

JavaScript

JavaScript

- "the world's most misunderstood programming language"
- working name at Netscape 1995: LiveScript
- syntax and name in common with Java
- object function oriented language
- interpreted
- dynamically typed
- run in any web browser and node.js

Interpreted

- no compilation → no compilation errors
- design decision: try to execute everything
 - many silent errors
 - weird and unexpected behaviour
 - for example a miss spelled property name
- the programmer have more responsibility
- programmers needs extended language knowledge
- use jslint to check your code
- write test cases to catch compilation errors

Types

Six data types that are primitives (immutable):

- undefined
- boolean
- number
- bigint literal syntax: 42n
- string
- symbol unique and immutable

Structural types:

- object
- function

Structural root:

• null

Types

The typeof operator returns a string indicating the type of the unevaluated operand.

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

Wrapper objects:

- Boolean, Number, Bigint, String, Symbol
- Object, Function

```
typeof "EDAF90"=== "string"
typeof new String("EDAF90")=== "object"
```


Dynamically Typed Language

JavaScript is dynamically typed.

A variable have a value and a type. Both can change.

This includes objects. You can add and remove properties.

valid JavaScript let a = 'Per'; a = 0; a = null; a = undefined;

```
typeof

typeof 'Per' === 'string';
typeof 0 === 'number';
typeof null === 'object';
typeof undefined = 'undefined';
```

typeof returns a string. 8 possible values, all types except null.

Automatic Type Conversion

JavaScript will automatically convert values when needed.

There is a strong preference to convert to string.

The type conversion algorithm have some non intuitive side effect. This is the root of some of the *bad parts* of JavaScript.

```
automatic type conversion
3 + '42'; // '342'
null + 'Per'; // 'nullPer'
3 == '3' // true
```


Type Conversion

Enforce type conversion with expressions.

```
type converting expressions

typeof (+'42') // 'number'
typeof (!!null) // 'boolean'
```

Use type converting functions: Number(), String(), and Boolean().

```
type converting expressions

typeof Number('42') // 'number'
typeof new Number('42') // 'object'
typeof Number('Per') // 'number (NaN)'
typeof Boolean('false') // 'boolean'
typeof String(42) // 'string'
```


Parameter Types

- variable and parameter declarations are untyped
- they get a type when assigned
- can not enforce argument types
- hard to write functions that can handle any value
- typeof can handle som cases

Strings

String literals and templates

- 'single quotation mark'
- "double quotation mark"
- 'string templates
 can span multiple lines
 and contain embedded expressions: 1+2=\${1+2}'

Operations

- 'Per'+'' + 'Andersson'
- 'Per'.lenght
- 'Per'.toUpperCase()
- 'Per'[0]

Note

strings are immutable

Truthy/Falsy

Falsy:

- false
- 0
- 0n
- "", //, \\
- null
- undefined
- NaN

```
no need for
if (name == null || name.length == 0) {
  name = 'anonymous';
```


Short Circuit

Logic operations return the value of one operand.

```
some expressions
```

```
a = 'Per' || 'default value';
b = '' || 'default value';
c = 'Per' || null;
d = NaN || undefined;

e = 'Per' && 'Andersson';
f = undefined && 'Andersson';
g = 'Per' && NaN;
h = null && 0;
```

i = ref && ref.value;

evaluates to

```
a = 'Per';
b = 'default value';
c = 'Per';
d = undefined;

e = 'Andersson';
f = undefined;
g = NaN;
h = null;
i = ref ? ref.value : ref;
```


Optional Chaining operator

- a?.b
- evaluate to undefined if a is not an object

Equality and sameness

There are four equality algorithms in ES2015:

- Abstract Equality Comparison: ==, !=
- Strict Equality Comparison: ===, !==
- Same Value Zero: used by %TypedArray% and ArrayBuffer
- SameValue: used in all other places (Object.is)

evaluates to true

```
NaN != NaN;

1 == '1';

[1, 2] == '1,2';

[1, 2] != '1, 2';

'true' != true;
```

evaluates to true

```
-0 == +0;

0 == false

1 !== '1';

null == undefined;

null !== undefined;
```

