":undefined, "NaN":NaN,
 "function":function() {}, "true":true, "false":false,
 emptyString:"", emptyObject:{}, emptyArray:[]
```


Type Coercion to Boolean: Truthy and Falsy 1/2

Since all JavaScript data types can be coerced to a Boolean value, this leads to the concept that all JavaScript values are either "truthy" or "falsy".

```
// Values that evaluate to Boolean true are said to be 'truthy', and those that evaluate to
// Boolean false are said to be 'falsy'.
// For example, create an object whose properties hold a value of each data type
var datatypes = {
 zero:0, one:1, "null":null, "undefined":undefined, "NaN":NaN,
 "function":function() {}, "true":true, "false":false,
 emptyString:"", emptyObject:{}, emptyArray:[]
// Loop around each property in the object writing the coerced Boolean value to the console
for (var i in datatypes) {
  // See whether the above properties are truthy or falsy
 // The "double not" (!!) is a trick that coerces any data type to its Boolean equivalent
  console.log(i + " evaluates to " + !!datatypes[i]);
```


Type Coercion to Boolean: Truthy and Falsy 2/2

The general idea is this: any value that can be thought of as "empty" will evaluate to false such as zero or null etc. However, **BE CAREFUL!** Not all evaluations work the way you might expect!

Type Coercion to Boolean: Truthy and Falsy 2/2

The general idea is this: any value that can be thought of as "empty" will evaluate to false such as zero or null etc. However, **BE CAREFUL!** Not all evaluations work the way you might expect!

Type Coercion to Boolean: Overloading the OR Operator

As a consequence of type coercion to Boolean, we can overload the logical OR operator (| |) to check whether a parameter has been passed to a function, and if not, substitute a default value.

```
// An overloaded OR operator is used to provide a default value if a function is not passed
// a required parameter
var person = function(fName,lName,DoB) {
 this.firstName = fName || "Not specified";
 this.lastName = lName || "Not specified";
 this.dateOfBirth = DoB;
}
```

Type Coercion to Boolean: Overloading the OR Operator

As a consequence of type coercion to Boolean, we can overload the logical OR operator (| |) to check whether a parameter has been passed to a function, and if not, substitute a default value.

```
// An overloaded OR operator is used to provide a default value if a function is not passed
// a required parameter
var person = function(fName,lName,DoB) {
 this.firstName = fName || "Not specified";
 this.lastName = lName || "Not specified";
 this.dateOfBirth = DoB;
}
```

Here we rely on three aspects of JavaScript's behaviour:

- Early bail out means that the second operand of the OR operator will only be evaluated if the first operand equals (or is coerced to) false
- 2. If a function parameter is not supplied, the parameter value will be **null**
- 3. Type coercion causes **null** to evaluate to **false**.

Type Coercion to Boolean: Overloading the OR Operator

As a consequence of type coercion to Boolean, we can overload the logical OR operator (||) to check whether a parameter has been passed to a function, and if not, substitute a default value.

```
// An overloaded OR operator is used to provide a default value if a function is not passed
// a required parameter
var person = function(fName,lName,DoB) {
 this.firstName = fName || "Not specified";
 this.lastName = lName || "Not specified";
 this.dateOfBirth = DoB;
}
```

Here we rely on three aspects of JavaScript's behaviour:

- Early bail out means that the second operand of the OR operator will only be evaluated if the first operand equals (or is coerced to) false
- 2. If a function parameter is not supplied, the parameter value will be **null**
- 3. Type coercion causes **null** to evaluate to **false**.

If either parameter fName or 1Name is supplied, then their non-null value will coerce to true causing OR to bail out early and return the parameter value. However, if either of these parameters are not supplied, then their values will be **null**, forcing the OR operator to return the value of its second operand – which is the default value.

Here's another example of where type coercion can be use to simplify the coding.

```
// Use number → Boolean type coercion to
// control a loop
var n = 5;
while (n--) {
  console.log("Stop when n = 0. n is now "+n);
}
```

```
Stop when n = 0. n is now 4
Stop when n = 0. n is now 3
Stop when n = 0. n is now 2
Stop when n = 0. n is now 1
Stop when n = 0. n is now 0
```

Here, we are relying on the fact that all non-zero numeric values are truthy and zero is falsy.

Here's another example of where type coercion can be use to simplify the coding.

```
// Use number → Boolean type coercion to
// control a loop
var n = 5;
while (n--) {
  console.log("Stop when n = 0. n is now "+n);
}
```

```
Stop when n = 0. n is now 4
Stop when n = 0. n is now 3
Stop when n = 0. n is now 2
Stop when n = 0. n is now 1
Stop when n = 0. n is now 0
```

Here, we are relying on the fact that all non-zero numeric values are truthy and zero is falsy.

The decrement operator -- is specifically used in the postfix position. This means that the value of n is tested *before* being decremented.

Here's another example of where type coercion can be use to simplify the coding.

