Week 12

Javascript Foundation

Week 12

Javascript Foundation

Why languages?

Interpreted vs compiled languages

Why JS >> Other languages in some use-cases

Strict vs dynamic languages

Single threaded nature of JS

Simple primitives in JS (number, strings, booleans)

Complex primitives in JS (arrays, objects)

Functions in Javascript

Practise problem solving

Callback functions, Event loop, callback queue, Asynchronous programming

Why languages?

Interpreted vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, strin
Complex primitives in JS (arrays, obj
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some us
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, string
Complex primitives in JS (arrays, object
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Why languages?

Scripting vs compiled languages Why JS >> Other languages in some Strict vs dynamic languages Single threaded nature of JS Simple primitives in JS (number, string Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callba Callback hell and Promises

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, strict
Complex primitives in JS (arrays, obj
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, string
Complex primitives in JS (arrays, obj
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, strin
Complex primitives in JS (arrays, obj
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Why languages? What have we learned?

- 1. Languages are used to write applications
- 2. Developers write high level code in these languages
- 3. Every language has a compiler which converts the developer code into 01

Why languages?

Scripting vs compiled languages Why JS >> Other languages in some Strict vs dynamic languages Single threaded nature of JS Simple primitives in JS (number, string Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callba Callback hell and Promises

Compiler

Why languages?

Interpreted vs compiled languages

Why JS >> Other languages in some of Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, string Complex primitives in JS (arrays, objections in Javascript Practise problem solving
Callback functions, Event loop, callback Callback hell and Promises

What are compilers - Compilers convert high level developer friendly code into 0s and 1s

Compiler

Lets see it in action - The C++ compiler is called g++

Step 1 - write code

```
#include <stdio.h>
using namespace std;

int main() {
  cout << "hello world" << endl;
  return 0;
}</pre>
```

Why languages?

Scripting vs compiled languages

Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, strict
Complex primitives in JS (arrays, obj
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Why JS >> Other languages in some

Compiler

Lets see it in action - The C++ compiler is called g++

Step 1 - write code

```
#include <stdio.h>
using namespace std;

int main() {
  cout << "hello world" << endl;
  return 0;
}</pre>
```

Step 2 - Compile code

```
→ 100xdevs g++ a.cpp -o temp
```

Why languages?

Scripting vs compiled languages

Why JS >> Other languages in some Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, strict Complex primitives in JS (arrays, obj Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback Callback hell and Promises

Compiler

Lets see it in action - The C++ compiler is called g++

Why languages?

Scripting vs compiled languages

Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, strict
Complex primitives in JS (arrays, obj
Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

compiled languages

Step 1 - write code

```
#include <stdio.h>
using namespace std;

int main() {
  cout << "hello world" << endl;
  return 0;
}</pre>
```

Step 2 - Compile code

```
100xdevs g++ a.cpp -o temp
```

Step 3 - Run the code (put it in rar

```
→ 100xdevs ./temp
hello world
```

Compiler

But JS is different (interpreted)

Step 1 - write code

```
171111 (1171111)
  console.log("Hello world");
```

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some Strict vs dynamic languages Single threaded nature of JS Simple primitives in JS (number, string Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callba Callback hell and Promises

Compiler

Interpreted languages **But JS is different (interpreted)**

Step 1 - write code

```
IVIIII (IIVIIII)
  console.log("Hello world");
```

Step 2 - Run code

Why languages?

Scripting vs compiled languages

Strict vs dynamic languages

Single threaded nature of JS

Functions in Javascript

Practise problem solving

Callback hell and Promises

Why JS >> Other languages in some

Simple primitives in JS (number, string

Complex primitives in JS (arrays, obj

Callback functions, Event loop, callback

Compiler

Why JS >> Other languages in some Strict vs dynamic languages Single threaded nature of JS Simple primitives in IS (number strict)

Why languages?

Simple primitives in JS (number, string Complex primitives in JS (arrays, obj. Functions in Javascript

Scripting vs compiled languages

Practise problem solving

Callback functions, Event loop, callback hell and Promises

Compiled languages

- 1. First need to compile, then need to run
- 2. Usually don't compile if there is an error in the code
- 3. Example C++, Java, Rust, Golang

Interpreted Languages

- 1. Usually go line by line
- 2. Can run partially if the error comes later
- 3. Example Javascript, Python

Lets write some code

Please sign up on repl.it

Why <u>repl.it</u>? - It's lets you compile (or interpret?) javascript code without having it locally on your machine lets try to run the hello world program

```
index.js

1 console.log("hi there");
2
```


Why languages?

Scripting vs compiled languages

Why JS >> Other languages in some of Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, string Complex primitives in JS (arrays, objections in Javascript Practise problem solving
Callback functions, Event loop, callback Callback hell and Promises

Lets write some code

Now run this code

Why languages?

Scripting vs compiled languages

Why JS >> Other languages in some Strict vs dynamic languages Single threaded nature of JS Simple primitives in JS (number, strin Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback Callback hell and Promises

Lets write some code

Same code for C++

```
#include <stdio.h>
#include <iostream>
using namespace std;

int main() {
 cout << "hello world" << endl;
 cout << a << endl;
 return 0;
}</pre>
```

Why languages?

Scripting vs compiled languages

Strict vs dynamic languages

Single threaded nature of JS

Functions in Javascript

Practise problem solving

Callback hell and Promises

Why JS >> Other languages in some

Simple primitives in JS (number, string

Complex primitives in JS (arrays, obj

Callback functions, Event loop, callback

What did we learn?

Scripting vs compiled languages Why JS >> Other languages in some Strict vs dynamic languages Single threaded nature of JS Simple primitives in JS (number, string

Complex primitives in JS (arrays, obj Functions in Javascript

Why languages?

Practise problem solving

Callback functions, Event loop, callback

Callback hell and Promises

JS is an interpreted language C++ is a compiled language Interpreted languages go line by line while executing, can partially run until an error comes

Why is JS better than other languages

Why languages?
Scripting vs compiled languages
Why JS >> Other languages in som
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, string
Complex primitives in JS (arrays, objections in Javascript
Practise problem solving
Callback functions, Event loop, callback

Callback hell and Promises

Browsers can only understand HTML/CSS/JS (not technically true) Thanks to Node.js, Javascript can also be used for "Backend Development"

Static vs dynamic languages

C++

Benefits - More strict code

Why languages?

Why JS >> Other languages in some

Strict vs dynamic languages

Single threaded nature of JS

Simple primitives in JS (number, strin

Complex primitives in JS (arrays, obj

Functions in Javascript

Practise problem solving

Callback functions, Event loop, callba

Callback hell and Promises

Scripting vs compiled languages

Javascript

Benefits - Can move fast

Single threaded nature of JS

Hardware Overview:

Model Name: MacBook Pro
Model Identifier: MacBookPro18,2
Chip: Apple M1 Max

Total Number of Cores: 10 (8 performance and 2 efficiency)

Memory: 32 GB

Mac Machine

Why languages?

Scripting vs compiled languages

Strict vs dynamic languages

Functions in Javascript

Practise problem solving

Callback hell and Promises

Single threaded nature of JS

Why JS >> Other languages in some

Simple primitives in JS (number, string

Complex primitives in JS (arrays, obj

Callback functions, Event loop, callba

Single threaded nature of JS

JS can only use one of these at a time
It is single threaded
This is why it is considered to be a bad language for scalable systems
There is a way to make it use all cores of your machine

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback

Scripting vs compiled languages

Strict vs dynamic languages

Callback hell and Promises

Single threaded nature of JS

Why JS >> Other languages in some

Simple primitives in JS (number, string

Why languages?

Mac Machine

Single threaded nature of JS

More practically, JS runs line by line and only One line runs at a time

Mac Machine

Why languages?

Scripting vs compiled languages

Strict vs dynamic languages

Functions in Javascript

Practise problem solving

Callback hell and Promises

Single threaded nature of JS

Why JS >> Other languages in some

Simple primitives in JS (number, string

Complex primitives in JS (arrays, obj

Callback functions, Event loop, callba

Simple primitives

```
Variables (let, var, const)

Data types - strings, numbers and booleans

If/else

Loops - For loop
```

Let's write some code -

- 1. Write the program to greet a person given their first and last name
- 2. Write a program that greets a person based on their gender. (If else)
- 3. Write a program that counts from 0 1000 and prints (for loop)

Why languages?

Why JS >> Other languages in some of Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, st.)

Scripting vs compiled languages

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback Callback hell and Promises

Complex primitives

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some of
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, st. booleans)

Complex primitives in JS (arrays, obj

Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

- 1. Arrays
- 2. Objects

Let's write some code -

- 1. Write a program prints all the even numbers in an array
- 2. Write a program to print the biggest number in an arrya
- 3. Write a program that prints all the male people's first name given a complex object
- 4. Write a program that reverses all the elements of an array

Functions let you

- 1. Abstract out logic in your program
- 2. Take arguments as an input
- 3. Return a value as an output
- 4. You can think of them as an independent program that is supposed to do something given an input
- 5. Functions CAN take other functions as input this will confuse you (callbacks)

Let's write some code -

- 1. Write a function that finds the sum of two numbers
- 2. Write another function that displays this result in a pretty format
- 3. Write another function that takes this sum and prints it in passive tense

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, st

booleans)
Complex primitives in JS (arrays, obj

Functions in Javascript

Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Functions

Functions let you

- 1. Abstract out logic in your program
- 2. Take arguments as an input
- 3. Return a value as an output
- 4. You can think of them as an independent program that is supposed to do something given an input

5. Functions CAN take other functions as input - this will confuse you (callbacks)

https://gist.github.com/hkirat/898ac1da32b6b347a8c0c3e73e1c0666

```
Js index.js > ...
  1 \ function sum(num1, num2) {
 let result = num1 + num2;
 return result;
  4
  5
  6 v function displayResult(data) {
 console.log("Result of the sum is : " + data);
  8
  9
 10 v function displayResultPassive(data) {
 11
 console.log("Sum's result is : " + data);
 12
 13
 // You are only allowed to call one function after this
 // How will you displayResult of a sum
```

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript

Practise problem solving
Callback functions, Event loop, callback
Callback hell and Promises

Scripting vs compiled languages

Why JS >> Other languages in some use-cases

Strict vs dynamic languages

Single threaded nature of JS

Simple primitives in JS (number, strings, booleans)

Complex primitives in JS (arrays, objects)

Functions in Javascript

Practise problem solving

Callback functions, Event loop, callback queue

Synchronous vs Asynchronous functions

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some of
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, st.
booleans)
Complex primitives in JS (arrays, objections in Javascript
Practise problem solving
Callback functions, Event loop, callback

Callback hell and Promises

Synchronous

All the code we've written until now All code running line by line (hence sync)

Asynchronous

Asynchronous functions in programming are those that allow a program to start a potentially long-running operation and continue executing other tasks without waiting for that operation to complete. This is particularly important in environments like web browsers or Node.js, where waiting for an operation to finish (like fetching data from a server or reading a large file) could make the application unresponsive.