Check out the JavaScript Equality Table

Functions

- functions are values Function objects
 - assign functions to variables
 - use functions as arguments to other functions
- call by value like in Java (objects are references)
- default return value:
 - undefined
 - this in constructors
- three ways to create functions:
 - function declaration
 - function expression
 - Function constructor (not recommended)

Function Declaration

- is a statement
- no need to use semicolon after a function declaration.
- creates
 - a Function object
 - a variable with the function name

```
function declaration
function calcRectArea(width, height) {
  return width * height;
}
console.log(calcRectArea(5, 6));
```


Function Expression

- is an expression
- creates a Function object
- the function name is optional, omitting it creates an anonymous function
- the name is stored in the Function object, can only be used inside the function
- you must store the value to use the function

```
function expression

let calcRectArea = function foo(width, height) {
  return width * height;
}

console.log(calcRectArea(5, 6));
```


Default Parameters

- function parameters default to undefined
- parameters can have other default values (ES2015)
- parameters are available to later default parameters
- · default parameters are evaluated at call time

Rest Parameters

- must be the last named parameter
- all remaining arguments are wrapped into an Array

```
rest parameters

function sloppySum(first, ...theRest) {
 return theRest.reduce((previous, current) => {
 return previous + current;
 });
}
```


Arguments Object

- arguments is an Array-like object
- contains all arguments
- doesn't have Array's built-in methods like forEach() and map()
- properties

```
- arguments.callee
- arguments.caller
- arguments.length
- arguments[@@iterator]
```

```
function foo(a, b, c) {
  console.log(arguments[1]);
}
foo(1, 2, 3);
```


Arrow Function

- convenient syntax
- is an expression
- creates an anonymous function
- without own bindings to the this, arguments, super, or new.target
- these values are retained from enclosing lexical context
- ill suited as methods, and they cannot be used as constructors

```
syntax
([param[, param]]) => {
 statements
}
param => expression
```


Arrow Function, examples

```
example of arrow functions
let sqr = x \Rightarrow x * x;
let calcRectArea = (width, height) => width * height;
let pi = _ => Math.PI;
let myLogger = (msg) => {
 console.log(new Date() + ': ' + msg);
};
let foo = (width, height) => { width * height };
```


Function Oriented Programming

JavaScript have all features of a function oriented language.

```
function oriented programming

let list = [1, 2, 3, 4, 5];

let a = list.map(x => x + 2);

let b = a.filter((x) => x % 2 === 0);

b.forEach(x => console.log(x));

let c = b.reduce((sum, x) => sum + x, 0);
```

```
chaining
```

```
let sum = [1, 2, 3, 4, 5]

.map(x => x + 2);

.filter((x) => x % 2 === 0);

.reduce((sum, x) => sum + x, 0);
```


Closure

- lexical scope
- a closure gives you access to an outer function's scope from an inner function
- closures are created every time a function is created, at function creation time

```
closure
let name = 'Per Andersson';
let foo = function() {
  name = 'anonymous';
}
console.log(name);
foo();
console.log(name);
```


Closure

- remember, functions are values.
- inner functions can be returned from a function.

```
closure
let foo = function() {
 let cnt = 0;
 return _ => cnt++;
let idGenerator = foo();
console.log(idGenerator());
some_async_function(idGenerator);
another_async_function(idGenerator);
```


Name Spaces

- one name space for variables and parameters
- each object have their own name space for properties
- you must use this when accessing object properties

Global name space

- shared by all functions and modules
- high risk of name conflict
- do not use
- reading an undeclared name throws a ReferenceError
- assigning to an undeclared name creates it as a global variable

Scope Rules

Two different kind of scopes:

- function scope
 - var
- block scope (ES2015)
 - let
 - const
 - works like scope in Java

Function Scope

- declare variables using var
- the scope is the current execution context
 - the function
 - the global context
- redeclaration of names are allowed
- considered bad practice today

Name Hoisting

In function scope

- all declared variables are created before any code is executed
- name declarations are lifted to top of function
- initialisation remain in place
- function expressions are not hoisted

```
function foo() {
  console.log(x); // undefined
  var x = 3;
  console.log(x); // 3
}
```


Function Scope, example 1

```
function foo() {
 y = 1; // Throws a ReferenceError in strict mode.
 var x = 3;
 if (true) {
  var x = 2;
 return x;
try {
 console.log(y);
} catch (e) { console.log('Oops'); }
foo();
console.log(y); // 1
```


Function Scope, example 2

```
function foo() {
  for (var i=0; i<2; i++) {
 for (var i=0; i<2; i++) {
 console.log(i);
 }
  }
  return x;
}
foo() // 0, 1</pre>
```


Function Scope, example 3

```
var a = [];
function foo() {
 for (var i=0; i<3; i++) {
 a[i] = function() { console.log(i); };
foo();
a[0]();
a[1]();
a[2]();
```


Immediately Invoked Function Expressions

- creates a new scope level, do not pollute surrounding
- if inside a loop
 - one scope for each loop iteration
 - local variables are instantiated in each loop iteration
 - can be used to clone and freeze outer state (loop variable)

```
// outer scope
var x = 2;
(function() {
 // inner hidden scope
 var x = 3;
})();

console.log(x);
// more outer scope
```


IIFE, example 2

JavaScript modules

Introduced in ES6

```
my-module.js

function cube(x) {
  return x * x * x;
}
export { cube, foo };
const foo = Math.PI + Math.SQRT2;
```

```
some-code.js
import { cube, foo } from './my-module.js';
console.log(cube(3));
console.log(foo);
```


CommonJS modules

Common in environments not supporting JavaScript Modules, for example node.

```
my-module.js

function cube(x) {
  return x * x * x;
}
const foo = Math.PI + Math.SQRT2;
```

```
some-code.js

const stuff = require('./my-module.js');

console.log(stuff.cube(3));
console.log(stuff.foo);
```


Objects

- an object is a map: string → any value
- objects have properties a (string, value) par in the map (attributes, methods)
- properties can have any name, including reserved words and operations
- access properties using:
 - dot notation: myObj.prop
 - array index notation: myObj['prop']
- typeof objRef === 'object'
- add properties by writing to them myObj.newProp = 'adding stuff';
- remove properties by: delete myObj.newProp

Objects, example 1

```
basic object
let myObject = {
 qivenName: 'Per',
 familyName: 'Andersson',
 selector: 'givenName',
 getValue: function () {
 return this[this.selector];
console.log(myObject.getValue());
myObject.selector = 'familyName';
console.log(myObject.getValue());
```


Object Literals

- superset of JSON
- comma separated list of properties inside { }
- a property is defined by: property-name : value
- name in plain text, quotes if needed
- value is any JavaScript expression
- {a:a} is the same as {a}

```
object literal
let myObject = {
  five: 2 + 3,
  '5': 'five',
  '+' : 'plus',
  'null': 'not a good idea name'
}
```


Object Literals

- object literals are cheap
- use them frequently
- they bring structure and readability to programs

```
object literals
let myPoints = [{a: 0, y: 0}, {x:10, y:15}];
function foo(a, b, c, d, e, f) {
  console.log('d = '+ d);
}
function bar(arg) {
  console.log('d = '+ arg.d);
}
```


Named Parameters

Remember, foo and bar prints parameter d.

```
What is printed?

foo(0, 0, 0, 0, 1, 1, 1);
bar({a: 0, b: 0, c: 0, d: 1, e: 1, f:1});
```

Did you notice that foo have one extra parameter compared to the arguments list? Too few, or extra parameters do not raise errors in JavaScript.

Constructor Functions

- The new operator lets developers create an instance of an object type that has a constructor function.
- new accepts any functions
- constructor function are like classes in Java: forms and initialises objects when used with new
- by convention: use leading capital letter in *constructor function* names (similar to class names in Java)
- new ConstructorFunction(args) will:
 - 1. creates an empty object
 - 2. set up inheritance
 - 3. calls ConstructorFunction (args) with the new object as this
 - 4. the result of new is the value returned by the constructor function remember: the default return value of functions called by new is this
- only call constructor functions using new:
- combine with closure and you have the power

Constructor Function Example

class definition function Point(x, y) {

```
this.x = x || 0;
this.y = y || 0;
this.getX = function() {
  return this.x;
}
```

create instances

```
let point1 = new Point(3, 6);
let point2 = new Point();
let point2 = new Point(5);
let point3 =
  new Point(null, 5);
```


this

- this is defined in all functions
- arrow functions: this from the enclosing scope is used
- its value depends on how the function is called:
 - function call: foo() the global object
 - dot notation: obj.foo() the object left of the dot
 - explicit: Function.prototype.call()
 - explicit: Function.prototype.bind() creates a new function with a predefined value for this
 - as an DOM event handler the element the event fired from (not all cases for all browsers)
 - as an inline DOM event handler the DOM element on which the listener is placed

self

When a function is a "object method"

- you do not know if this refers to the right object
- use closure to fix this
- or use arrow functions

Prototype Based Inheritance

- all object inherit from another object or null
- default is Object
- objects forms a prototype chain
- property name lookup follows the prototype chain
- you can access the prototype chain (but don't):
 - Object.getPrototypeOf(object)
 - Object.setPrototypeOf(object, chain)
- the chain ends with null

Prototype Chain

let per = new Person()

per Person.prototype Object.prototype

age grewUp toString isPrototypeOf null

Prototype Chain

let per = new Person()

per

Person.prototype

toString
isPrototypeOf

Person

prototype

Object

prototype

toString
isPrototypeOf

null

prototype

```
function Person() {
  this.age = 0;
}
Person.prototype.growUp = function() { this.age++; };
let per = new Person();
```


Set up Prototype Chain

Setting up the prototype chain:

- new do the work for you
 - all Function objects have a property prototype
 - remember, constructor functions are instance of Function
 - new:
 - » creates an empty object
 - » and set its parent in the prototype chain to the prototype in the constructor function
 - all names in the prototype of the constructor function are now in the prototype chain of the new object
- you can do it manually: Object.create()

Property Name Lookup

Property read:

- follows the prototype chain
- return the first value found
- return undefined if the end of the prototype chain is reached

Property write:

- do not follows the prototype chain
- writes to the referenced object (left hand side of the dot)
- update if the name existed
- adds the property if the name did not exist

prototype

```
let cat = new Person();
cat.grewUp = function() { this.age +=7; }
```


Inheritance

- Object.create() creates an object with a given prototype chain
- use it to replace the prototype in the constructor function
- explicit call the constructor of the superclass

```
Cat extends Person
```

```
function Cat() {
 this = Person.call(this);
}
Cat.prototype = Object.create(Person.prototype);
Cat.prototype.grewUp = function() { this.age +=7; }
Cat.prototype.toString = function() {
 return 'I am a cat of age ' + this.age';
}
```


prototype

Class

a "Java class" corrsponds to two objects in JavaScript

- a constructor function:
 - its name is part of the variable name space
 - place static stuff here
- a prototype object
 - the object to add to the prototype chain
 - place any stuff to be inherited by the instances here

Class was introduced in ECMAScript 2015

- syntactical sugar, set up the prototype chin as outlined above
- static will add the property to the constructor function object
- no protected or private

Class Example

```
class Person {
  constructor(age) {
 this.age = age || 0;
 Person.count = Person.count + 1;
  }
  static count = 0;
}
```


prototype

let per = new Person() Person.prototype Object.prototype per grewUp age toString isPrototypeOf Person Object prototype prototype create keys

56

Class Extends

The constructor:

- in a derived class must call **super**() before you can access **this**
- in a base class may not call **super**()

```
class Cat extends Person {
  constructor(age) {
 super(age);
  }
  toString() {
 return 'I am a cat of age ' + this.age';
  }
}
```


Access to Undefined Names

Variables and properties have distinct name spaces.

