FUNDAMENTAL JAVASCRIPT

Variables

(i.e. buckets)

Variables

```
var my_var;
var another_var, yet_another_var;
```

Variables

```
var MYVAR,
 myvar,
 myVar,
 MyVar,
 MyVaR;
```

Variables: Scope

```
function myFunc()
{
 var my_var = false;
}

my_var; // undefined
```

Data Types

(i.e. stuff that goes in buckets)

Data type: Strings

```
var single_quoted = 'my text',
 double_quoted = "more text";

var no_escape_necessary = 'some "text"',
 escaped = 'some \'text\'';


var numeric_string = '06517';
```

Data type: Numbers

```
var positive = 34,
  negative = -1,
  decimal = 3.14;
```

Data type: Booleans

```
var yes = true,
no = false,
also_yes = 1, // truthy
also_no = 0; // falsey
```


Data type: Arrays

```
var my_cats = [];
my_cats[0] = 'Sabine';
my_cats[1] = 'Dakota';
my_cats; // ['Sabine','Dakota']
```

Data type: Arrays

Data type: Arrays

```
var sabine = ['Sabine', 'cat', 'female', 14, true],
 dakota = ['Dakota', 'cat', 'male', 13, true];

pets = [ sabine, dakota ];

pets[1][0]; // 'Dakota'
```

Data type: Hashes

Data type: Objects

Operators

(i.e. telling JS what to do)

Operators: Arithmetic

```
var one = 2 - 1,
 two = 1 + 1,
 three = 9 / 3,
 four = 2 * 2,
five = three + two;
```

Operators: Concatenation

```
'This is a ' + 'string'; // 'This is a string'
```

Operators: Shorthand

```
var my_var = 1;

my_var += 2; // 3
my_var -= 2; // 1
my_var *= 2; // 2
my_var /= 2; // 1

my_var++; // 2 (after eval.)
my_var--; // 1 (after eval.)
++my_var; // 2 (before eval.)
--my_var; // 1 (before eval.)
```

Operators: Comparison

Operators: Identity

```
function isTrue( value )
{
 return value === true;
}

isTrue( true ); // true
isTrue( false ); // false
isTrue( 1 ); // false
isTrue( 0 ); // false
```

Operators: Logical

```
if (!my_var)
 // my_var is false, null or undefined (not)
if ( my_var > 2 && my_var < 10 )
 // my_var is between 2 and 10 (exclusive)
if ( my_var > 2 || my_var < 2 )
 // my_var is greater or less than 2
 // (i.e. my_var != 2)
```

Operators: Logical

```
if ( ! ( my_var < 2 ) )</pre>
 // my_var is not less than 2
 // (or my_var >= 2)
if ( ( my_var > 2 &&
 my_var < 10 ) ||
 my_var == 15 )
 // my_var is between 2 and 10 (exclusive)
 // or my_var is 15
```


Data type: Dynamic typing

Data type: Dynamic typing

```
'This is a ' + 'string'; // 'This is a string'
10 + '20'; // '1020'
```

Control Structures

(i.e. conducting the symphony)

```
if ( condition )
{
 statement;
}
```

Semicolons: Use them

first statement second statement

Semicolons: Use them

first statement second statement

compression

first statement second statement

Semicolons: Use them

first statement; second statement;

compression

first statement; second statement;

```
if (1 > 2)
{
 console.log('something is terribly wrong');
}
```

```
if ( 1 > 2 )
{
 console.log( 'something is terribly wrong' );
}
else
{
 console.log( 'everything is okay' );
}
```

```
console.log(
  1 > 2 ? 'something is terribly wrong' : 'everything is okay'
);
```

Conditional Action

```
if ( height > 6 )
{
 console.log( 'you are tall' );
}
else if ( height > 5.5 )
{
 console.log( 'you are of average height' );
}
else
{
 console.log( 'you are shorter than average' );
}
```

