Paul Fodor

CSE316: Fundamentals of Software Development

Stony Brook University

http://www.cs.stonybrook.edu/~cse316

- In 1995, Netscape decided to add a scripting language to Navigator.
 - LiveScript was shipped as part of a Navigator release in September 1995, then the name was changed to JavaScript three months later.
- Microsoft debuted Internet Explorer in 1995, leading to a browser war with Netscape.
 - On the JavaScript front, Microsoft reverse-engineered the Navigator interpreter to create its own, called JScript.
- In November 1996, Netscape submitted JavaScript to ECMA International, as the starting point for a standard specification that all browser vendors could conform to.
 - This led to the official release of the first ECMAScript language specification in June 1997.

- European Computer Manufacturers Association (ECMA) is a standards organization for information and communication systems.
 - The organization was founded in 1961 to standardize computer systems in Europe.
 - ECMA-6 7-bit Coded Character Set (based on ASCII), also approved as ISO/IEC 646
 - ECMA-107 FAT12/FAT16 file system
 - ECMA-119 CD-ROM volume and file structure
 - ECMA-262 ECMAScript Language Specification
 - ECMA-334 C# Language Specification
 - ECMA-335 Common Language Infrastructure (CLI)
 - ECMA-363 Universal 3D File Format
 - ECMA-372 C++/CLI Language Specification
 - ECMA-376 Office Open XML
 - ECMA-404 JSON
 - ECMA-408 Dart language specification

- Microsoft gained an increasingly dominant position in the browser market by the early 2000s, Internet Explorer's market share reached 95%
 - MS stopped collaborating on ECMA work
 - During the period of Internet Explorer dominance in the early 2000s, client-side scripting was stagnant.
- The successor of Netscape, Mozilla, released the Firefox browser in 2004.
 - In 2005, Mozilla joined ECMA International
 - In 2005, AJAX started a renaissance for JS (see next slide)
 - Google debuted its Chrome browser in 2008, with the V8 JavaScript engine
 - ECMAScript 6 was published in 2015.
 - 11th Edition ECMAScript 2020

• In 2005, Jesse James Garrett released a white paper in which he coined the term Ajax ("Asynchronous JavaScript and XML") and described a set of technologies, of which JavaScript was the backbone, to create web applications where data can be loaded in the background, avoiding the need for full page reloads.

Overview of JavaScript

- Language used in making web pages more dynamic
- Typically runs in the browser
 - See Chrome -> Settings -> More tools -> Developer tools
- Recent extensions (Node.js) allows JavaScript to run independent of a web environment
 - node

```
C:\Users\Paul>node
>
```

- Basic Features
 - Variables
 - Constants
 - Types
 - Arithmetic Operations
 - Compound Operators
 - Bitwise Operations
 - String Operations

- Variables
 - Names
 - Alphanumeric
 - Starting with an alpha
 - Names are case-sensitive
 - Can hold values of various types
 - Must be declared before use
 - Declared with
 - var
 - let

← Best practice, var is being deprecated

> var a = 1 > a > a = 2> let b = 1 > b

JavaScript - Constants

- Names holding values
- Values do not change during execution
- Declared with 'const' keyword

JavaScript - Constants

- > const c = 1
- > C
- 1
- > c = 2

Thrown:

TypeError: Assignment to constant variable.

> const pi = 3.1415

JavaScript - Types

- Simple types:
 - **Number** (Note: there is no 'integer' and 'float'. All are numbers)
 - **String** A series of characters (inside of quotes "" or ")
 - **Boolean** Holds the values true or false
 - Undefined No value has been assigned to the variable yet
 - null

JavaScript - Types

```
Examples:
> var a; // Declare variable a
> a
null
> a = 1.1
> a
1.1
> a = "Paul"
> a
"Paul"
> a
> a = true; // Boolean value
> a
true
```

JavaScript - Arithmetic Operations

```
// Operators: +, -, *, /, %,
> a = 5;
> b = 11;
> c = 33;
> d = a + b;
16
> e = c \% b;
> f = a * a * pi;
78.53750000000001
```