Variables:

- read: throws ReferenceError
- write: creates a variable in the global scope

Properties:

- read: evaluates to undefined
- write: adds the property to the object

Standard Classes

In JavaScript there are many standard classes. Some important:

- Object default base class for all objects
- Function extends Object base class for all functions
- Array base class for array litterals

Property Properties

Object properties have metadata (properties)

- Own property true for all names in this, false for inherited names
- Enumerable
- Writable

Iteration

- Object.getOwnPropertyNames() a given object's own property names, but not Symbols
- Object.keys() a given object's own enumerable property names
- for (const property in object) object's own enumerable properties

More to learn

The JavaScript syntax only give you access to a subset of the language...

```
Object.defineProperty(obj, "prop", {
 value: "test",
 writable: false
});
```

This is however out of scope for this course.

Arrays

- variable size and type
- myArray = [1, 'two', new Number(3)]
- index must be number
- myArray['per'] = 3 adds a property to the array object
- push(), pop(), slice()
- map(), reduce(), forEach()
- for ... of iterates over elements
- for ... in iterates over enumerable object properties

Destructuring assignment

- unpack arrays and objects
- use:
 - left hand side of assignment
 - function parameters
- can have default values
- can be nested
- the tail of an array can be stored in a variable: ... remaining Values

```
const foo = ['red', 'green'];
const [one, two, three = 'blue'] = foo;
console.log(one); // "red"
console.log(three); // "default three"
const [one, ...rest] = foo;
```


Destructuring assignment

```
const user = {
 id: 42,
 displayName: 'jdoe',
 fullName: {
 firstName: 'John',
 lastName: 'Doe'
const userId = ({id}) => id;
function whois({displayName, fullName: {firstName: name}}) {
 return `${displayName} is ${name} `;
```

Spread Syntax

The spread syntax . . . can be used on

An ilterable, such as an array expression or string, can be expanded instead of:

- zero or more arguments (for function calls)
- elements (for array literals)

An object expression to be expanded instead of

zero or more key-value pairs (for object literals)

```
function sum(x, y, z) {
  return x + y + z;
}

const numbers = [1, 2, 3];

console.log(sum(...numbers));
```


Spread Syntax

```
const parts = ['shoulders', 'knees'];
const lyrics = ['head', ...parts, 'and', 'toes'];
const obj1 = { foo: 'bar', x: 42 };
const obj2 = { foo: 'baz', y: 13 };
const clonedObj = { ...obj1 };
const augmentedObj = { ...obj1, name: 'Per' };
const mergedObj = { ...obj1, ...obj2 };
```


Automatic Semicolon Insertion

If needed, a semicolon is added at the end of a line.

```
the function will return unde-
fined

function() { return
  1; }
```

Common to use minify to minimise script download size. All white spaces are removed.

```
works
let myVar = 9
if (myVar === 9) {
 var myVar = 9 if (myVar === 9) {}
}
```

Use jslint to detect these problems.

Strict mode

Converting mistakes into errors.

```
Whole-script strict mode syntax
'use strict';
var v = "Hi! I'm a strict mode script!";
```

```
Function-level strict mode syntax

function strict() {
  'use strict';
  function nested() { return 'And so am I!'; }
  return "Hi! I'm a strict mode function! " + nested();
}
function notStrict() { return "I'm not strict."; }
```