Conditional Action

```
var msg = 'You are ';
switch ( true )
 case height > 6:
 msg += 'tall';
 break;
 case height > 5.5:
 msg += 'of average height';
 break;
 default:
 msg += 'shorter than average';
 break;
console.log( msg );
```

For Loops

```
for ( initialization; test condition; alteration)
{
 statement;
}
```

For Loops

```
for ( var i=1; i<=10; i++ )
{
 console.log( i );
}
// 1, 2, 3, 4, 5, 6, 7, 8, 9, 10</pre>
```

For Loops

```
for ( var i=1; i<=10; i++ )
{
 console.log( i );
}
// 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

var i = 1;
for (; i<=10;)
{
 console.log( i++ );
}
// 1, 2, 3, 4, 5, 6, 7, 8, 9, 10</pre>
```

```
initialization;
while ( test condition )
{
 statement;
 alteration;
}
```

```
var i = 1;
while ( i < 10 )
{
 console.log( i );
 i += 2;
}
// 1, 3, 5, 7, 9
i; // 11</pre>
```

```
var i = 11;
while ( i > 10 )
{
 console.log( i++ );
}
// infinite loop (condition is always met)
```

```
var i = 10;
while ( i )
{
 console.log( i-- );
}
// 10, 9, 8, 7, 6, 5, 4, 3, 2, 1
```

(i.e. reusable bundles of logic)

```
function name( arguments)
{
 statements;
}
```

```
function isTrue( value )
{
 return value === true;
}

isTrue( true ); // true
isTrue( false ); // false
isTrue( 1 ); // false
isTrue( 0 ); // false
```

```
function add( a, b, c )
{
 return a + b + c;
}

add( 1, 2 );  // Not a number (NaN)
add( 4, 5 );  // NaN
add( 1, 2, 3 ); // 6
```

```
function add()
  var total = 0,
 i = 0;
  while ( arguments[i] )
 total += arguments[i++];
  return total;
add(1, 2); // 3
add(1, 2, 3); // 6
add(1, 2, 3, 8); // 14
```

```
function add()
  var total = 0,
 i = 0;
  while ( arguments[i] )
 total += arguments[i++];
  return total;
add(1, 2); // 3
add(1, 2, 3); // 6
add(1, 2, 3, 8); // 14
add(1, 2, 'foo', 8); // 3foo8
```

```
function add()
  var total = 0,
 i = 0;
  while ( arguments[i] )
  {
 if ( typeof arguments[i] == 'number' )
 total += arguments[i];
 i++;
  return total;
add(1, 2);
 // 3
add(1,2,3); // 6
add(1, 2, 3, 8); // 14
add(1, 2, 'foo', 8); // 11
```

```
function myFunc()
{
 my_first_var = true;
 var my_second_var = false;
}
window.my_first_var; // undefined
myFunc();
window.my_first_var; // true
window.my_second_var; // undefined
```

```
function myFunc()
  my_first_var = true;
  var my_second_var = false;
window.my_first_var; // undefined
myFunc();
window.my_first_var; // true
window.my_second_var; // undefined
window.myFunc; // function
```

```
function Silly()
{
 a = 10;
 return a *= 2;
}

var a = 10;

a; // 10
Silly();  // 20
Silly();  // 20
a; // 20
```

```
function Silly()
{
 var a = 10;
 return a *= 2;
}

var a = 10;

a; // 10
Silly();  // 20
Silly();  // 20
a; // 10
```

```
window.onload = function(){
 // do something
};
```

```
(function(){
  // do something
}());
```

```
(
 // encapsulates some code
);
```

```
function(){
 // defines an anonymous function
}
);
```

```
function(){
  }() // executes it immediately
);
```

```
(function(){
  // do something
}());
```