JavaScript - Bitwise Operators

```
// Operators &, |, ~, ^, <<, >>
> aa = 5;
> bb = 11;
> cc = 12;
> dd = 201;
> ee = 2;
> ff = bb << ee; // 11 shift left 2 bits => 44
44
> gg = bb & cc; // 12 and 11 => 8
8
> hh = cc \mid aa; // 12 or 5 => 13
13
```

JavaScript - Compound Operators

```
// Operators +=, -=, *=, /=, %=, &=, |=, ^=, <<=, >>=
// Combine assignment and an operation. Operation
stores into the first operand (to the left of the operator!)
> a += b;
16
> c \% = b;
> a *= a * pi;
804.224
> bb <<= ee; // 11 shift left 2 bits => 44
> bb \&= cc; // 12 and 11 => 15
> cc = aa; // 12 or 5 => 13
```

JavaScript - String Operations

- > str1 = 'Hello';
- > str2 = 'World';
- > greeting = str1 + ', ' + str2 + '!'; // String concatenation
- → Hello, World!
- // Length of string (.length is a 'property' not a 'method')
- > lengthOfString = greeting.length; // Assigns 13
- // Strings may be indexed with squarebrackets to return a specific character
- > theComma = greeting[5]; // puts a , in theComma
- // Strings are **immutable**! Cannot be changed (but can be replaced!)
- > greeting[5] = ';' // This produces an error
- > greeting = "Hello; World!"; // This is fine!

(c) Paul Fodor (CS Stony Brook)

JavaScript - String Operations

- // Strings are 'objects' and have associated methods
- .indexOf(substring, <start_position>) Return the index of where the first matching substring starts
- .lastIndexOf(substring, <start_position>) Return index of where last matching substring starts.
- **.slice(startpos, enpos)** Extracts and returns a substring from positions startpos to (endpos 1). Position can be negative meaning they are counted from the end of the string.
- .substring(startpos, endpos) Same as slice but negative positions are disallowed.
- .substr(startpos, length) Extracts a substring from startpos for given length.
- .replace(substring, newstring) Searches the string and replaces the first argument value, if found, with the value newstring.
- .toUpperCase() Converts the entire string to uppercase characters
- .toLowerCase() Converts the entire string to lowercase characters
- .charAt(position) Returns the character at the location given by position
- .charCodeAt(position) Returns the UTF-16 value (0-65535) of the character at position

JavaScript - String Operations

```
> a = 'Paul'
'Paul'
> a.indexOf('a',1)
> a.lastIndexOf('a')
> a.slice(1,3)
'au'
> a.slice(-3,-1)
'au'
> a.substr(0,2)
'Pa'
> a.replace("a","e")
"Peul"
> a.charCodeAt(1)
97
 (c) Paul Fodor (CS Stony Brook)
```

JavaScript - Objects

- Objects contain multiple related values
- Values indexed by a property name or string

```
var student1 = {

"firstName" : "John",

"lastName" : "Smith",

"year" : "sophomore",

"major" : "CSE"

};
```

JavaScript - Objects

- Property values can be set or accessed using:
 - Dot notation
 - Bracket notation Must use this method if the 'property' contains a space
 // Dot notation

```
fName = student1.firstName;

student1.year = "Junior";

// Bracket notation

lName = student1["lastName"];

student1["major"] = "ISE";

property = "gradYear";

student1[property] = 2020;
```

JavaScript - Arrays

- Arrays hold multiple values
- Collections are specified in square brackets with comma separated values

```
array1 = [0, 1, 4, 9, 16, 25]

array2 = ["John", 1, "Mary", 2]

// Arrays in JavaScript can be heterogeneous

array3 = [[2, 3, 4], [1, 5, 10], [2, 20]]

// Arrays can hold arrays!
```

JavaScript - Arrays

• Element values can be indexed with a single integer in square brackets

```
> array1 = [0, 1, 4, 9, 16, 25]
[0, 1, 4, 9, 16, 25]
> array1[0] = 1
> array1
[1, 1, 4, 9, 16, 25]
> array2 = ["John", 1, "Mary", 2]
> aName = array2[2]; // Puts 'Mary' in aName
> array3 = [[2, 3, 4], [1, 5, 10], [2, 20], [1, 2, 3, 5, 7, 11]]
> deepDive = array3[2][1]; // Puts 20 into deepDive
```

JavaScript - Arrays (array methods)

Array is an object (reference type) and has methods that do certain operations on the array.

