JAVASCRIPT 2023 @coderdost

1. JavaScript Basics

Weakly Typed Language

```
let name = "abhishek";
```

```
let object= {name: "abhishek"};
```

Strongly Typed Language

Strongly Typed Language C C++ Java

Attaching JS

```
<!DOCTYPE html>
<html lang="en">
<head>
  <title>Document</title>
  <script src="index.js"></script>
</head>
<body>
 JS filename (same dir)
</body>
</html>
```

index.html

https://www.youtube.com/@coderdost

Attaching JS


```
<!DOCTYPE html>
<html lang="en">
<head>
  <title>Document</title>
  <script src="../index.js"></script>
</head>
<body>
 JS filename (parent dir)
</body>
</html>
```


index.html

https://www.youtube.com/@coderdost

Print Statement of JavaScript

SemiColon

let name = "abhishek";

assignment operator

let name = "abhishek" Value of type "String"

let name = "abhishek"

when assigned at declaration time we call it "initialisation"

Data Types: 1. Number

let name – Number

Data Types: 1. Number

let name = 20.66 Number

Data Types: 2. String

let name = "abhishek"

String

Data Types: 3. Boolean

let name – false Boolean

Data Types: 4. Object

let person = {name: 'abhishek'}
Object

Data Types: 5. Array*

let numbers = [3,11,18,4,40,25]

Array

* Array is Object only. But a Special Kind of Object

6. Undefined Type

let name

if nothing is assigned - value is "undefined"

7. Null Type

let name – null

null is also a special "object"

Printing in JS

console.log(name)

Value of name will be printed

No quotes = variable

Printing in JS

console.log("name")

"name" will be printed

quotes = String

VAR vs LET vs CONST

Var never use it (old style, creates error)

let when you need to re-assign values, may or may not be initialised at declaration const when you never want to re-assign, also always initialised at declaration

Scope of VAR

```
var count = 1;
function sum(a, b, c){
 var count = 0;
 return a + b + c;
if (age>18) {
 var count = 2;
 console.log(count)
```

```
Global Scope
 COUNT
  Sum Function
 COUNT
  IF block
```

COUNT

Scope of VAR

```
var count = 1;
function sum(a, b, c){
 var count = 0;
 return a + b + c;
if (age>18) {
 var count = 2;
 console.log(count)
```

Only
Function Blocks
creates
new Scope with
Var

Scope of Variables (let)

```
let count = 1;
function sum(a, b, c){
 let count = 0;
 return a + b + c;
if (age>18) {
 let count = 2;
 console.log(count)
```

```
Global Scope
 COUNT
  Sum Function
 COUNT
  IF block
 COUNT
```

VAR v/s LET

VAR

No block {}
scope is
created

Can be reddeclared

LET

All block {}
have separate
scope

Only declared once in scope

Const

```
const count = 1;
```


count = 4;

ERROR

person = anotherPerson;

NO Re-assignment

ERROR

Const

```
const person = {};
```


person.name = "abhishek";

const cities = [];

cities.push("mumbai");

this works as "person" is not re-assigned

https://www.youtube.com/@coderdost

Some Instruction for Slides

sign will represent Return value

came Case javascript prefers camel case in variable names.

UpperCamelCase Some variables like Class will use upper camel case.

String Literals: Style 1

String Literals: Style 2 (template)

```
let title = "mr"
 let name = "raj"
let sentence = We welcome ${title} ${name}
 variable Back Ticks
 Back Ticks
```

String: Access Character by Index

name 2

String: length property

1 space also

let words = "Hello World"

words.length - 11

* What is a property ?? we will explain later

String Method*: upperCase / lowerCase

let words = "Hello"

words.toUpperCase() "HELLO"

words.toLowerCase() "hello"

^{*} What is a Method ?? we will explain later

String Method: indexOf

let words = "Hello"

words.indexOf('e')

words.indexOf('z')

Mutating vs Non-Mutating methods

Mutating

changes
variable which
called it

example array.push()

Non-Mutating

doesn't changes the variable which called it

example indexOf()

* There are no Mutating methods on String => String are Immutable https://www.youtube.com/@coderdost

Immutability of String

String can't be modified once initialised. Only a new string can be made

String Method: includes

let words = "Hello"

words.includes('e') true

words.includes('z') false

https://www.youtube.com/@coderdost

String Method: trim

String Method: Slice

start index

end index(excluded)

words.slice(1,3)

"el"

words.slice(1)

words.slice(-1)

"0"

go till end of string

negative means from end

String Method: Split

```
let words = "hello world"
 separator
words.split"" - ["hello", "world"]
 words.split() ["hello world"]
word split("e") - ["h", "llo world"]
```

no separator mean "," (comma)

String Method: Split

typeof

```
let name = "john";
 let age = 20;
let address = {};
 let course;
 Number
 typeof age
 String
 typeof name
 Object
 typeof address
 typeof cities
 Object
 typeof course be.com...derdendefined
```

Arithmetic Operations

Arithmetic Operations: Precedence

In case of same priority - Left to Right evaluation happens

Arithmetic Operations

All operation done to "a=5"

