

CS3220 Web and Internet Programming JavaScript Basics

Chengyu Sun California State University, Los Angeles

The Alphabet Soup of CS3220

Web Application

Server

Why Client-Side?

- Improve user experience
 - Interactive
 - Responsive
- Reduce server workload

Handle input events

Implement as much functionality on the client-side as possible

Hide the inevitable communication overhead from the user

Client-side Technologies

- HTML, CSS
- JavaScript
- ◆ Java Applet
- Rich Internet Application (RIA) technologies
 - JavaFX
 - Adobe Flex and Flash
 - Microsoft Silverlight

About JavaScript ...

- Originally developed by Netscape
- Standardized as ECMAScript
- Many variations and languages built on top of JavaScript

Year	Version
1997	1
2009	5 (ES5)
2015	6 (<u>ES6</u> or ES 2015)
2016	7
2017	8

... About JavaScript

Client-Side JavaScript

JavaScript Inside Browser

Node.js

JavaScript Outside Browser

Core JavaScript Language Features

Node.js Development Tools

- Node.js https://nodejs.org/
- Text editors for developers
 - Visual Studio Code by Microsoft
 - Sublime Text
 - Atom by GitHub

Basic Usage of Node Shell

- *A.K.A. Node <u>REPL</u> (Read-Eval-Print-Loop)
- ◆Interactive mode: node
- Execute Node.js code: node <file>

Elements of an Imperative Programming Language

- Comments
- Types
- Literals and Variables
- Operators
- Expressions
- Statements
- Functions
- Classes and Objects
- Packages

Elements of JavaScript

- Comments
- Types
- Literals and Variables
- Operators
- Expressions
- Statements
- Functions
- Classes and Objects
- Modules

Comments

- Single-line comment: //
- ◆Block comment: /* */

Types

- Boolean
- Number
- String
- Null
- Undefined
- (Symbol)
- Object

Primitive Types (i.e. types that define *immutable* values)

Literals

- Boolean: true, false
- **Number:** 123, 4.56 **Number:** 123, 4.56
- String: "hello", 'world'
- ◆Null and Undefined: null, undefined
- Template literal
- Object literal

Variables and Constants

```
let x;  // declare a variable x
x = 10;  // now x is a number
x = 'abc';  // now x is a string
const y = 20;  // y is a constant
```

JavaScript variables are dynamically typed (think of them as references instead of storage spaces)

Variable Scope

```
a = 10;  // global scope
var b = 20;  // function scope
let c = 30;  // block scope
const d = 40;  // block scope
```

- Scope example
 - Global vs function vs block

Template Literal

- ◆A.K.A. <u>Template String</u>
- Example:

Object Literal

An object literal consists of zero or more key: value pairs called properties

JSON (JavaScript Object Notation)

- Used as a data exchange format
- Based on a subset of JavaScript syntax
 - Strings are double quoted
 - Property keys are strings

```
"make": "Honda",
 "model": "Civic",
 "year": 2001,
 "owner": {
 "name": "Chengyu"
 }
}
```

Object Property

♦ What if there's a variable make? →
Computed Property

Array

- An array is a special object where array elements are stored as object properties
 - An array may have "holes" (i.e. undefined elements)
- Array has built-in properties like length

Operators

- \bullet All Java operators, e.g. +, -, =, & & ...
- Strict equality/inequality: ===, !==
 - = == true if same type and same value
- ◆Type operators: typeof, instanceof
- ◆Object property operators: in, delete

Boolean and Equality ...

0 == false	
"" == false	
0 == ""	
null == false	
undefined == false	
! null	
! undefined	
! obj	

... Boolean and Equality

In JavaScript, a truthy value is a value that is considered true when encountered in a Boolean context. All values are truthy unless they are defined as falsy (i.e., except for false, 0, "", null, undefined, and NaN).

Statements ...

- All common Java statements, e.g. if, for, while, switch, break, continue ...
- There's no for-each loop (a.k.a. enhanced for loop in Java) in JavaScript
 - There's a <u>forEach()</u> method in Array
- for...in loop iterates over object property
 keys
- for...of loop iterates over object property
 values

... Statements

- Strict equality check is used in switch statement
- Semicolon is optional but recommended

Functions as First-class Citizens

- In JavaScript, functions are actually objects
 - Assigned to a variable
 - Assigned as a property of an object
 - Function literals (a.k.a. function expressions, anonymous functions)
 - Passed as a function argument
 - Returned as a function result

Function Examples

```
function foo() {
 Regular function
  console.log("foo");
 declaration
bar = function() {

 Function literal

 console.log("bar");

 Function assignment

};
 Function as parameter
setTimeout(bar, 5000);
setTimeout( function() {
 Function literal
 console.log("foobar");},
 as parameter
  5000)
```

Function Arguments

```
function add(x,y) { add(10,20);
  return x+y; add("10","20");
}
add(10);
add(10);
```

- A special variable arguments hold all the arguments to a function
- arguments is not an array but similar to an array, e.g. arguments.length, arguments[0], arguments[1], ...

Arrow Functions

- A.K.A. lambda expressions, lambdas
- A more concise way to write function literals

```
function(a) {
 return a*2
}

(a) => {return a*2}

a=>a*2
```

Method

- A method is a function that is a property of an object
- this in a method refers to the object the method is called on

Method Example

```
let john = {
  firstName: "John",
  lastName: "Doe",
  greeting: function() {
 console.log(`Hi, ${this.firstName}!`);
}

john.greet();
```

Some Important JavaScript Functions

- Array methods
 - Example: sum of array elements using for loop, forEach, and reduce
- JSON methods

Readings

- The Modern JavaScript Tutorial
- ◆ MDN JavaScript Reference