- .push(newelement) Adds an item to the end of the array
- .pop() Removes the last array element and returns it
- .shift() This removes the first element of an array and returns it
- .unshift(newelement) This adds an element to the beginning of an array

```
> \operatorname{array} 1 = [0, 1, 4, 9, 16, 25]
> array1.push(7)
> console.log(array1)
[0, 1, 4, 9, 16, 25, 7]
> array1.pop()
> array1.shift()
\mathbf{0}
> array1
[ 1, 4, 9, 16, 25 ]
> array1.unshift(8)
 // lenght
6
> array1
```

JavaScript - Functions

- Functions can hold related code
- Defined with the *function* keyword
- Can take arguments
- Can return a value to the caller with the *return* keyword

JavaScript - Examples: Functions

```
> function add5(arg1) {
 Takes 1 parameter
  return arg1+5; ←
 Returns the sum of the
 argument and 5
 Call add5() with an
> console.log(add5(6)); \leftarrow
 argument of 6
 Takes 2 parameter
> function average(arg1, arg2) { •
 var avg = (arg1 + arg2) / 2;
 return avg;
 Call average() with
> console.log(average(10,17));
 arguments of 10 and
 17
13.5
```

JavaScript – Anonymous functions

- Anonymous functions are unnamed
 - Can perform same tasks as a named function
 - Can take arguments
- Syntax:
 Declaration:
 const <varname> = function(<params>) {
 // <varname> is any legal JavaScript variable name
 // <params> is a list of 0 or more parameters)
 // code for function

Calling:

<varname>();

JavaScript – Anonymous functions example

```
const myfunc = function() {
  console.log("This is a nameless (anonymous) function!");
const myfunc2 = function(x) {
  return x*x;
myfunc();
myfunc2(5);
Output:
This is a nameless (anonymous) function!
25
```

JavaScript - Arrow functions

- Shorthand way to write anonymous functions
- No function keyword
- Syntax:

```
const <varname> = () => {
  // code for function
}
```

• If code only returns a value, you can skip the return keyword and curly braces!

JavaScript - Arrow functions examples

```
const arrow l = () = > {
  console.log("An arrow func!");
arrowl();
const squareArrow = (x) => x * x;
console.log(squareArrow(5));
Output:
An arrow func!
25
```

JavaScript - Higher order arrow functions

- Arrow functions can be passed to other functions that will apply them to a number of inputs
 - •map()
 - •filter()
 - •reduce()

JavaScript - Higher order arrow functions - Example

```
nums = [5, 10, 25, -4, 10, -13, 100]

console.log("nums: " + nums);

nums: 5, 10, 25, -4, 10, -13, 100

newnums = nums.filter(x => x >= 0).map(x => Math.sqrt(x));

console.log("newnums: " + newnums);

newnums: 2.23606797749979, 3.1622776601683795, 5,

3.1622776601683795, 10
```

Red text are arrow functions passed into other functions Output of filter() which is passed into map() is: [5,10,25,10,100] map() then runs Math.sqrt() on each element

JavaScript - Control Flow statements

- Control flow statements
 - •if/else
 - •switch
 - for
 - while

JavaScript - if/else

- If/else is similar to other languages
 - Format:

```
if (condition) {
 // Code to run if condition is true
} else if (condition2) {
 // Code to run if condition2 is true
} else {
}
```

JavaScript – Switch statement

- Switch statement is like a chained 'if'
- Similar to other languages like 'C'.

```
Syntax:
```

```
switch (value) {
 case <value 1>:
 // code if value == value_l
 break; // causes JavaScript to skip remaining case clauses
  case <value 2>:
 // code if value == value_2
 break;
  default:
 // code if no cases match
```

JavaScript – switch statement example

```
function analyzeResponse(resp) {
  switch (resp) {
 case 1:
 retValue = "New York";
 break;
 case 2:
 retValue = "Los Angeles";
 break;
 case 3:
 retValue = "Chicago";
 break;
 default:
 retValue = "No joy – I'm not seeing it!";
  return retValue;
```

