Javascript

Many examples from Kyle Simpson: Scope and Closures (https://github.com/getify/You-Dont-Know-JS)

What is JavaScript?

- Not related to Java (except that syntax is C/Java-like)
- Created by Brendan Eich at Netscape later standardized through ECMA
- ECMAScript3 in 1999 is the baseline for modern day JS
- Microsoft showed no intention of implementing proper JS in IE stalled progress on ES4
- 2005 work restarted on ECMAScript 4 amid continued controversy

What is JavaScript?

- 2005 Jesse James Garrett's white paper coined the term Ajax
 - web apps could load data in the background
 - led to the development of JQuery, Prototype, Dojo
- ES6 came out in 2015
- See http://kangax.github.io/compat-table/es6/ for browser compatibility

Which version to use?

- Use ECMAScript 6 (also known as ES 6 or ES 2015)
- Don't worry about incompatibilities with old browsers until you have to, and then use transpilers

JavaScript Engines

- An engine is the program that interprets and executes JavaScript code
- V8 Google's open source engine used in Chrome and Node
- Spidermonkey Mozilla
- JavaScriptCore (Nitro, Squirrelfish) Safari, Webkit
- Chakra MS Edge

Transpilers

- Transpiler = source-to-source compiler
- Babel ES6 (ES2015 to ES5)
 - allows you to write ES6 JS without worrying about browser compatibility problems.
- CoffeeScript
- TypeScript
- ClojureScript

Language highlights

- Many things are as you would expect from your experience with Python, C and Java
- We will focus on features that are not quite what you might expect

Always "use strict";

Scoping Rules

```
a = 3; // global scope
var b = 3; // global scope
function foo() {
 c = 10 // global
 var d = 5; // function scope (lexical)
 function nested() {
 d = 6; // function (foo) scope
 console.log(d);
```

```
"use strict";
var a = 3; // global scope
var b = 3; // global scopes
function foo() {
 var c = 10 // function scope
 var d = 5; // function scope
 function nested() {
 var d = 6; // function scope
 console.log(d);
```

```
"use strict";
var a = 3; // global scope
var b = 3; // global scope
function foo() {
 let c = 10 // block
 let d = 5; // block scope
 function nested() {
 let d = 6; // block scope
 console.log(d);
}
```

let gives you block scope rather than function scope

Functions are first-class objects

```
let sq = function(x) {
 return x * x;
}

function cube(x) {
 return x * x * x;
}
```

Anonymous functions

```
let sq = function(x) {
 return x * x;
 };

// If you can give a brief descriptive
// name you should for readability
```

IIFE Immediately Invoked Function Expressions

```
let a = 2;
 let a = 2;
 (function foo() {
function foo() {
 let a = 3;
 let a = 3;
 console.log(a);
 console.log(a);
 })();
foo();
console.log(a);
 console.log(a);
```

Naming anonymous functions?

```
setTimeout( function(){
 console.log( "I waited 1 second!" );
}, 1000);
```

- No function name to display in stack traces
- Can't refer to itself for recursion or unbinding and event handler
- A name helps self-document the code

Naming anonymous functions?

```
setTimeout( function timeoutHandler(){
 console.log( "I waited 1 second!" );
}, 1000);
```

Closures

- "Closures happen as a result of writing code that relies on lexical scope." Kyle Simpson
- An unsurprising result of first-class objects and lexical scope..

Normal code

```
function foo() {
 var a = 2;
 function bar() {
 console.log( a ); // 2
 }
 bar();
foo();
```

Closure

```
function foo() {
 var a = 2;
 function bar() {
 console.log( a ); // 2
 }
 return bar;
var baz = foo();
```

Effectively carries its lexical scope with the function reference

```
baz();
```

Another example

```
function foo() {
 var a = 2;
 function baz() {
 console.log( a ); // 2
 bar( baz );
function bar(fn) {
 fn();
```

For real

```
function wait(message) {
 setTimeout( function timer(){
 console.log( message );
 }, 1000);
wait( "Hello, closure!" );"
// Implementation of setTimeout has a call
//to its parameter
```

Loops

```
for (var i=1; i<=5; i++) {
 setTimeout( function timer(){
 console.log( i );
 }, i*1000 );
}
//Output?</pre>
```