Logical Operations

logical operation always return Boolean https://www.youtube.com/@coderdost

Logical Operations

Loose Equality (==)

```
let age = "20";

if(age == 20){
 console.log("adult")
}
```

Strict Equality (===)

```
if(age === 20){
 console.log("adult")
}
```

Type Coercion

Type Coercion

Concat a + b "5hi"

Multiply a*b NaN

Subtract a-b NaN

NaN = Not a Number

Type Conversion

String to Number Number(a) 5

Number to String String(b) "6"

Array

Initialising Array in JS

Reading Array

Writing Array

numbers 6 11 18 4 10 25 numbers[0] = 6 numbers 41 = 10

Array: length property

Mutating vs Non-Mutating methods

Mutating

changes
variable which
called it

example array.push()

Non-Mutating

doesn't changes the variable which called it

example array.indexOf()

PUSH function

Mutating Method https://www.youtube.com/@coderdost

array length after push

POP function

Mutating Method https://www.youtube.com/@coderdost

indexOf function

Words

cat

dog horse

words.indexOf("cat")

words.indexOf("fox")

CONCAT function

dog animals horse cat hawk eagle birds animals.concat(birds) dog horse hawk eagle cat

nttps://www.youtube.com/@coaeraost

CONCAT function

animals dog horse cat birds hawk eagle birds.concat(animals) hawk eagle cat dog horse

Non-Mutating Method youtube.com/@coderdost

2. Flow control

```
var array = [1,2,3];
for(let index = 0; index < array.length; index++){</pre>
 var element = array[index];
 console.log(element);
 Step change
 iterator init
 condition
```

https://www.youtube.com/@coderdost

ITERATION 1

```
var array = [1,2,3];
for(let index = 0; index < array.length; in ex++){</pre>
 true
 var element = array[index];
 array[0]
 console.log(element);
```

ITERATION 2

```
var array = [1,2,3];
 Index 1
for(let index = 0; index < array.length;</pre>
 index++){
 true
 var element = array[index];
 array[1] ______ 2
 console.log(element);
```

ITERATION 3

```
var array = [1,2,3];
 Index 2
for(let index = 0; index < array.length;</pre>
 index++){
 true
 var element = array[index];
 array[2] - 3
 console.log(element);
```

```
ITER
 var array = [1,2,3];
 Index
for(let index = 0; index < array.length; index++){</pre>
 3
 false
 array[index];
 var eleme
 console.
 lement);
```

```
var array = [1, 2, 3];
 var index = 0;
 vile(index < array.length){</pre>
 console.log(arry[index]);
 index++;
 condition
iterator init
 Step change lerdost
```

BEFORE LOOP

```
var array = [1, 2, 3];
 var index = 0;
while(index < array.length){</pre>
 console.log(array[index]);
 index++;
```

ITERATION 1

```
var array = [1, 2, 3];
 var index = 0;
while(index < array.length){</pre>
 true
 console.log(array[index]);
 index++;
 Index
```

ITERATION 2

```
var array = [1, 2, 3];
 var index = 0;
while(index < array.length){</pre>
 true
 console.log(array[index]);
 index++;
 Index
```

ITERATION 3

```
var array = [1,2,3];
 var index = 0;
while(index < array.length){</pre>
 true
 console.log(array[index]);
 index++;
 Index
```

```
ITERAT
 var array = [1, 2, 3];
 var index = 0;
 while(index < array.length){</pre>
 False
 console ( array[index]);
 index++;
```

Break

```
let i = 0;
while (i < 6) {
 Loop ends here
  if (i === 3) {
 break;
 }
i = i + 1;
 prints 3
console.log(i);
```

Continue

```
let text = |
for (let i = 0; i < 10; i++) {
 if (i === 3) {
 Loop skips 3 here
 continue;
  text = text + i;
 prints 012456789
console.log(text);
```

If/Else conditions

```
age = 10;
if(age>18) { false
 console.log("adult")
}else{
 console.log("kid")
```

If/Else conditions

```
age = 15;
 false
if (age<10) {
 console.log("kid")
}else if(age<18){</pre>
 console.log("teen"
 console.log("adult")
```

If/Else conditions

```
age = 25;
console.log("kid"
}else if(age<18)</pre>
 console.log("teen")
 console.log("adult")
```

```
var code = "IN";
switch(code){
 case "IN":
 console.log("India")
 case "US"
 console.log("United States");
 case
 console.log("Pakistan");
 prints all values
```

nttps://www.youtube.com/@coderdost

```
var code = "IN";
switch(code){
 prints "India"
 case "IN":
 console.log("India");
 break;
 "US"
 case
 console.log("United States");
 break;
 "PK"
 case
 console.log("Pakistan");
 break;
```

```
var code = "US";
switch(code){
 case "IN":
 console.log("India");
 break;
 prints "United States"
 "US"
 case
 console.log("United States");
 reak;
 case
 console.log("Pakistan");
 break;
```

https://www.youtube.com/@coderdost

```
var code = "CN";
switch(code){
 case "IN":
 console.log("India");
 break;
 case "US"
 console.log("United States");
 break;
 case "PK"
 console.log("Pakistan")
 prints "Not Matched"
 break;
 default
 console.log("Not Matched");
```