JavaScript – for loops

Similar to C and Java's for-loop

Format:

```
for (initialization; loop-end-test; end of loop code) {
 loop body
}
```

JavaScript - Example: for loop

```
> for (i = 0; i < 10; i++) {
  console.log(i + " : " + i*i);
0:0
1:1
2:4
3:9
4:16
5:25
6:36
7:49
8:64
9:81
```

JavaScript - while loops

- Iterates while a condition is true
- Syntax:

```
while (condition) {
 // Code to execute as long as the condition evaluates to true
}
```

JavaScript - while loop example

```
function generateTable(tableSize) {
  let i = 0;
  if ((tableSize > 0) && (tableSize <= 10000)) {
 console.log("num:num^2");
 while (i < tableSize) {
 console.log(i + ":" + i*i);
 i++;
```

JavaScript - do while loops

- Iterates while a condition is true
- Always iterates at least 1 time since test is at the end!
- Syntax:

```
do {

// Code to execute as long as the condition evaluates to true
} while (condition)
```

JavaScript - do while loop example

```
function generateTable(tableSize) {
  let i = 0;
  if((tableSize > 0) && (tableSize <= 10000)) {
 console.log("num:num^2");
 do {
 console.log(i + ":" + i*i);
 } while (i < tableSize)</pre>
```

JavaScript - rest operator (...)

- Used to handle variable number of arguments to a function
- Using '...' + a variable name gathers all remaining arguments into a list with the given name

```
const test = (...rest) = > {
  console.log(rest);
test(1, 2, 'a', 'b');
test(1, 2, 'a', 'b', 3, 4);
Output:
[ 1, 2, 'a', 'b']
[1,2,'a','b',3,4]
```

JavaScript – spread operator (...)

- Spreads elements from an array apart into individual members
- Can use it to 'copy' an array rather than having an 'alias' to an array anArray = ['a', 'b', 'c', 'd', 'e']

```
let arr2;
let arr3;
(function() {
 arr2 = anArray; // This is an alias
 arr3 = [...anArray]; // This spreads out the elements in anArray and builds a new array
 anArray[0] = 'z';
})();
console.log("arr2:" + arr2);
console.log("arr3:" + arr3);
```

Output:

arr2: z,b,c,d,e arr3: a,b,c,d,e Note: arr2 is affected by assignment since it is an 'alias' of anArray, but arr3 is a separate 'copy' of the array due to using the spread operator.

JavaScript - Destructuring objects

- Easy way to extract fields of an object into separate variables
 - Previously, needed a separate assignment for each field or member
- Syntax:

```
const {fieldname1 : targetvar1, fieldname2 : targetvar2, ...} = objectname;
```

Example:

```
let personInfo = {name:"Sam", age: 55, gender: "Female"};
const { name : pDataName, age : pDataAge, gender : pDataGender } = personInfo;
console.log ("Name: " + pDataName);
console.log ("Age: " + pDataAge);
console.log ("Gender: " + pDataGender);
```

Output:

Name: Sam

Age: 55

Gender: Female

JavaScript - Destructuring arrays

- Arrays can similarly be 'destructured'
- Elements are 'positional' so...
 - must assign elements in order they are in the array
 - can 'skip' values from array by just adding commas ','
- Syntax:

```
const [varname1, varname2, ...] = arrayName;
```

• Example:

```
const myArr = [1, 2, 3, 4, 5]
const [a, b, , c] = myArr; // Puts 1 into a, 2 into b and 5 into c
console.log("a=" + a + ",b="+ b + ",c=" + c);
```

Output: a=1,b=2,c=5

Extra commas skip elements 3 and 4!

JavaScript - Web pages

- So how does JavaScript make web pages dynamic?
 - It manipulates objects on the page accessing them via the DOM The Document Object Model
 - Next lecture will show more

Summary

- JavaScript
 - Helps make web pages dynamic
 - •Extensive language similar to languages like Java and C
- Next Lecture:
 - The DOM Document Object Model
 - jQuery