```
// Use number → Boolean type coercion to
// control a loop
var n = 5;
while (n--) {
  console.log("Stop when n = 0. n is now "+n);
}
```

```
Stop when n = \emptyset. n is now 4
Stop when n = \emptyset. n is now 3
Stop when n = \emptyset. n is now 2
Stop when n = \emptyset. n is now 1
Stop when n = \emptyset. n is now \emptyset
```

Here, we are relying on the fact that all non-zero numeric values are truthy and zero is falsy.

The decrement operator -- is specifically used in the postfix position. This means that the value of n is tested *before* being decremented.

We now enter the body of the **while** loop with the decremented value of n - hence when the value of n is first written to the console it is 4, not 5. All non-zero values of n are truthy, so the loop continues.

Here's another example of where type coercion can be use to simplify the coding.

```
// Use number → Boolean type coercion to
// control a loop
var n = 5;
while (n--) {
  console.log("Stop when n = 0. n is now "+n);
}
```

```
Stop when n = 0. n is now 4
Stop when n = 0. n is now 3
Stop when n = 0. n is now 2
Stop when n = 0. n is now 1
Stop when n = 0. n is now 0
```

Here, we are relying on the fact that all non-zero numeric values are truthy and zero is falsy.

The decrement operator -- is specifically used in the postfix position. This means that the value of n is tested *before* being decremented.

We now enter the body of the **while** loop with the decremented value of n - hence when the value of n is first written to the console it is 4, not 5. All non-zero values of n are truthy, so the loop continues.

The last time around the loop, n now equals 0. 0 is falsy, so the condition fails and the loop terminates.

Type Coercion: Now Things Start To Get A Little Strange...

Type coercion can cause certain data types to be treated in a way that is not immediately obvious

Type Coercion: OK, That's Just Weird...

And as if that were not strange enough, here are some even stranger edge cases - and as is written at the edges of all good Medieval maps: $\mathcal{H}_{ere\ be\ dragons}$

```
// Type coercion can produce some bizarre results!
\{\} + []; // \rightarrow \emptyset
{} + 1; // → 1
(\{\}) + 1; // \rightarrow "{object Object}1"
!+[]; // → true
!+[]+!![]; // → 2
!+[]+[]; // → "true"
!+[]+!![]+[]; // → "2"
[][[]]; // \rightarrow undefined
[][[]]+[]; // \rightarrow "undefined"
```

This strange behaviour is the basis of the Github obfuscation project called Hieroglyphy

The typeof Operator

The **typeof** operator allows you to discover the data type of a variable's value – well mostly...

```
// Declare some variables of various data types
var aNumber = 123;
var aString = "Nothing to see here, move along";
var anObject = { aProperty : 0 };
var aFunction = function() { };
var notANumber = NaN;
var anArray = [1,2,3,4,5];
var nullValue = null;
// What data types do we have here?
typeof aNumber; // → 'number'
typeof aString; // → 'string'
typeof anObject; // → 'object'
typeof aFunction; // → 'function'
```

The **typeof** operator allows you to discover the data type of a variable's value – well mostly...

```
// Declare some variables of various data types
var aNumber = 123;
var aString = "Nothing to see here, move along";
var anObject = { aProperty : 0 };
var aFunction = function() { };
var notANumber = NaN;
var anArray = [1,2,3,4,5];
var nullValue = null;
// What data types do we have here?
typeof aNumber; // → 'number'
typeof aString; // → 'string'
typeof anObject; // → 'object'
typeof aFunction; // → 'function'
typeof notANumber; // → 'number' This isn't as weird as you might think (See <a href="ECMAScript spec">ECMAScript spec</a>)
```

The **typeof** operator allows you to discover the data type of a variable's value – well mostly...

```
// Declare some variables of various data types
var aNumber = 123;
var aString = "Nothing to see here, move along";
var anObject = { aProperty : 0 };
var aFunction = function() { };
var notANumber = NaN;
var anArray = [1,2,3,4,5];
var nullValue = null;
// What data types do we have here?
typeof aNumber; // → 'number'
typeof aString; // → 'string'
typeof anObject; // → 'object'
typeof aFunction; // → 'function'
typeof notANumber; // → 'number' This isn't as weird as you might think (See <a href="ECMAScript spec">ECMAScript spec</a>)
// So far, so good - the typeof operator is being well-behaved...
typeof anArray; // → 'object' Hmmm, this answer isn't wrong, but then neither is it helpful
```

The **typeof** operator allows you to discover the data type of a variable's value – well mostly...

```
// Declare some variables of various data types
var aNumber = 123;
var aString = "Nothing to see here, move along";
var anObject = { aProperty : 0 };
var aFunction = function() { };
var notANumber = NaN;
var anArray = [1,2,3,4,5];
var nullValue = null;
// What data types do we have here?
typeof aNumber; // → 'number'
typeof aString; // → 'string'
typeof anObject; // → 'object'
typeof aFunction; // → 'function'
typeof notANumber; // → 'number' This isn't as weird as you might think (See <a href="ECMAScript spec">ECMAScript spec</a>)
// So far, so good - the typeof operator is being well-behaved...
typeof anArray; // → 'object' Hmmm, this answer isn't wrong, but then neither is it helpful
typeof nullValue; // → 'object'
 Sorry, but this is just wrong!
```

Fixing the typeof operator 1/3

typeof is not entirely wrong for returning 'object' when passed an array, because an array is simply an object with array-like properties. However, whilst accurate, this answer is not helpful.

```
// Create our own isArray() function
// Use the toString() method belonging to JavaScript's standard Object prototype and check to see
// whether the object in question has a string representation of '[object Array]'.
// If it does, then we can be sure that the object really is an array.
var isArray = function(obj) {
 return Object.prototype.toString.apply(obj) === '[object Array]';
};
```

Fixing the typeof operator 2/3

What is much more annoying is that the **typeof** operator cannot tell the difference between an object and a **null** value. So some improvement is needed here.

```
// This improvement works by exploiting the fact that all objects are truthy, but null is falsy.
// The first expression in the condition coerces myObj to Boolean; which, if it is null, will be
// false. Because this is an AND condition, the whole condition fails if the first operand is false
if (myObj && typeof myObj === 'object') {
 // Yup, this is an object and not null value
};
```


Fixing the typeof operator 3/3

Rather than having to implement these fixes yourself, many of the widely used JavaScript frameworks provide their own replacement function for the **typeof** operator. For instance, in jQuery:

```
var anArray = [1,2,3,4,5];
var nullValue = null;

// jQuery provides a robust fix for JavaScript's only-sometimes-helpful typeof operator
jQuery.type(anArray); // → 'array'
jQuery.type(nullValue); // → 'null'

// Or simply
jQuery.isArray(anArray); // → true
```


Using Operators

Operators: Basic Assignment

Any value can be assigned to any variable using the assignment operator "="

```
var char1 = "a";  // The value "a" is assigned to the local variable char1
var char2 = "b";  // The value "b" is assigned to the local variable char2

// An object containing the single property "propertyName" is assigned to the variable myObj
var myObj = {
 propertyName: "Some value"
 };

// A regular expression is assigned to the variable parseURL
var parseURL =
 /^(?:([A-Za-z]+):)?(\/{0,3})([0-9.\-A-Za-z]+)(?::(\d+))?(?:\/([^?#]*))?(?:\?([^#]*))?(?:#(.*))?$/;
```

Operators: Shortcut Assignments

JavaScript has various shortcut operators designed to make operations more compact.

```
x += y; // Add y to x and store the result in x: x = x + y
x \rightarrow y; // Subtract y from x and store the result in x: x = x - y
x *= y; // Multiply x by y and store the result in x: x = x * y
x \neq y; // Divide x by y and store the result in x: x = x \neq y
x \% = y; // Remainder of x divided by y is stored in x: x = x \% y
x \ll y; // Bitwise left shift: x = x \ll y
x >>= y; // Bitwise right shift (preserve sign): x = x >> y
x >>>= y; // Bitwise right shift (ignore sign): x = x >>> y
x &= y; // Bitwise AND: x = x & y
x = y; // Bitwise OR: x = x \mid y
x ^= y; // Bitwise XOR: x = x ^y
```

Operators: Basic Comparison

Any two values can be compared:

```
// > Greater than
// >= Greater than or equal to
// < Less than
// <= Less than or equal to
// != Not equal to

3.14 <= 2.717; // → False
"b" > "a"; // → True Because "b" has a larger ASCII value than "a"
```

Operators: Don't Confuse Assignment and Comparison

Do not confuse the assignment operator with the comparison operator!

```
var char1 = "a";  // Declare a variable called 'char1' and assign to it the value "a"
var char2 = "b";  // Declare a variable called 'char2' and assign to it the value "b"

// Beginner error...
if (char1 = char2) {
 // OOPS!
 // The above condition actually evaluates to true because:
 // 1) The value of char2 is assigned to char1, so char1 now equals "b"
 // 2) Since "b" is a non-empty string, it is truthy, so the value of char1 is coerced to true
 // 3) Therefore the condition always passes
}
```

Operators: Comparison With Type Coercion: ==

Any test for (in)equality must first check whether the data types of the operands are the same. If they are not, then type coercion is performed:

Operators: Comparison Without Type Coercion: ===

If your comparison is required to check the equality not only of the values, but also the data types, then you must use a different comparison operator:

Everything in JavaScript is an object – even functions! This means that functions can be treated either as executable units of code, or as data objects just like a string or a date.

```
// Define an anonymous function object and store it in a variable called 'person'
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var dateOfBirth = "03 Aug 1976";
  return firstName + " " + lastName + " was born on " + dateOfBirth;
}
```

Everything in JavaScript is an object – even functions! This means that functions can be treated either as executable units of code, or as data objects just like a string or a date.

```
// Define an anonymous function object and store it in a variable called 'person'
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var dateOfBirth = "03 Aug 1976";
  return firstName + " " + lastName + " was born on " + dateOfBirth;
}
```

We can distinguish between a "function as an executable unit of code" and a "function as a data object" by the use of the invocation operator (). This operator can take zero or more parameters inside the parentheses.

Everything in JavaScript is an object – even functions! This means that functions can be treated either as executable units of code, or as data objects just like a string or a date.

```
// Define an anonymous function object and store it in a variable called 'person'
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var dateOfBirth = "03 Aug 1976";
  return firstName + " " + lastName + " was born on " + dateOfBirth;
}
person; // → function() This is just a reference to the object called person that happens to be a function
```

We can distinguish between a "function as an executable unit of code" and a "function as a data object" by the use of the invocation operator (). This operator can take zero or more parameters inside the parentheses.

Without the invocation operator, a function reference is simply that – a reference to an object that happens to have an executable part.

Everything in JavaScript is an object – even functions! This means that functions can be treated either as executable units of code, or as data objects just like a string or a date.

```
// Define an anonymous function object and store it in a variable called 'person'
var person = function() {
  var firstName = "Harry";
  var lastName = "Hawk";
  var dateOfBirth = "03 Aug 1976";

  return firstName + " " + lastName + " was born on " + dateOfBirth;
}

person; // → function() This is just a reference to the object called person that happens to be a function
person(); // → "Harry Hawk was born on 03 Aug 1976" Now the function is invoked
```

We can distinguish between a "function as an executable unit of code" and a "function as a data object" by the use of the invocation operator (). This operator can take zero or more parameters inside the parentheses.

Without the invocation operator, a function reference is simply that – a reference to an object that happens to have an executable part.

Conversely, if the invocation operator is used, the function is treated as an executable unit of code and invoked.

Declarations & JavaScript Objects

Declarations: Variables and Properties

JavaScript distinguishes between values stored as a *variables* and values stored as *properties*. Both properties and variables are named values, but the scope of their storage differs:

Declarations: Variables and Properties

JavaScript distinguishes between values stored as a *variables* and values stored as *properties*. Both properties and variables are named values, but the scope of their storage differs:

A property is a named value that is always stored as the member of an object foobar = "Phluff 'n' stuff";

A property is created simply by assigning a value to name. If you do not specify to which object the property belongs (as in the above example), then that property will **always** belong to the Global Object.

Declarations: Variables and Properties

JavaScript distinguishes between values stored as a *variables* and values stored as *properties*. Both properties and variables are named values, but the scope of their storage differs:

A property is a named value that is always stored as the *member of an object* foobar = "Phluff 'n' stuff";

A property is created simply by assigning a value to name. If you do not specify to which object the property belongs (as in the above example), then that property will **always** belong to the Global Object.

A variable is a named value stored within an **execution context** var barfoo = "Chicken soup";

A variable is created by use of the var keyword in front of the assignment.

More details will be given later about exactly what an "execution context" is.

In JavaScript, everything is either an object (even functions) or the property of an object. An 'object' is simply an unordered collection of zero or more name: value pairs.

In JavaScript, everything is either an object (even functions) or the property of an object.

An 'object' is simply an unordered collection of zero or more name: value pairs.

The simplest way to create an object is first to define an empty object, then assign it some arbitrary property values:

```
// Create an empty object
var person1 = {};

person1.firstName = "Harry";
person1.lastName = "Hawk";
person1.hobbies = ["swimming","cycling"];

person1.listHobbies = function() {
 return this.hobbies.join(" ");
}
```

In JavaScript, everything is either an object (even functions) or the property of an object.

An 'object' is simply an unordered collection of zero or more name: value pairs.

The simplest way to create an object is first to define an empty object, then assign it some arbitrary property values:

```
// Create an empty object
var person1 = {};

person1.firstName = "Harry";
person1.lastName = "Hawk";
person1.hobbies = ["swimming","cycling"];

person1.listHobbies = function() {
 return this.hobbies.join(" ");
}
```

Alternatively, you could use the array syntax:

```
// Create an empty object
var person2 = {};

person2["firstName"] = "Harry";
person2["Last-Name"] = "Hawk";
person2["hobbies"] = ["swimming","cycling"];

person2["listHobbies"] = function() {
 return this.hobbies.join(" ");
}
```

In JavaScript, everything is either an object (even functions) or the property of an object.

An 'object' is simply an unordered collection of zero or more name: value pairs.

The simplest way to create an object is first to define an empty object, then assign it some arbitrary property values:

```
// Create an empty object
var person1 = {};

person1.firstName = "Harry";
person1.lastName = "Hawk";
person1.hobbies = ["swimming","cycling"];

person1.listHobbies = function() {
 return this.hobbies.join(" ");
}
```

Alternatively, you could use the array syntax:

```
// Create an empty object
var person2 = {};

person2["firstName"] = "Harry";
person2["Last-Name"] = "Hawk";
person2["hobbies"] = ["swimming","cycling"];

person2["listHobbies"] = function() {
 return this.hobbies.join(" ");
}
```

The array syntax must be used either if you want to create an object property containing a character not permitted in a variable name, or if the property name is a reserved word.

The properties of a JavaScript object are accessed by specifying the object name and then using either the refinement operator "." or the array element syntax. All object properties are *public*!

```
// The refinement operator: place a dot "." between the object name and the property name
person1.firstName; // → "Harry"
person1.hobbies[1]; // → "cycling"
```

The properties of a JavaScript object are accessed by specifying the object name and then using either the refinement operator "." or the array element syntax. All object properties are *public*!

```
// The refinement operator: place a dot "." between the object name and the property name
person1.firstName;  // → "Harry"
person1.hobbies[1];  // → "cycling"

// The refinement operator is useful if the property name is both known at design time and
// does not contain any illegal characters such as "-" or ";". However, if either of these
// conditions are not met, then object properties can be accessed as array elements.
person2["Last-Name"];  // → "Hawk"
person2["hobbies"][0];  // → "swimming"
```

The properties of a JavaScript object are accessed by specifying the object name and then using either the refinement operator "." or the array element syntax. All object properties are *public*!

The properties of a JavaScript object are accessed by specifying the object name and then using either the refinement operator "." or the array element syntax. All object properties are *public*!

```
// The refinement operator: place a dot "." between the object name and the property name
person1.firstName; // → "Harry"
person1.hobbies[1]; // → "cycling"
// The refinement operator is useful if the property name is both known at design time and
// does not contain any illegal characters such as "-" or ";". However, if either of these
// conditions are not met, then object properties can be accessed as array elements.
person2["Last-Name"]; // → "Hawk"
person2["hobbies"][0]; // → "swimming"
// Both forms of property access can be chained together
person1.propertyObject.someProperty;
person2["propertyObject"]["someProperty"];
// Any object property that is of type 'function' is known as a method and can be invoked
person1.listHobbies(); // → "swimming cycling"
```

Deleting Object Properties

The properties of a JavaScript object can be deleted using the delete keyword.

```
// Property deletion
var aGlobalVariable = "I'm a global variable"; // Global variable, but not a property of the global object
aGlobalProperty = "I'm a global property"; // A property belonging to the global object

delete aGlobalVariable; // >> false. Delete can only operate on properties, not variables
delete aGlobalProperty; // >> true. The property is deleted because it belongs to the global object

aGlobalVariable; // >> "I'm a global variable"
aGlobalProperty; // >> undefined
```

JavaScript Object Notation (JSON)

The syntax for creating a JavaScript object directly in your program is the same syntax that is used for serialising a JavaScript object as a text string:

```
// Create an inline JavaScript object
var person = {
  firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03"
}
```


JavaScript Object Notation (JSON)

The syntax for creating a JavaScript object directly in your program is the same syntax that is used for serialising a JavaScript object as a text string:

```
// Create an inline JavaScript object
var person = {
  firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03"
}
```

```
// The same object serialised in JSON
{ firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03" }
```

JavaScript Object Notation (JSON)

The syntax for creating a JavaScript object directly in your program is the same syntax that is used for serialising a JavaScript object as a text string:

```
// Create an inline JavaScript object
var person = {
  firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03"
}
```

```
// The same object serialised in JSON
{ firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03" }
```

The convenience of this symmetry makes JSON the ideal output format for data from a web server. Once assigned to a JavaScript variable, a JSON string is parsed automatically making the internal structure of the object accessible to the rest of the program.

```
// Replacing the inline object definition with a function call that obtains a JSON response from a web
// server does not alter the above functionality unchanged
var person = getJSONFromBackend(someKeyValue);
```

Default Object Methods and Properties

When a simple JavaScript object is created, the inline definition lists 3 properties of our own design: firstName, lastName and dateOfBirth.


```
// Create an inline JavaScript object
var person = {
  firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03"
}
```


Default Object Methods and Properties

When a simple JavaScript object is created, the inline definition lists 3 properties of our own design: firstName, lastName and dateOfBirth.