Loops: solution

```
for (var i=1; i<=5; i++) {
 (function() {
 setTimeout( function timer(){
 console.log( i );
 }, i*1000 );
 })();
// Maybe if we wrap it in a new scope...
```

Loops: attempt 2

```
for (var i=1; i<=5; i++) {
 (function() {
 setTimeout( function timer(){
 console.log( i );
 }, i*1000 );
 })();
// Maybe if we wrap it in a new scope...
 The problem is there is only one i.
```

Loops: solution

```
for (var i=1; i<=5; i++) {
 (function() {
 var j = i;
 setTimeout( function timer(){
 console.log( j );
 }, i*1000 );
 })();
```

Loops: even better

```
for (var i=1; i<=5; i++) {
 let j = i; // block scope!!
 setTimeout( function timer(){
 console.log( j );
 }, i*1000 );
}</pre>
```

Objects

- An object is a container of properties, where a property has a name and a value
- You can create object literals:

```
var point = { x: 10, y: 20};
var point = { "x": 10, "y": 20};
```

- Quotes are optional if the name would be a legal JS name
- object properties retrieved by point.x OR point["x"]

Methods on Objects

```
function dist from orig() {
 console.log(this.x);
 return(Math.sqrt(this.x * this.x +
 this.y* this.y));
var p1 = {
 x: 10,
 y: -6,
 dist from orig: dist_from_orig
};
console.log(p1.dist from orig());
```

Function Objects/ Constructors

```
function dist from orig() {
 console.log(this.x);
 return(Math.sqrt(this.x * this.x + this.y* this.y));
function Point(x, y) {
 this.x = x;
 this.y = y;
 this.dist = dist_from_orig;
var p3 = new Point(3,2);
console.log(p3.dist from orig);
```

Adding properties

```
var p3 = new Point(3,2);
p3.is origin = function is origin() {
 return this.x == 0 && this.y == 0;
p3.z = 33;
if(p3.is origin()) {
 console.log("origin");
} else {
 console.log("not orgin");
```

this

- Mostly works as you would expect, but is really different than other programming languages.
- It refers to the containing object of the call-site of a function, not where the function is defined.
- Under "use strict" the global object is not eligible for this binding.

Implicit Binding

```
function bar() {
 obj2.bar();
 console.log(this.a);
var obj2 = {
 obj1.obj2.bar();
 a: 42,
 bar: bar
 What is the result of these
};
 calls? What would you
var obj1 = {
 expect?
 a: 2,
 obj2: obj2
 Try running it!
```

Lost binding

```
var p = obj2.bar;
p(); // undefined
```

This happens because obj2.bar is just a reference, it doesn't *belong* to obj2.

Explicit binding

```
bar.call(obj1); // 2
```

Forces this to be obj1

new binding

```
function Point(x, y) {
 this.x = x;
 this.y = y;
 this.dist = dist_from_orig;
}

var p3 = new Point(3,2);
```

DOM

DOM - Document Object Model

BOM: Browser Object Model

Name	Description
document	DOM (current HTML page)
history	List of pages user has visited
location	URL of current page
navigator	Info about the browser
screen	Screen area (viewport) occupied by the browser.
window	The browser window

window

- Top level object in the Browser Object Model
- Methods include:
 - alert, confirm, prompt (popup boxes)
 - setInterval, setTimeout clearInterval, clearTimeout (timers)
 - open, close (popping up new browser windows)
 - blur, focus, moveBy, moveTo, print, resizeBy, resizeTo, scrollBy, scrollTo

document

Current web page and its elements

- Properties:
 - anchors, body, cookie, domain, forms, images, links, referrer, title, URL
- Methods:
 - getElementById
 - getElementsByName
 - getElementsByTagName
 - close, open, write, writeln

Location: URL of the current page

- Properties:
 - host, hostname, href, pathname, port, protocol, search
- Methods:
 - assign, reload, replace

Navigator: Information about the web browser

- Properties:
 - appName, appVersion, browserLanguage, cookieEnabled, platform, userAgent

- Screen: information about the display screen
 - Properties: availHeight, availWidth, colorDepth, height, pixelDepth, width
- Difference?
 - Screen is what's visible to you
 - Window is the browser window including scrollbars, navigation, bookmark bars, etc
 - Document can be larger than the screen/window

- The history object keeps a list of sites that the browser has visited in this window.
 - Properties: length
 - Methods: back, forward, go
- