JAVASCRIPT

Fashionable and Functional!

JAVASCRIPT

popular scripting language on the Web, supported by browsers

separate scripting from structure (HTML) and presentation (CSS)

client- and server-side programming

object-oriented, imperative, functional

JAVA: JAVASCRIPT::

Timeline

for Navigator 2

VARIABLES

Dynamically typed: types associated with values, not with variables

Use var to define local variables

variables defined implicitly through assignment have global scope

BASIC DATA TYPES

Booleans: true, false

Number: no integers, 64-bit floating point

String: no char, variable-length

Special Types: null, undefined

get familiar with String methods

ARRAYS

```
var classes = new Array();
classes[3] = `cs199rk';
var numbers = [5,3,2,6];
numbers.length;
other methods: push, pop, sort, ...
```

OBJECTS

collection of properties: name-value pairs

```
llama = {color: 'brown', age:7,
 hasFur: true};
```

add new properties on the fly

```
llama.family = 'camelid';
```

At first blush...

```
var sum = 0;
var numbers = [5,3,2,6];
for (var i=0;i<numbers.length;i++) {</pre>
 sum += numbers[i];
 ...everything seems typical
```

Functions are first-class objects

FUNCTIONS ARE OBJECTS

that are callable!

reference by variables, properties of objects

pass as arguments to functions

return as values from functions

can have properties and other functions

DECLARATION

```
function eat() {...}
var sleep = function()
{...}
console.log(eat.name);
console.log(sleep.name);
 what will this print?
```

DECLARATION

```
function eat() {...}
var sleep = function() {...}
 anonymous function
```

ANONYMOUS FUNCTIONS

create a function for later use

store it in a variable or method of an object

use it as a callback

see more examples next class

SORT COMPARATOR

```
var inventory =
[{product:"tshirt",price:15.00},
{product:"jacket",price:35.00},
{product: "shorts", price:10.00}]
inventory.sort(function(p1,p2){
 return p1.price-p2.price; });
```

VARIABLE NUMBER OF ARGUMENTS

functions handle variable number of arguments

excess arguments are accessed with arguments parameter

unspecified parameters are undefined

this

the other implicit parameter

a.k.a. function context

object that is implicitly associated with a function's invocation

defined by how the function is invoked (not like Java)

FUNCTION INVOCATION

```
function eat() {return this;}
eat();
var sleep = function()
{return this;}
sleep();
 this refers to the global object
```

METHOD INVOCATION

```
function eat() {return this;}
var llama = {
 graze: eat
var alpaca = {
 graze: eat
 this refers to the object
console.log(llama.graze() === llama);
console.log(alpaca.graze() ===alpaca); true
```

apply() and call()

two methods that exist for every function

explicitly define function context

apply (functionContext, arrayOfArgs)

call(functionContext, arg1, arg2, ...)

-implemented in Javascript 1.6

```
function forEach(list, callback) {
 for (var n = 0; n < list.length; <math>n++) {
 callback.call(list[n],n);
var numbers = [5,3,2,6];
forEach (numbers, function (index) {
 numbers[index] = this*2;});
console.log(numbers);
```

don't need multiple copies of a function to operate on different kinds of objects!

```
function forEach(list, callback) {
 for (var n = 0; n < list.length; <math>n++) {
 callback.call(list[n],n);
var camelids = ["llama", "alpaca", "vicuna"];
forEach (camelids, function (index) {
camelids[index] = this+this;});
console.log(camelids);
```