```
// Create an inline JavaScript object
var person = {
  firstName : "Harry",
  lastName : "Hawk",
  dateOfBirth : "1976 Aug 03"
}
```


However, the person object also has a default property called __proto__ that cannot be deleted. The __proto__ property is not actually part of the ECMAScript specification, so in that sense, it is a non-standard property. However, all modern browsers (except Internet Explorer) implement this property.

More details will be given about this property later.

Default Object Methods and Properties 1/2

Using the NodeJS command prompt, a simple inline JavaScript object is created containing 3 properties: firstName, lastName and dateOfBirth.

```
> var person = {
... firstName : "Harry",
... lastName : "Hawk",
... dateOfBirth : "1976 Aug 03"
... }
undefined
>
```

Default Object Methods and Properties 2/2

If we type the object name followed by a dot character and then press tab, we are shown a list of all the properties available in this object. Notice that there are several default methods available.

```
var person = {
 firstName : "Harry",
 lastName : "Hawk",
 dateOfBirth : "1976 Aug 03"
... }
undefined
> person.
person.__defineGetter__
 person.__defineSetter__
 person. lookupGetter
 person.__lookupSetter__
 person.constructor
person.hasOwnProperty
 person.isPrototypeOf
 person.propertyIsEnumerable person.toLocaleString
 person.toString
person.valueOf
person.dateOfBirth
 person.firstName
 person.lastName
```

Default Object Methods and Properties 2/2

If we type the object name followed by a dot character and then press tab, we are shown a list of all the properties available in this object. Notice that there are several default methods available.

```
var person = {
 firstName : "Harry",
 lastName : "Hawk",
 dateOfBirth : "1976 Aug 03"
... }
undefined
> person.
person.__defineGetter_
 person. defineSetter_
 person. lookupGetter_
 person.__lookupSetter__
 person.constructor
 person.isPrototypeOf
person.hasOwnProperty
 person.propertyIsEnumerable person.toLocaleString
 person.toString
person.valueOf
 person.firstName
 person.lastName
person.dateOfBirth
 Methods inherited from the
 JavaScript object called Object
```

Default Object Methods and Properties 2/2

If we type the object name followed by a dot character and then press tab, we are shown a list of all the properties available in this object. Notice that there are several default methods available.

```
var person = {
 firstName : "Harry",
 lastName : "Hawk",
 dateOfBirth: "1976 Aug 03"
undefined
> person.__proto__.
person. proto . defineGetter_
 person. proto . defineSetter
 person. proto . lookupGetter
person. proto . lookupSetter
 person. proto .constructor
 person. proto .hasOwnProperty
 person. proto .propertyIsEnumerable person. proto .toLocaleString
person.__proto__.isPrototypeOf
person.__proto__.toString
 person.__proto__.valueOf
```

Even though the __proto__ property is not explicitly listed, if you enter its name followed by a dot and then press tab, you will see the methods and properties inherited from the object acting as person's prototype.

More about prototypes later...

JavaScript Arrays

Arrays 1/4

Remember! Everything in JavaScript is an object; therefore, a JavaScript array is simply a regular object that has extra array-like functionality built in.

Arrays 1/4

Remember! Everything in JavaScript is an object; therefore, a JavaScript array is simply a regular object that has extra array-like functionality built in.

Arrays 1/4

Remember! Everything in JavaScript is an object; therefore, a JavaScript array is simply a regular object that has extra array-like functionality built in.

IMPORTANT

When you declare an Array, you are creating a **regular JavaScript object** that contains an extra set methods such as .push() and .pop(), and a .length property.

These methods give this JavaScript object array-like behaviour.

Arrays 2/4

Using the NodeJS command prompt, a new array is created called myArray. As before, type the object name followed by a dot and press the tab key to display the possible methods and properties...

```
> var listOfThings = ["ball","cup","pen","car"];
undefined
> listOfThings.
listOfThings. defineGetter
 listOfThings. defineSetter_
 listOfThings.__lookupGetter__
 listOfThings.__lookupSetter_
listOfThings.constructor
 listOfThings.hasOwnProperty
 listOfThings.isPrototypeOf
 listOfThings.propertyIsEnumerable
listOfThings.toLocaleString
 listOfThings.toString
 listOfThings.valueOf
listOfThings.concat
 listOfThings.every
 listOfThings.filter
 listOfThings.forEach
listOfThings.indexOf
 tOfThings.join
 listOfThings.lastIndexOf
 listOfThings.length
listOfThings.map
 listOfThings.push
 listOfThings.reduce
 Things.pop
listOfThings.reduceRight
 listOfThings.shift
 listOfThings.slice
 gs.reverse
 listOfThings.splice
 listOfThings.unshift
listOfThings.some
 sort
listOfThings.0
 listOfThings.3
 Methods inherited from the standard
 ings.2
 JavaScript object called Object
```

Arrays 2/4

Using the NodeJS command prompt, a new array is created called myArray. As before, type the object name followed by a dot and press the tab key to display the possible methods and properties...

```
> var listOfThings = ["ball","cup","pen","car"];
undefined
> listOfThings.
listOfThings.__defineGetter__
 listOfThings. defineSetter
 listOfThings. lookupGetter
 listOfThings. lookupSetter
listOfThings.constructor
 listOfThings.hasOwnProperty
 listOfThings.isPrototypeOf
 listOfThings.propertyIsEnumerable
 listOfThings.valueOf
listOfThings.toLocaleString
 listOfThings.toString
 listOfThings.filter
listOfThings.concat
 listOfThings.every
 listOfThings.forEach
listOfThings.indexOf
 listOfThings.join
 listOfThings.lastIndexOf
 listOfThings.length
listOfThings.map
 listOfThings.pop
 listOfThings.push
 listOfThings.reduce
listOfThings.reduceRight
 listOfThings.reverse
 listOfThings.shift
 listOfThings.slice
 listOfThings.sort
 listOfThings.splice
 listOfThings.unshift
listOfThings.some
listOfThings.0
 listOfThings.1
 listOfThings.2
 listOfThings.3
```

Extra built-in methods that give this object array-like capabilities

Arrays 2/4

Using the NodeJS command prompt, a new array is created called myArray. As before, type the object name followed by a dot and press the tab key to display the possible methods and properties...

```
> var listOfThings = ["ball","cup","pen","car"];
undefined
> listOfThings.
listOfThings.__defineGetter__
 listOfThings. defineSetter
 listOfThings. lookupGetter
 listOfThings.__lookupSetter_
listOfThings.constructor
 listOfThings.hasOwnProperty
 listOfThings.isPrototypeOf
 listOfThings.propertyIsEnumerable
listOfThings.toLocaleString
 listOfThings.toString
 listOfThings.valueOf
 listOfThings.every
 listOfThings.filter
listOfThings.concat
 listOfThings.forEach
listOfThings.indexOf
 listOfThings.join
 listOfThings.lastIndexOf
 listOfThings.length
listOfThings.map
 listOfThings.pop
 listOfThings.push
 listOfThings.reduce
listOfThings.reduceRight
 listOfThings.reverse
 listOfThings.shift
 listOfThings.slice
 listOfThings.sort
 listOfThings.splice
 listOfThings.unshift
listOfThings.some
listOfThings.0
 listOfThings.2
 listOfThings.3
 listOfThings.1
```

Automatically created object properties.

Each array element is created as a property whose name is the text string of the corresponding index number

Arrays 3/4

All array elements are treated as a special type of object property. JavaScript uses the string representation of the numeric index as the property name.

```
// Create an array variable.
var listOfThings = ["ball","cup","pen","car"];
// Array elements can be accessed either by their numeric index, or by the string
// representation of the numeric index.
listOfThings[1]; // \rightarrow "cup"
```

Arrays 3/4

All array elements are treated as a special type of object property. JavaScript uses the string representation of the numeric index as the property name.

```
// Create an array variable.
var listOfThings = ["ball","cup","pen","car"];
// Array elements can be accessed either by their numeric index, or by the string
// representation of the numeric index.
listOfThings[1]; // \rightarrow "cup"
listOfThings["1"]; // \rightarrow "cup"
```

Arrays 3/4

All array elements are treated as a special type of object property. JavaScript uses the string representation of the numeric index as the property name.

```
// Create an array variable.
var listOfThings = ["ball","cup","pen","car"];
// Array elements can be accessed either by their numeric index, or by the string
// representation of the numeric index.
listOfThings[1]; // \rightarrow "cup"
listOfThings["1"]; // \rightarrow "cup"
// Create a new element using a numeric string as the index
listOfThings["4"] = "tree";
```

Arrays 3/4

All array elements are treated as a special type of object property. JavaScript uses the string representation of the numeric index as the property name.

Arrays 3/4

All array elements are treated as a special type of object property. JavaScript uses the string representation of the numeric index as the property name.

```
// Create an array variable.
var listOfThings = ["ball","cup","pen","car"];
// Array elements can be accessed either by their numeric index, or by the string
// representation of the numeric index.
listOfThings[1]; // \rightarrow "cup"
listOfThings["1"]; // \rightarrow "cup"
// Create a new element using a numeric string as the index
listOfThings["4"] = "tree";
listOfThings[4]; // → "tree"
listOfThings; // → ["ball","cup","pen","car","tree"]
// Alternatively, a new element can be appended to the array using the push() method
listOfThings.push("dog");
listOfThings; // → ["ball","cup","pen","car","tree","dog"]
```

Arrays 4/4

Since JavaScript arrays are just objects with array-like behaviour, you can add new *properties* to the array object using any names you like.

