JavaScript Basics

Both familiar and alien simultaneously.

- 1. Data Types
- 2. Operators
- 3. Miscellany

Let's keep it simple.

JavaScript Data Types

String, Number, Boolean, Array, Object, Null, Undefined

Data Types

var x;

Dynamic Types

```
var x; // x is: undefined
```

Dynamic Types

```
var x;  // x is: undefined
x = 5;  // x is set to a Number: 5
```

Dynamic Types

```
var x;
// x is: undefined

x = 5;
// x is set to a Number: 5

x = "Platypus";
// x is changed to a String: "Platypus"
```

Strings

```
var x = "duck-billed platypus";
var y = 'duck-billed platypus';
```

Numbers

```
var x = 42;  // Written without decimals
var y = 13.37;  // Written with decimals
var z = 10e3;  // Exponential notation
```

Booleans

```
var x = true;
var y = false;
```

Empty Values

```
var x = null;  // Explicit empty
var y = undefined;  // Implicit empty
```

Empty Values: null

• Useful for intentially communicating an empty value (i.e., "this value is empty intentionally!"

Empty Values: undefined

Undeclared Variables

```
asdf; // throws "ReferenceError: asdf is not defined"
typeof asdf === "undefined" // true
```

Array

```
var platy = ["bill", "tail", "fur"];
["bill", "tail", "fur"]
```

Array (wrong way)

```
var platy = new Array();
platy[0] = "bill";
platy[1] = "tail";
platy[2] = "fur";
["bill", "tail", "fur"]
```

Array (wrong way)

```
var frukt = new Array("bill", "tail", "fur");
["bill", "tail", "fur"]
```

Array Methods

Objects

• **Everything** is an Object

Objects

- Everything is an Object
- Booleans can be objects or primitive data treated as objects
- Numbers can be objects or primitive data treated as objects
- Strings are also objects or primitive data treated as objects
- Dates, Maths, Regular expressions, Arrays and functions are always objects

Object Literals

An object is just a special kind of data, with **properties** & methods.

```
var person = {
 firstName: "George",
 lastName: "Orwell",
 id: 5
};
```

Object Literals

An object is just a special kind of data, with **properties** & methods.

```
var person = {
 firstName: "George",
 lastName: "Orwell",
 id: 5
};
person.id; // 5
```

Object Literals

An object is just a special kind of data, with **properties** & methods.

```
var person = {
 firstName: "George",
 lastName: "Orwell",
 address: {
 street: "El Camino Real",
 number: "27F"
 }
};
person.address.street; // "El Camino Real"
```

Object (wrong way)

```
var randomPerson = new Object();
randomPerson.firstName = "George";
randomPerson.lastName = "Orwell";
```

Functions

A block of code that can be executed, "called" or "invoked" later.

```
function add(a, b) {
 return a + b;
var add = function(a, b) {
 return a + b;
add(1,2) // 3
```

Function Constructor (we'll come back to this)

```
function Person(firstName, lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
}

var randomPerson = new Person("George", "Orwell");
```

JavaScript Operators

Conditionals, type coercion, equality, typeof

Boolean Expressions

```
if (a == 2) {//if this is true
 //do this...
}
```

Type Coercion

• JavaScript will attempt to convert to a compatible type when necessary

```
if ('false') { console.log("true"); }
// Convert from String to Boolean, coerce non-empty string to true
```

Truthy Values

Falsey Values

```
false  // Boolean false
''  // Empty Strings
0  // Non-zero numbers
null  // Empty references
undefined  // Empty references
```

```
1 == "1"

true == "1"

false == "0"
```

```
1 == "1"
 true
true == "1"
false == "0"
```

```
1 == "1"
 true
true == "1"
 true
false == "0"
```

```
1 == "1"
 true
true == "1"
 true
false == "0"
 true
```

```
1 == "1"
 true
true == "1"
 true
false == "0"
 true
false == "0" == 1 == true == [] == ""
```

More Type Coercion

```
1 == "1"
 true
true == "1"
 true
false == "0"
 true
false == "0" == 1 == true == [] == ""
 true
```

Avoid Type Coercion

• By using: ===,!==

===,!==

```
1 == true
 true
1 === true
 false
1 == "1"
 true
1 === "1"
 false
```

typeof

```
typeof 1 === "number"
 true

typeof "1" === "string"
 true

typeof undeclaredVariable === "undefined"
 true

typeof true === "boolean"
 true

typeof function(){} === "function"
 true
```

typeof: bad parts

```
typeof null === "object"
 true

typeof [] === "object"
 true

typeof {} === "object"
 true
```

JavaScript Miscellany

Scope, globals, "namespaces", "methods", IIFE

```
• C++/Java: anything inside curly brackets, {} , defines a scope

if (true) {
 var scopeVariable = "Test";
}
scopeVariable = "Test2"; // variable not defined
```

• Javascript: only functions define a new scope (except in ES6)

```
if (true) {
 var scopeVariable = "Test";
}
scopeVariable; // value: "Test";
```

```
function scope1() {
 var member; //is a member of the scope defined by the function example

 //this function is also part of the scope of the function example
 var innerScope = function() {
 member= 12; // traverses scope and assigns member in scope1 to 12
 };
};
```

```
function scope1() {
 var member; //is a member of the scope defined by the function example

 //this function is also part of the scope of the function example
 var innerScope = function() {
 var member= 12; // defines member in this scope and do not traverse
 };
};
```

JavaScript Namespaces?

- Not built into JavaScript
- Problem?

Ad-hoc JavaScript Namespaces

```
var Peanuts = {}; // Object used as namespace
```

Ad-hoc JavaScript Namespaces

```
var Peanuts = Peanuts || {}; // in case it exists
```

Object Methods

```
var Peanuts = Peanuts || {};

Peanuts.Calculator = {
 add: function (a,b) {
 return a + b;
 },
 subtract: function () {
 return a - b;
 }
};

Peanuts.Calculator.add(1, 2); // 3
```

Immediately Invoked Function Expression (IIFE)

```
// Create a new closure/scope
(function () {
 // logic/code here
})();
```

IIFE: Why?

- Immediately executes code
- Avoids implicit globals
- Privacy: Avoids potential for variable name collision.

IIFE: How?

- JavaScript, parenthesis can't contain statements.
- When the parser encounters the function keyword, it knows to parse it as a function expression and not a function declaration.

IIFE: Cont'd

```
(function () {
 // logic/code here
})();
```

- The key thing about JavaScript expressions is that they return values.
- To invoke the function expression right away we just need to tackle a couple of parentheses on the end(like above).

IIFE: Arguments

```
(function (innerValue) {
 // logic/code here
})(outerValue);
```