Classes are defined through functions

OBJECT-ORIENTED PROGRAMMING

new operator applied to a constructor function creates a new object

no traditional class definition

newly created object is passed to the constructor as this parameter, becoming the constructor's function context

constructor returns the new object

CONSTRUCTOR INVOCATION

```
function Llama() { constructors are given the class name
 this.spitted = false;
 this.spit = function() { this.spitted = true; }
var llama1 = new Llama();
llama1.spit();
console.log(llama1.spitted); true
var llama2 = new Llama();
console.log(llama2.spitted); false
```

prototype

prototype is a property of the constructor another way to add methods to objects

```
function Llama() {
  this.spitted = false;
}
Llama.prototype.spit = function() {
  this.spitted = true;
};
```

```
function Llama() {
 this.spitted = false;
 this.spit = function() { this.spitted = true; }
Llama.prototype.spit = function() {
  this.spitted = false;
};
var llama1 = new Llama();
llama1.spit();
console.log(llama1.spitted); true
```

var llama1

Object

property constructor

Constructor

property prototype

Prototype Object

binding operations within the constructor always take precedence over those in its prototype

INHERITANCE

create prototype as instance of parent class

```
Llama.prototype = new Camelid();
```

PROTOTYPE CHAINING

if a property isn't in Llama, look in Camelid, and so on var llama1 instanceof Camelid instanceof Llama property constructor property constructor Llama() Camelid() property prototype property prototype

Scoping

SCOPE

```
function outerFunction() {
 var x = 1;
  function innerFunction() {...}
 if (x==1) \{ var y=2; \}
 console.log(y); what will it print?
outerFunction();
```

scopes are declared through functions and not blocks {}

SCOPE

Variables are in scope from point of declaration to the end of the function they are declared in

Named functions are in scope within the entire function they are declared in

SCOPE

```
function outerFunction()
  var x = 1;
  function innerFunction()
 if(x==1) {var y=2;}
console.log(y);
 innerFunction
 outerFunction
outerFunction();
```

closure scope created when a function is declared that allows the function to access and manipulate variables that are external to that function

CLOSURES

access all the variables (including other functions) that are in-scope when the function itself is declared

inner function has access to state of its outer function even after the outer function has returned!

```
var outerValue = 'llama';
var later;
function outerFunction() {
  var innerValue = 'alpaca';
  function innerFunction() {
 console.log(outerValue);
 console.log(innerValue);
  later = innerFunction;
outerFunction();
later();
```

Closure Example

what will this print?

```
var outerValue = 'llama';
var later;
function outerFunction() {
  var innerValue = 'alpaca';
  function innerFunction() {
 console.log(outerValue);
 console.log(innerValue);
  later = innerFunction;
outerFunction();
later();
```

Closure Example

```
prints:
llama
alpaca
```

innerFunction has
access to innerValue
through its closure

```
var outerValue = 'llama';
var later;
function outerFunction() {
  var innerValue = 'alpaca';
  function innerFunction() {
 console.log(outerValue);
 console.log(innerValue);
  later = innerFunction;
outerFunction();
later();
```

Closure of inner Function

function()
innerFunction
{...}

function
outerFunction

var outerValue

var innerValue

var later

```
Closure Example
var later;
function outerFunction() {
 function innerFunction(paramValue) {
 console.log(paramValue);
 console.log(afterValue);
 what will this print?
 later = innerFunction;
var afterValue = 'camel';
outerFunction();
later('alpaca');
```

```
var later;
function outerFunction() {
  function innerFunction(paramValue) {
 console.log(paramValue);
 console.log(afterValue);
 later = innerFunction;
var afterValue = 'camel';
outerFunction();
later('alpaca');
```

Closure Example

prints:
alpaca
camel

```
Closure Example
var later;
function outerFunction() {
 Closures include:
  function innerFunction(paramValue) {
 console.log(paramValue);
 Function parameters
 console.log(afterValue);
 All variables in an
 outer scope
  later = innerFunction;
 declared after the
var afterValue = 'camel';
outerFunction();
 function declaration!
later('alpaca');
```

PRIVATE VARIABLES

```
var add = (function () {
 self-invoking
 var counter = 0;
 return function () {return
 counter += 1;}
}) ();
add();
```

PRIVATE VARIABLES

CURRYING

```
partial evaluation of functions
function curriedAdd(x) {
 return function(y) {
 return x+y
var addTwo = curriedAdd(2);
addTwo(3);
```

NEXT CLASS: JAVASCRIPT and the Web

courses.engr.illinois.edu/cs498rk1/