```
// Create an array variable.
var listOfThings = ["ball","cup","pen","car"];
listOfThings.length; // → 4

// Create an array element using a non-numeric property name
listOfThings["first"] = "Some value";
listOfThings["first"]; // → "Some value"
```

Arrays 4/4

Since JavaScript arrays are just objects with array-like behaviour, you can add new *properties* to the array object using any names you like.

Arrays 4/4

Since JavaScript arrays are just objects with array-like behaviour, you can add new *properties* to the array object using any names you like.

Be careful!

If the property name cannot be interpreted as an integer, then that new property will **not** be treated as an "element" of the array! It will simply be an object property with no special relevance to the set of elements making up the "array".

The value of an array's .length property doesn't always return the value you might expect. It *does not necessarily* represent the number of elements that actually exist in the array!

```
// Create an empty array
var someArray = [];
someArray.length; // → 0. Everything is behaving as expected...
// Add a new element
someArray[4] = "Surprise!";
```

The value of an array's .length property doesn't always return the value you might expect. It *does not necessarily* represent the number of elements that actually exist in the array!

```
// Create an empty array
var someArray = [];
someArray.length; // → 0. Everything is behaving as expected...
// Add a new element
someArray[4] = "Surprise!";
someArray.length; // → 5 Uh!?
```

The value of an array's .length property doesn't always return the value you might expect. It *does not necessarily* represent the number of elements that actually exist in the array!

```
// Create an empty array
var someArray = [];
someArray.length; // > 0. Everything is behaving as expected...

// Add a new element
someArray[4] = "Surprise!";
someArray.length; // > 5 Uh!?
someArray; // > [undefined, undefined, undefined, undefined, "Surprise!"]
```

The value of an array's .length property doesn't always return the value you might expect. It *does not necessarily* represent the number of elements that actually exist in the array!

```
// Create an empty array
var someArray = [];
someArray.length; // > 0. Everything is behaving as expected...

// Add a new element
someArray[4] = "Surprise!";
someArray.length; // > 5 Uh!?

someArray; // > [undefined, undefined, undefined, "Surprise!"]
```

The .length property will always return a value 1 higher than the value of the current highest index – irrespective of whether any of the intervening elements exist or not!

A Regular Expression is a tool for defining a pattern of text and then locating instances of that pattern within a larger string.

```
// Create a regular expression for identifying RGB colour triples in the form of either
// "#RRGGBB" or "#RGB"
var regEx = /#([a-f0-9]{6}|[a-f0-9]{3})/i;

var colour1 = "The background colour is #3300ff";
var colour2 = "The foreground colour is sky blue pink";

var results1 = regEx.exec(colour1); // > ["#3300ff", "3300ff"]
```

A Regular Expression is a tool for defining a pattern of text and then locating instances of that pattern within a larger string.

```
// Create a regular expression for identifying RGB colour triples in the form of either
// "#RRGGBB" or "#RGB"
var regEx = /#([a-f0-9]{6}|[a-f0-9]{3})/i;

var colour1 = "The background colour is #3300ff";
var colour2 = "The foreground colour is sky blue pink";

var results1 = regEx.exec(colour1); // → ["#3300ff", "3300ff"]
var results2 = regEx.exec(colour2); // → null The string does not contain an RGB triple
```

A Regular Expression is a tool for defining a pattern of text and then locating instances of that pattern within a larger string.

```
// Create a regular expression for identifying RGB colour triples in the form of either
// "#RRGGBB" or "#RGB"
var regEx = /#([a-f0-9]{6}|[a-f0-9]{3})/i;

var colour1 = "The background colour is #3300ff";
var colour2 = "The foreground colour is sky blue pink";

var results1 = regEx.exec(colour1); // → ["#3300ff", "3300ff"]
var results2 = regEx.exec(colour2); // → null The string does not contain an RGB triple
results1.index; // → 25 The index at which the first text pattern match was found
```

A Regular Expression is a tool for defining a pattern of text and then locating instances of that pattern within a larger string.

```
// Create a regular expression for identifying RGB colour triples in the form of either
// "#RRGGBB" or "#RGB"
var regEx = /#([a-f0-9]{6}|[a-f0-9]{3})/i;

var colour1 = "The background colour is #3300ff";
var colour2 = "The foreground colour is sky blue pink";

var results1 = regEx.exec(colour1); // > ["#3300ff", "3300ff"]
var results2 = regEx.exec(colour2); // > null The string does not contain an RGB triple
results1.index; // > 25 The index at which the first text pattern match was found
```

See https://developer.mozilla.org/en-US/docs/JavaScript/Guide/Regular_Expressions for more details on the syntax and use of regular expressions.