

Department of Electrical and Computer Engineering Bashundhara, Dhaka-1229, Bangladesh

Faculty: Dr. M. Arifur Rahman (MAh1)

Instructor: Mashnoon Islam

CSE482 Lab 3: Programming in JavaScript

Variable Declaration

```
var cse482 // scoped to immediate function body)let cse482 // scoped to immediate block. Recommended)
```

Primitive Data Types

```
undefined
number (12, 12.04, Infinity, NaN)
string ("CSE482", "Hello Dhaka!")
boolean (true, false, [falsy: false, 0 "", undefined, NaN], [truthy: not "falsy"])
null
bigint
symbol
```

Functions

```
function cse482 () {
 var cse482 = "cse482"
 console.log("Hi from function " + cse482)
}

var randomFunction = function () {
 console.log("Hi from random function!")
}

function printInputString (stringInput) {
 stringInput += " This part is concatenated from function!"
 console.log(stringInput)
}
```


Department of Electrical and Computer Engineering Bashundhara, Dhaka-1229, Bangladesh

```
cse482()
randomFunction()
printInputString("This is a string input!")
```

Classes and Objects

```
class Circle {
 constructor (radius) {
 this.radius = radius
 }

 perimeter () {
 return 2 * Math.PI * this.radius
 }

 area () {
 return Math.PI * Math.pow(this.radius, 2);
 }
}

var newCircle = new Circle(2)

console.log(newCircle.area())
console.log(newCircle.perimeter())
```

Another Method For Object Creation

```
var newCircle = {
 radius: 2,
 perimeter:
 function () {
 return 2 * Math.PI * this.radius
 },
```


Department of Electrical and Computer Engineering Bashundhara, Dhaka-1229, Bangladesh

```
area:
 function () {
 return Math.PI * Math.pow(this.radius, 2)
 }
}

console.log(newCircle.area())
console.log(newCircle.perimeter())
```

Arrays

- Can be sparse ([100, 0, , , , 2])
- ❖ Can be polymorphic ([2, true, "CSE482", 2.009])
- Some of the many methods: push, pop, shift, unshift, sort, reverse, length. Look them up!

No Pointers in JavaScript

When you pass a variable (string, object, function, number, etc) to a function or an object, it is either pass-by-value or pass-by-reference. Primitive data types (string, number, etc) are passed by value, and complex data types (object, function) are passed by reference.

Department of Electrical and Computer Engineering Bashundhara, Dhaka-1229, Bangladesh

This Week's Task

A fragment of the source code for a Binary Search Tree (BST) in JavaScript is given down below:

```
class Node {
 constructor(val){
 this.val = val
 this.left = null
 this.right = null
 }
}
class BST {
 constructor(){
 this.root = new Node(null)
 }
 insert (val) {
 this.insert_val(val, this.root)
 console.log(val + " has been inserted")
 }
 insert_val (val, node) {
 if (node.val == null) {
 node.val = val
 return
 else if (val < node.val) {</pre>
 if (node.left == null)
 node.left = new Node(null)
 this.insert val(val, node.left)
 else {
 if (node.right == null)
 node.right = new Node(null)
 this.insert val(val, node.right)
```


Department of Electrical and Computer Engineering Bashundhara, Dhaka-1229, Bangladesh

```
}
}
print_level_order () {
 if (this.root.val == null)
 return "Empty tree"
 let visited = [],
 queue = [],
 current = this.root
 queue.push(current)
 while (queue.length) {
 current = queue.shift()
 visited.push(current.val)
 if (current.left != null)
 queue.push(current.left)
 if (current.right != null)
 queue.push(current.right)
 return visited
}
search (val) {
}
print_pre_order () {
}
print_post_order () {
}}
```


Department of Electrical and Computer Engineering Bashundhara, Dhaka-1229, Bangladesh

Create a file named **bst.js** and copy the above source code into the file. Create another file named **test bst.html** in the same directory and insert the following code:

```
<!DOCTYPE html>
<html>
 <head>
 <script type="text/javascript" src="bst.js"></script>
 </head>
 <body>
 <script type="text/javascript">
 const tree = new BST()
 tree.insert(20)
 tree.insert(14)
 tree.insert(57)
 tree.insert(9)
 tree.insert(19)
 tree.insert(31)
 tree.insert(62)
 tree.insert(3)
 tree.insert(11)
 tree.insert(72)
 console.log(tree.print_level_order())
 </script>
 </body>
</html>
```

Your task will be to complete the functions **search**, **print_pre_order** and **print_post_order**. The functions are described below:

- 1. **search**: This function will take in a value and search for its presence in the Binary Search Tree. If present, the function returns **true**, and **false** otherwise.
- 2. **print_pre_order** and **print_post_order** will print your Binary Search Tree in pre-order and post-order patterns respectively. Look them up if needed.