(i.e. organizers)

```
var Foo = {};
```

```
var Foo = {};
Foo.value = 'bar';
Foo.value; // 'bar'
```

```
var Foo = {};
Foo.value = 'bar';
Foo.doSomething = function(){
 console.log( this.value );
};
Foo.doSomething(); // 'bar'
```

Almost everything's an object

Almost everything's an object


```
var arr = [1, 2, 3, 4, 5];
arr.length; // 5
arr.join(''); // '1 2 3 4 5'
 // 5
arr.pop();
 //[1,2,3,4]
arr;
arr.push( 6 ); // 5 (the new length)
 //[1,2,3,4,6]
arr;
arr.reverse();
 // [ 6, 4, 3, 2, 1 ]
arr;
arr.shift(); // 6
arr.unshift(5); // 5 (the new length)
 // [ 5, 4, 3, 2, 1 ]
arr;
```


The DOM

(i.e. your HTML)

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <meta charset="utf-8">
 <title>Page Title</title>
 </head>
 <body>
 <h1>This is a heading</h1>
 This is a paragraph with a
 <a href="http://blog.easy-designs.net">link</a>.
 ul>
 a list item
 another list item
 a third list item
 </body>
</html>
```

html

Step 1: Find Stuff

Find Stuff (in CSS)

```
p {
  color: red;
}

#footer {
  border: 1px solid;
}

#footer p {
  color: black;
}
```

Find Stuff (in JS)

Find Stuff (in jQuery)

```
$('p');
$('#footer');
$('#footer p');
```

Find Stuff (in modern JS)

```
document.querySelector('p');
document.querySelector('#footer');
document.querySelector('#footer p');
```

Libraries vs. Vanilla JS

Write less code

Write more code

Don't worry about browser differences

Deal with browser issues

More abstraction

More explicit

Extra Downloads

Built-in

Slower

Faster

Comparison

Syntax	Operations/second
<pre>document.getElementsByTagName('p')</pre>	8,280,893
\$('p')	19,449
<pre>document.getElementById('foo')</pre>	12,137,211
\$('#foo')	350,557
<pre>document.querySelector('ul.first')</pre>	350,102
<pre>\$('ul.first')</pre>	18,450

Comparison

Syntax	Operations/second
<pre>document.getElementsByTagName('p')</pre>	8,280,893
\$('p') ← 99.7% slower	19,449
<pre>document.getElementById('foo')</pre>	12,137,211
\$('#foo') ← 97.1% slower	350,557
<pre>document.querySelector('ul.first')</pre>	350,102
\$('ul.first') ← 95% slower	18,450

Traversing a document

```
var a = document.getElementsByTagName('a'),
 a_len = a.length,
 title;
for ( i=0; i < a_len; i++ )
  title = a[i].getAttribute( 'title' );
  if ( title )
 console.log( title );
```

Traversing a document

```
node.previousSibling; // node
node.nextSibling; // node
node.parentNode; // node
node.childNodes; // node list
node.children; // element collection
node.firstChild; // node
node.lastChild; // node
```

Digging in

Step 2: Manipulate Stuff

Manipulate Stuff (in CSS)

```
p {
  color: red;
}

#footer {
  border: 1px solid;
}

#footer > p {
  color: black;
}
```

Manipulate Stuff (in JS)

```
var abbr = document.createElement( 'abbr' );

var text = document.createTextNode( 'TN' );

abbr.setAttribute( 'title', 'Tennessee' );

abbr.appendChild( text );
```

Manipulating the DOM

```
element.appendChild( new_node );
element.insertBefore( new_node, target );
element.replaceChild( new_node, target );
```

Manipulating elements

Cheap creation

```
// find #foo
var p = document.getElementById( '#foo' );

// create the model
var abbr = document.createElement( 'abbr' );

for ( i=0; i<100; i++ )
{
 // append cheap copies to #foo
 p.appendChild( abbr.cloneNode() );
}</pre>
```

Cheap creation

```
// create the model
var abbr = document.createElement( 'abbr' ),
 a, b;