Synchronous vs Asynchronous functions

Synchronous

```
v function sum() {
 let ans = 0;
 for (let i = 0; i<1000; i++) {
 ans = ans + i;
 }
 return ans;
}</pre>
```

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving

Callback functions, Event loop, callba

Synchronous vs Asynchronous functions

Asynchronous (setTimeout)

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, st
booleans)
Complex primitives in JS (arrays, obj

Complex primitives in JS (arrays, o Functions in Javascript

Practise problem solving

Callback functions, Event loop, callba

```
Js index.js > ∫ fetchData > ...
  1 \ function fetchData() {
 console.log('Requesting data from the ChatGPT server...');
  3
  4 🗸
 setTimeout(() => {
  5
 console.log('Data received from the ChatGPT server: []');
  6
 }, 3000);
  8
 fetchData();
```

http://latentflip.com/loupe/

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS
Simple primitives in JS (number, st

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback Callback hell and Promises

```
Js index.js > ∫ fetchData > ...
  1 \ function fetchData() {
 console.log('Requesting data from the ChatGPT server...');
  3
 setTimeout(() => {
  5
 console.log('Data received from the ChatGPT server: []');
  6
 }, 3000);
  8
 fetchData();
```

http://latentflip.com/loupe/

Better example

```
Js index.js > ...
  2 v setTimeout(function timeout() {
 console.log("Click the button!");
 }, 1000);
 // Expensive operation (takes more than 1s)
 let sum = 0;
  8 v for (let i = 0; i<10000000000; i++) {
 sum = sum + 10;
 10
```

Why languages?

Scripting vs compiled languages Why JS >> Other languages in some Strict vs dynamic languages

Single threaded nature of JS Simple primitives in JS (number, st

booleans) Complex primitives in JS (arrays, obj

Functions in Javascript Practise problem solving

Callback functions, Event loop, callback

http://latentflip.com/loupe/

More examples?

Network calls
File system calls
Database calls
setInterval

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans) Complex primitives in JS (arrays, obj

Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback

Callback hell, Promises

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback Callback hell and Promises

Disclaimer - This is going to be overwhelming, especially for beginners Please don't worry if you don't understand the next section, we don't need it for a while

Callback hell, Promises

https://gist.github.com/hkirat/502ea4573a045804be95083ce5af94dc

```
// Function to simulate downloading data
function downloadData(callback) {
 setTimeout(function() {
 console.log("Data downloaded");
 callback("Downloaded Data");
 }, 1000);
// Function to simulate processing the downloaded data
function processData(data, callback) {
 setTimeout(function() {
 console.log("Data processed");
 callback("Processed " + data);
 }, 1000);
// Initiating the process
downloadData(function(downloadedData) {
 processData(downloadedData, function(processedData) {
 console.log("Final result: " + processedData);
 });
});
```

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback

Callback hell, Promises

https://gist.github.com/hkirat/f7780b5061182b7281d37c23951e916d

```
// Function to simulate downloading data, now returns a Promise
function downloadData() {
 return new Promise(function(resolve) {
 setTimeout(function() {
 console.log("Data downloaded");
 resolve("Downloaded Data");
 }, 1000);
 });
// Function to simulate processing the downloaded data, now returns a
function processData(data) {
 return new Promise(function(resolve) {
 setTimeout(function() {
 console.log("Data processed");
 resolve("Processed " + data);
 }, 1000);
 });
// Using Promises to handle the asynchronous operations
downloadData()
 .then(processData)
 .then(function(finalResult) {
 console.log("Final result: " + finalResult);
 })
 .catch(function(error) {
 console.error("An error occurred:", error);
 });
```

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback

What's left?

Async await syntax in promises Next week/offline video

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans) Complex primitives in JS (arrays, obj

Functions in Javascript
Practise problem solving
Callback functions, Event loop, callback

Assignments

Why languages?

Scripting vs compiled languages
Why JS >> Other languages in some
Strict vs dynamic languages
Single threaded nature of JS

Simple primitives in JS (number, st booleans)

Complex primitives in JS (arrays, obj Functions in Javascript Practise problem solving Callback functions, Event loop, callback Callback hell and Promises

For today -

- 1. Create a counter in Javascript (counts down from 30 to 0)
- 2. Calculate the time it takes between a setTimeout call and the inner function actually running
- 3. Create a terminal clock (HH:MM:SS)

There will be a video on how to install node.js and run tests locally for the main assignments for this week