Truthy / Falsy values

```
var age = 20;
if(age>18) true
console.log("adult")
}else{
 console.log("kid")
```

Truthy / Falsy values

```
Var age = 20;
if (age) { true
 console.log("adult")
}else{
 console.log("kid")
```

Truthy / Falsy values

true 10 "0" "a" "hello"

false 6677 undefined null

Ternary Operators (?:)

```
var age = 20;

if(age < 18){
 text = "kid"
}else{
 text = "adult"
}</pre>
```

This statement can be easily written using TERNARY

Ternary Operators (?:)

3. Functions

Functions

move("right",10)

functions are special objects which can contain multiple JS statement, and can be re-used

Defining Functions: Normal Style

move("right",10)

```
function move(direction, steps){
 //some action
}
function name
```

Defining Functions

```
move("right",10)
```

```
function move(direction, steps){
 //some action
}
```

First Parameter

Defining Functions

move("right",10)

```
function move(direction, steps){
 //some action
}
Second Parameter
```

Calling Functions

move("right",10)

First Argument

Second Argument

Defining Functions

sum(2,3,4)

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

Output of Function

Defining Functions

sum(2,3,4) undefined


```
function sum(a, b, c){
 console.log( a + b + c );
No return value
```

Defining Function: function expression

```
var sum = function(a, b, c){
 return a + b / c;
Declared like variable
```

No name (anonymous function)

Both Type of definition work Same

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

```
var sum = function(a, b, c){
 return a + b + c;
}
```

sum(2,3,4)

9

Normal function definition can be called before initialisation

```
sum(2,3,4)
```

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

Reason: Hoisting

function expression Can't be called before initialisation

sum(2,3,4) = ERROR


```
var sum = function(a, b, c){
 return a + b + c;
```

Hoisting

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

JS Interpreter reads function definition before executing code

Default Parameters

```
let weight = function(m, g=9.8){
 return m * g;
 weight (10,9)
 weight(10)
```

Arrow Functions

```
let sum = function(a, b, c){
 return a + b + c;
}
```

Arrow Functions

```
let sum = function(a, b, c){
 return a + b + c;
}
```

```
let sum =(a, b, c) => { return a + b + c;}
```

$$let sum = (a, b, c) => a + b + c;$$

No Braces implicitly mean return

Functions v/s Arrow Functions

Functions

Good for multi-line logic

Creates a new "this" context

Arrow functions

Good for single line returns

Doesn't create a "this" context

Higher order functions

Functions which contain other function to do some task

other function can be argument (Callback function)

other function can be inner return value (closure)


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

FUNCTIONS ARE OBJECTS

can be passed to as arguments

```
var sum = function(a, b){
 return a + b;
}
```

Higher Order function

https://www.youtube.com/@coderdost


```
var talk = function(fx){
 fx(); sayHi()
}
called by
'talk'
at later stage
 var sayHi = function(){
 console.log("hi");
}
```


```
var calc = function(fx,a,b){
 return fx(a,b);
}

var sum = function(x,y){
 return a+b;
}
```

calc(sum,4,5)

9

```
var calc = function(fx,a,b){
 return fx(a,b);
}

var diff = function(x,y){
 return a-b;
}
```

calc(diff,4,5)

2. Function returning function

```
function makeFunc() {
  const name = "Mozilla";
  function displayName() {
 console.log(name);
  return displayName;
 same functionality as displayName,
 but can access "name" variable
const myFunc = makeFunc();
myFunc();
```


this is also example of a "Closure" which we will cover at last

IIFE- Immediately Invoked Function Expression

function is made as expression using
() - so function doesn't require name

```
(function () {
  // protect inner code from
  access, protects global scope
}) ();
```

expression executed immediately

Executes after 3 secs

Executes every 3 secs

```
setInterval(function() {
 console log("hello")
 },
 Callback function
 3000
```


Objects

Name abhishek

Age 30

Address Street 10, mumbai, india

Mobile 888888888

Objects

```
person =
 var
 : "abhishek",
 name
 :30
 age
 reet 10, Mumbai, India",
 ress:
 a
 ph ne:888888 888
 value
 key
person
```

Accessing Objects (dot)

```
var person =
 name: "abhishek",
 age : 30
 address: "street 10, Mumbai, India",
 phone:8888888888
```


"abhishek"

Accessing Objects (bracket style)

```
var person = {
 name : "abhishek",
 age :30 ,
 address : "street 10, Mumbai, India",
 phone:8888888888
}
```

```
person. ["name"] - "abhishek" person. ["age"] - 30
```

Writing Objects (dot)

```
person.name = "ajay"
person.age = 40
```

Nested Objects

https://www.youtube.com/@coderdost

Nested Objects

```
person
 : "abhishek",
 age :30
 address
 street: "street 10",
 city:"mumbai",
 country: "india"
```

person.address.city

Deleting Properties

```
var person
 address: "street 10, Mumbai, India",
 phone:888888888888
```

delete

deletel person.name person.age

Function vs Methods

```
var person =
 name: "abhishek",
 age :30
 address: "street 10, Mumbai, India",
 phone:function(){ return this.age}
methods = function of an object
```

this

```
const
 person
 name
 getName: function(){
 return this.name
 person.getName()
'this' here will refer to calling object (person)
```

forEach()

```
const cities = ["NY","LA","TX"];
const lowerCased = [];
```

```
lowerCased ["ny","la","tx"]
```

cities.forEach((city) => lowerCased.push(city))

Math Library

Math.abs(-2)

Math.round(2.66)

Math.floor(3.55)

Math.ceil(3.45)

Math.pow(2,3)

8

Math Library

Math.sqrt(4)

2

Math.max(4,5,100,0,1)

100

Math.min(4,5,100,0,1)

Math.random()

0.45537377

Math.trunc(-99.9)

-99

Call

```
const person =
 name : "p1",
 args
 getName: function(){
 return this.name
const p2 = { name : "p2" }
 new value of 'this'
  person.getName.call(p2)
 person.getName.call(p2, args)
```

Apply

```
const person =
 name : "p1",
 args
 getName: function(){
 return this.name
const p2 = { name : "p2" }
 new value of 'this'
 "p2"
  person.getName.apply(p2)
 person.getName.apply(p2, [args])
```

Bind


```
const person =
 name: "p1",
 getName: function(){
 return this.name
const p2 = \{ name : "p2" \} \}
 new value of 'this'
const p2.getName = person.getName
  p2.getName.bind(person)
 newGetNameFx
 newGetNameFx()
```

Call by Reference

```
var anotherPerson = person;
anotherPerson name = "jack";


person name "jack"
```

Call by Reference

https://www.youtube.com/@coderdost

Reference Change

Reference Change

Const: Avoid changing reference

Copying JS Objects: Wrong way

```
var anotherPerson = person;
anotherPerson name = "jack";

person name "jack"
```

Copying JS Objects: Right way

```
person = {
var
 name: "abhishek",
 age :30
 address: "street 10",
 phone:88888888888
var anotherPerson = {...person};
anotherPerson.name = "jack";
 "abhishek"
  person.name
```

for-in loop

```
const object = { a: 1, b: 2, c: 3 };
for (const property in object) {
  console.log(`${property}: ${object[property]}`);
}
```

these properties are called enumerable

5. DOM

HTML <html> <head> <title>sitename<title> **BODY HEAD** </head> element element <body> attribute <div id="myDiv"> TITLE DIV **myDiv** element element attribute Hello sitename **CLASS** bold element text </div> </body> Hello </html> text

DOM TREE

document

```
<html>
  <head>
 <title>sitename<title>
 </head>
  <body>
 <div id="myDiv">
 Hello 
 </div>
  </body>
 </html>
document =
 title: "sitename",
 location :"http://localhost" ,
 getElementById : function(),
 getElementsByClassName : function(),
 getElementsByTagName : function(),
 ... 100 more
```


document

```
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```


```
HTML
 HEAD
 BODY
 TITLE
 DIV
 myDiv
sitename
 • • CLASS
 bold
 Hello
 document
```

document .querySelector (".bold")

JS Object

```
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```


document .querySelector ("#myDiv")

document .querySelectorAll (".bold")

NodeList [p] [HTMLelement]


```
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```


document .getElementByld ("myDiv")


```
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```


document .getElementsByClassName ("bold")

HTMLCollection [p] [HTMLelement]

```
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```

```
HTML
 HEAD
 BODY
 TITLE
 DIV
 myDiv
sitename
 • • CLASS
 bold
 Hello
 document
```

document .getElementsByTagName ("p")

HTMLCollection [p] [HTMLelement]

HTMLElement (reading)

const el = document .querySelector ("#myDiv")

```
el.innerText - ""
```

elid "myDiv"

const el = document .querySelector (".bold")

```
e.className "bold"
```

e.innerText "Hello"

```
HTML
  HEAD
 BODY
  TITLE
 DIV
 • •
 myDiv
 sitename
 P
 • • CLASS
 bold
 Hello
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```

HTMLElement (writing)

const el = document .querySelector ("#myDiv")

```
eLinnerHTML =  Hey 
eLid = "myDiv"
```

const el = document .querySelector (".bold")

```
e.className = "bold"
```

e_innerText = "Hello"


```
HTML
  HEAD
 BODY
  TITLE
 DIV
 myDiv
sitename
 P
 • • CLASS
 bold
 Hello
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hey 
 </div>
</body>
</html>
```

Attributes

const el = document .querySelector (".bold")

el_getAttribute("class") — "bold"

elsetAttribute("class", "bold dark")

CSS Styles

```
const el = document .querySelector (".bold")
```

```
elstyle.color "black"
```

```
elstyle.color = "blue"
```

```
el.style.backgroundColor = "yellow"
```

```
elstyle.border = "1px solid red"
```

```
HTML
  HEAD
 BODY
  TITLE
 DIV
 myDiv
 sitename
 P
 • • CLASS
 bold
 Hello
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
 </body>
</html>
```

ClassList

```
const el = document .querySelector ( ".bold" )
```

el.classList.add("dark")

el.classList.remove("dark")

el.classList.replace("bold", "dark")

```
HTML
  HEAD
 BODY
  TITLE
 DIV
 myDiv
sitename
 P
 • • CLASS
 bold
 Hello
<html>
<head>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```

Children / Parent / Sibling

const el = document .querySelector ("#myDiv")

el.children

el.parentElement Body

el.previousSibling null

el.nextSibling — null

Events

```
const el = document .querySelector ( ".bold" )
```

```
el.addEventListener( "click", function(){
```


 $\}\)$

runs on every click

Event Object

```
const el = document .querySelector ( ".bold" )
el.addEventListener( "click", function(e){
 event Object
  e.target.innerText
 target = element
```


Add Elements

```
const el = document .querySelector (".bold")
```


const child = document.createChild('span')

```
el.appendChild(child)
```

el.prependChild(child)

add element after

add element before

Event Bubbling

const body = document .querySelector ("body")

"click" started here, and it bubbles "up" P => Div => Body

Event Delegation

```
const body = document .querySelector ( "body" )
```

body.addEventListener("click", function(e){

```
})
```

"body" will also capture "click" / we can delegate "events" to body

"click" started here, and it bubbles "up"

P => Div => Body

```
HTML
  HEAD
 BODY
  TITLE
 DIV
 myDiv
sitename
 • • CLASS
 bold
 Hello
<html>
<hrad>
  <title>sitename<title>
</head>
<body>
 <div id="myDiv">
 Hello 
 </div>
</body>
</html>
```

Mouse Events

mousedown event mouseenter event mouseleave event mousemove event mouseout event mouseover event mouseup event click event dblclick event

Keyboard Events

keyup event keydown event keypress event

Document Events

scroll event
copy event
cut event
paste event

Promise: States

6. DOM forms

Forms

```
<form name="myForm" action="/serverAPI" method="post">
Name: <input type="text" name="fname">
<input type="submit" value="Submit">
</form>
```

value of input

event on submit button click

Validate Forms

```
<form name="myForm" action="/serverAPI" method="post">
Name: <input type="text" name="fname">
<input type="submit" value="Submit">
</form>
```

```
const form = document.querySelector ( "form" )
const nameInput = form.fname
const regexPattern = /^(?:\d{3})([-/.])\d{3}\1\d{4}$/
```

const result = regexPattern.test(nameInput.value)

pattern for phone 111-222-333

el.addEventListener("submit", function(e){

BOM- Browser Object Model

```
window =
 location:Location object,
 document : DOM Object,
 alert: function(),
 confirm : function(),
 scrollX: 0,
 scrollY: 100px,
 innerWidth: 900px,
 innerHeight: 900px,
 open : function(),
 close : function(),
 scrollTo: function()
```


REVERSE method

numbers 6 11 15 10

numbers.reverse() 10,15,11,6]

numbers

Mutating Method

JOIN function

words

cat

dog

horse

words.join()

cat,dog,horse

separator

Non-Mutating Method

JOIN function

words cat dog horse

words.join("-")

cat-dog-horse

separator oderdost

SLICE function

SPLICE function

No. Of elements to be deleted

SPLICE function

https://www.youtube.com/@coderdost Mutating Method

SPLICE function (return value)

numbers.splice(2, 2, 15, 30) [18,10]

numbers [6,11,15, 30,12,16]

AT method

Mixed Array

animals

cat

1

true

animals = ["cat", 1, true]

NO ERRORS

Nested Array

animals

cat

dog

birds

birds

hawk eagle

animals = ["cat", "dog", ["hawk", "eagle"]]

Accessing Nested Array

```
animals = ["cat", "dog", ["hawk", "eagle"]]
 animals[2][1] "eagle"
 animals[2][0]
 "hawk"
```

```
var numbers = [1,2,3];
```


```
var numbers = [1,2,3];
```

numbers.map(item => item * 2)

ITERATION 1

ITERATION 2

ITERATION 3

[2, 4, 6]

```
users = [{name:"adam"}, {name:"bill"}, {name:"eve"}];
 users.map(item => item.name.length)
ITERATION 1
 adam
ITERATION 2
 bill
ITERATION 3
 eve
```


https://www.youtube.com/@coderdost

map()

```
const cities = ["NY","LA","TX"];
```

cities.map((city) => city.toLowerCase())

ITERATION 1

"NY"

"LA"

ITERATION 2

LA

ITERATION 3

"TX"

"ny"

"la"

"tx"

map()

```
const cities = ["NY","LA","TX"];
```

```
const low = cities.map((city) => city.toLowerCase());
```

```
low ["ny","la","tx"]
```


Higher order functions: filter()

filter()

```
const ages = [25, 30, 35, 40, 45];
const ageGreat = ages.filter((age) => (age > 30));
ageGreat [35,40,45]
 condition
 Iterator
```

Higher order functions: reduce()

https://www.youtube.com/@coderdost

Reduce

```
const numbers = [25,30,35,40,45];
const r = numbers.reduce((acc, num) => num + acc,
 Accumulator
 Iterator
 Accumulator initial value
```

Find

first value which "condition" returns true

```
const array1 = [5, 12, 8, 130, 44];
```

const found = array1.find(el => el > 10);

condition

findIndex

first index for which "condition" returns true

const array1 = [5, 12, 8, 130, 44];const found = array1.findIndex(el => el > 10); condition

some

even if 1 element satisfied the condition we get true

```
const array1 = [5, 12, 8, 130, 44];
```

condition

every

even if 1 element don't satisfied the condition we get false const array1 = [5, 12, 8, 130, 44]; const res = array1.every(el => el < 100);</pre> condition

flat

```
const arr1 = [0, 1, 2, [3, 4]];
console.log(arr1.flat()); [0, 1, 2, 3, 4]
const arr2 = [0, 1, 2, [[3, 4]]]
console.log(arr2.flat(2)); | [0, 1, 2, [3, 4]]
 depth of flattening
```

https://www.youtube.com/@coderdost

flatMap

```
flat() + map()
```

```
const arr1 = [1, 2, [3], [4, 5], 6, []];
const flattened = arr1.flatMap(num => num);
```

[1, 2, 3, 4, 5, 6]

Sorting Array

```
const arr = ['March', 'Jan', 'Feb', 'Dec'];
arr.sort(compareFn)
function compareFn(a, b) {
 if (a < b) {
 return -1;
 if (a > b) {
 return 1;
 }
 // a must be equal to b
 return 0;
```


Function chaining

```
var word = "Hello"
```

word.split("") = ["H","e","I","I","o"]

["o","I","I","e","h"]

-join("") = "olleH"

Function chaining

word.gx().fx().hx()

gx() compatible type with fx()

return value compatible type with hx()

JAN = 0
FEB = 1
MAR = 2

. . .

DEC = 11

d.getDay()

d.getDate()

d.getMonth()

d.getFullYear()

2

24

2019

var d = new Date(2019, 11, 24, 10, 33, 30, 0)

d.getTime() 1577163810000

Millisecs from 1st Jan 1970

toUTCString() Tue, 24 Dec 2019 05:03:30 GMT"

d.toISOString()

"2019-12-24T05:03:30.000Z"

9. LocalStorage

LocalStorage

its a API of Browser (window Object) to Store data Locally

e.g.
google.com will have different database, and facebook.com have different storage on your browser

LocalStorage

LocalStorage: Adding Data

localStorage.setItem("name","abhishek")

key = String only

value = String only

LocalStorage: Adding Data

https://www.youtube.com/@coderdost

LocalStorage: removing Data

localStorage.removeItem("name") key

LocalStorage: Clear All Data

localStorage.clear()

removes all keys for that origin

JSON to String/String to JSON

```
var sourceObject = {
 name : "abhishek",
 age: 30,
 course : {
 name : "nodejs"
 }
}
```

```
JSON.stringify(sourceObject)
 STRING
 JSON.parse(STRING)
```

target0bject

10. Object Oriented JS

Constructor

this is shortcut

```
const person = {
 name : "p1",
}
```

this is full form

```
const person = new Object({
 name : "p1",
})
```

constructor function

Constructor

```
function Person(name){
 this.name = name;
)
```

const person = new Person('p1')

Every function in JavaScript is also a Constructor

constructor function

prototype - property

```
function Person(name){
 this.name = name;
Person.prototype.printName = function(){
 console.log(this.name)
const person = new Person('p1')
person.printName()
```

prototype - property

```
function Person(name){
 this.name = name;
 const person = new Person('p1')
person.__proto___ Person.prototype
```

instance uses __proto__

outube.com/(

Constructor uses .prototype

prototype

```
Array.prototype.push = function(){
}

Array.prototype.pop = function(){
}
```

You can also over-write existing methods

Prototype Inheritance

searching for 'age' in "person"

__proto__ property tells about the ProtoType of this instance. You can start searching from there

Prototype Inheritance

Built-in Prototypes

Object.prototype

Array.prototype

Function.prototype

ES6 - Class

Name abhishek

Age 30

Address Street 10, mumbai, india

Mobile 888888888

we want to store all this info of person

Objects

https://www.youtube.com/wcoderdost


```
person
var
 name: "abhishek",
 age :30
 address: "street 10, Mumbai, India",
 phone: 8888888888
 person1 =
 "ajay",
 fullname:
 age :30
 India",
 address: "street 10, Mumbai,
 But issue can be there if do it manually
 - mismatching keys
```


Class

```
Name
```

```
class Person {
 constructor(name) {
 this.name = name;
let p1 = new Person("jay");
 = new Person "jack"
```

https://www.youtube.com/constructor Call

Class Properties

Class Methods

```
class Person {
Name
 constructor(name) {
 this.name = name;
 getName |
 return this.name;
 CLASS
METHODS
 setName name
 this.name = name;
 https://www.youtuberoom/@ooderdoot
```

Accessor Properties

```
const person = {
 firstName : "john",
 lastName : "smith",
 get fullName(){
 return this.firstName +" "+ this.lastName
 }
}
```

person.fullName

"john smith"

Accessor Properties

```
const person = {
 firstName : "john",
 lastName : "smith",
 get fullName(){
 return this.firstName +" "+ this.lastName
 set fullName(name){
 this.firstName = name.split('')[0]
 this.lastName = name.split('')[1]
```

```
person.fullName ="Jon Snow"
```

Static Methods

instance will not have static method

Static Methods

```
class Class {
 static staticMethod() {
 // ...
 }
 can be declared in Class
 also with "static"
```

Class.staticMethod()

Inheritance

```
class ParentClass {
 constructor(name) {
 this name = name
class ChildClass extends ParentClass {
const child = new ChildClass("john")
 instance will be having "name"
 = "john"
```

https://www.youtube.com/@coderdost

Inheritance

```
class ParentClass {
 constructor(name) {
 this name = name
class ChildClass extends ParentClass {
 constructor(name, age) {
 super(name)
 this age = age;
 call parent's constructor
 and passes values
```

11. Asynchronous JavaScript

```
function double(x){ return x*2};
setTimeout(()=>{
 double(4);
},4000)
 how can I use this value
```

Callbacks?


```
function double(x){ return x*2};
 setTimeout((cb)=>{
 cb(double(4));
3rd argument
 callback function
 4000,
 print)
 function print(result){
 console.log(result)
```

```
AsyncFx function(){
 AsyncFx function(){
 AsyncFx function(){
 Callback Hell
```

Promise

```
function delayedFx(){
 setTimeout(function(){
 someAction();
 3000);
```

delayedFx()

undefined

As "someAction" will run late - its output can't be returned

Promise


```
function delayedFx(){
 setTimeout(function(){
 someAction();
 3000);
 return promise;
delayedFx()
```

A 'promise' is something which can return value in future

Promise: States

Promise: States

Promise: States

Promise

```
function delayedFx(){
  let promise = new Promise((resolve, reject)=>{
 setTimeout(function(){
 resolve(someAction());
 }, 3000);
 resolve will send data to
 Promise listeners (.then)
 delayedFx()
```

A 'promise' is returned but it will "resolve" later

Promise:.then() & .catch()

```
= new Promise(function(resolve, reject){
const
 then will run but
p.then(function(data){
 Callback waits
}).catch(function(data){
 catch will run but
 Callback waits
```

Promise: Resolved

```
new Promise(function(resolve, reject){
const
 resolve(data);
p.then(function(data){
 callback runs after
 resolve()
}).catch(function(data){
```


Promise: Rejected

```
= new Promise(function(resolve, reject){
const
 reject(data);
p.then(function(data){
}).catch(function(data){
 callback runs after
 reject()
```

Fetch

```
fetch(URL, optionsObject)
fetch("http://google.com/)
```

```
fetch("http://cricket.com/, {
 "method" : "POST",
 "body" : "match score"
})
```


promise

Fetch

```
fetch("http://cricket.com/, {
 "method": "POST",
 "body": "match score"
.then(function(HTTPResponse){
}).catch(function(ErrorResponse){
```

Await

```
= new Promise(function(resolve, reject){
 const
 resolve(data);
 await will sleep at this
const data = await P
 line
 This line runs after
console.log(data)
 resolve
```

Async

```
= new Promise(function(resolve, reject){
const P
 resolve(data);
 async function(){
 const data = await P
 console.log(data)
```

We always use "async" for await based functions

JSON (JavaScript Object Notation)

```
"name": "abhishek",
 : "30"
 "adress": "street 10, Mumbai, India",
 "prone": "888888888"
quotes on properties
 Dictionary
 HashMaps
```

Universal Data Transfer

Can be understood by any Programming Language

Universal Data Transfer format (JSON)

12. ES 6 JavaScript

De-structuring Assignment Array


```
nums = [1, 2, 4];
const [a,b,c] = nums;
 a 1
 b
```

De-structuring Assignment Objects

https://www.youtube.com/@coderdost

Spread Operator

Math.max(4, 5, 100, 0, 1)

const numbers = [4, 5, 100, 0, 1];

Math.max(numbers)

Spread Operator

```
const numbers = [4, 5, 100, 0, 1];
```


...numbers 4, 5, 100, 0, 1

Math.max(...numbers)

Math.max(4, 5, 100, 0, 1)

Rest Parameters

```
let max = function(...nums){
 // function body
}
```

```
max(1,2,4,5)
```

```
nums = [1, 2, 4, 5];
```

Rest Parameters

```
let max = function(...nums){
 // function body
}

max(1,2) max(1,2,3)
```

Short Circuiting

```
var person = {
 name: 'Jack',
 age: 34
}
console.log(person.job || 'unemployed');
```

will stop at first value which is "truthy"

```
console log(person job && 'unemployed');
```

will stop at first value which is "falsy"

Nullish Coalescing (??)

```
let array = [1,2,3];
for(let number of array){
 consile.log(number);
 collection
 iterator
```

let array = [1,2,3];

ITERATION 1

ITERATION 2

```
let array = [1,2,3];
```

```
for(let number of array){
```

```
console.log(number);
```

> 2

ITERATION 3

```
let array = [1,2,3];
```

```
for(let number of array){
```

```
console.log(number); > 1
> 2
```

FOR V/S FOR OF Loop

FOR

Difficult to Write

Error chances high

More flexible

FOR OF

Easy to Write

Error chances low

Good for Loops which iterate each element

Object Literals: properties

Object Literals: properties

```
var name = "abhishek";
var age = 30;
var phone = 8888888888;
```

```
var person = {
 name ,
 age ,
 phone
}
Shorthand
Object
Literals
```

Object Literals: methods

```
let shape = {
 name: 'rectangle',
 height: 100,
 width: 100,
 area() {
 return this height * this width;
 function not required
```

Object Literals: Computed keys

```
let keyName = "nameofShape"
```

"rectangle"

Optional Chaining (?.)

```
let person = {
 username: 'Jack',
 age: 34
}
```

```
const fName = person?.name?.firstName;
```

undefined

checks if a property exists then only moves ahead.

Avoids error

Object Methods

new Object ()

Object Constructor

Used for creating Objects.

But we generally use {} for easier writing

```
var person = {
 name: "abhishek",
 address: "street 10",
 Object.keys(person) ["name","age","address","phone"]
Object.values(person) ["abhishek",30,"street 10",8888888888]
 ["name:"abhishek"],
Object.entries(person)
 ["age",30], ["address": "street 10"],
 ["phone": 8888888888]
```

https://www.youtube.com/@coderdost

Set: Add

let set = new Set()

set.add(1)
Set(1) {1}

set.add(5)
Set(2){1,5}

set.add(4)
Set(3) {1,5,4}

set.add(5) Set(3){1,5,4}

set.add(1) Set(3) {1,5,4}

set.add(10) Set(4) {1,5,4,10}

A Set only keeps unique value

Set: size

Set(4) {1, 2, 3, 4}

set.size

4

Set: Delete

Set(4) {1, 2, 3, 4}

set.delete(1)

Set(3) {2, 3, 4}

set.delete(2)

Set(2) {3, 4}

set.delete(4)

Set(1) {3}

Set: has & clear

Set(4) {1, 2, 3, 4}

set.has(3) true

set.clear()

Set(0) { }

Map Data Type

Map: Write and Read

```
let map = new Map()
map.set("name","abhishek")
map.set([1, 2],[1, 4])
map.get([1, 2]) [1, 4]
```

Map: Check Exists

```
let map = new Map()
map.set("name","abhishek")
map.set([1, 2],[1, 4])
map.has("age") false
```

Map: Delete

```
let map = new Map()
map.set("name","abhishek")
map.set([1, 2],[1, 4])
```

map.delete("name")

Map: Clear all

```
let map = new Map()
map.set("name","abhishek")
map.set([1, 2],[1, 4])
 map.clear()
 Clear all values
```

Map: Length

```
let map = new Map()
map.set("name","abhishek")
map.set([1, 2],[1, 4])
```

map.size

13. Misc Tools

Import in JS

```
<!DOCTYPE html>
<html lang="en">
<head>
  <title>Document</title>
<script src="index.js" type="module">
</script>
</head>
<body>
 ES module enable
```

index.html

https://www.youtube.com/@coderdost

Named Export / Import

```
const a = 5;
const b = 6;
function sum(a,b){
 return a+b;
export {a,b,sum};
 app.js
```

```
import {a,b,sum} from "./app.js"
console.log(sum(a,b))
 index.js
```

named exports

Default Export / Import

```
const a = 5;
const b = 6;
function sum(a,b){
 return a+b;
export default sum;
 app.js
```

```
import sum from "./app.js";
console.log(sum(4,5))
index.js
```

default export

Alias

```
function sum(a,b){
 return a+b;
 import {sum as add} from "./app.js
 console.log(add(a,b))
export {sum};
 index.js
 app.js
```

named exports

©coderdost

Top Level Await

Now its allowed to use Await without Async at toplevel of file/module

```
const x = await resolveAfter2Seconds(10);
console.log(x)
```

blocks the code

Modular code - IIFE

```
let sum = (function (a,b) {
 return a + b
})();
 protects inner variables
```

14. Advanced Concepts

Closure

```
function makeAdder(x) {
 return function (y)
 return x + y;
 this "x" is accessible
 to inner function
 const add5 = makeAdder(5);
 const add10 = makeAdder(10);
x=5
 console.log(add5(2)); // 7
x = 10
 console log(add10(2)); // 12
```