// add a child
abbr.appendChild(
 document.createTextNode('hi')
);

// make cheap copies
a = abbr.cloneNode( false ); // <abbr></abbr>
b = abbr.cloneNode( true ); // <abbr>hi</abbr>
```

Bulk manipulation

```
// good for read/write of large chunks
element.innerHTML = new_content;

// avoid in general
document.write( new_content );
```

Exercise 1

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <title>Example 1</title>
 </head>
 <body>
 <blockquote cite="http://bit.ly/1n9zDlG">
 Progressive Enhancement, as a label for a strategy for
 Web design, was coined by Steven Champeon in a series of
 articles and presentations for Webmonkey and the SxSW
 Interactive conference.
 </blockquote>
 </body>
</html>
```

The plan

- 1. Find all the blockquotes in a document
- 2. Get the value of the cite attribute
- 3. Create a new anchor element node
- 4. Set the href attribute of the anchor to the value of the cite
- 5. Create a new text node with the word "source"
- 6. Insert the text into the anchor
- 7. Insert the anchor into the blockquote.

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <title>Example 1</title>
 </head>
 <body>
 <blockquote cite="http://bit.ly/1n9zDlG">
 Progressive Enhancement, as a label for a strategy for
 Web design, was coined by Steven Champeon in a series of
 articles and presentations for Webmonkey and the SxSW
 Interactive conference.
 </blockquote>
 <script>
 </script>
  </body>
</html>
```

My take

```
var quotes = document.getElementsByTagName( 'blockquote' );
for (var i=0; i < quotes.length; i++)
{
  var source = quotes[i].getAttribute( 'cite' );
  if (source)
 var link = document.createElement( 'a' );
 link.setAttribute( 'href', source );
 var text = document.createTextNode( 'source' );
 link.appendChild( text );
 quotes[i].appendChild(link);
```

Exercise 2

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <meta charset="utf-8">
 <title>Example 2</title>
 </head>
 <body>
 This is a <em>test</em> of a simple email obfuscation
 technique. It relies on an obfuscated email address placed in
 an emphasis element (<code>em</code>) and replaces it with a
 <code>mailto:</code> link for the valid email address.
 For example, this email address—<em>aaron [at]
 easy [dash] designs [dot] net</em>&#8212; should be
 converted.
 </body>
</html>
```

The plan

- 1. Find all the em elements in a document
- 2. Make sure the content passes our obfuscation test (e.g. contains "[at]")
- 3. Grab the content and convert bracketed terms to their equivalents to reveal the email address (e.g. "[at]" to "@")
- 4. Create a new anchor
- 5. Set the content to be the email address
- 6. Set the mailto: href
- 7. Replace the em with the anchor

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <meta charset="utf-8">
 <title>Example 2</title>
 </head>
 <body>
 This is a <em>test</em> of a simple email obfuscation
 technique. It relies on an obfuscated email address placed in
 an emphasis element (<code>em</code>) and replaces it with a
 <code>mailto:</code> link for the valid email address.
 For example, this email address—<em>aaron [at]
 easy [dash] designs [dot] net</em>&#8212; should be
 converted.
 </body>
</html>
```

My take

```
var ems = document.getElementsByTagName('em'),
 i = ems.length, str, a;
while (i--)
  if ( ems[i].firstChild &&
 ems[i].firstChild.nodeValue.match( /\s*\[at\]\s*/g ) )
 str = ems[i].firstChild.nodeValue
 .replace( /\s*\[dot\]\s*/g, '.' )
 .replace( /\s*\[at\]\s*/g, '@' )
 .replace( /\s*\[dash\]\s*/g, '-' );
 a = document.createElement( 'a' );
 a.setAttribute( 'href', 'mailto:' + str );
 a.appendChild( document.createTextNode( str ) );
 ems[i].parentNode.replaceChild( a, ems[i] );
```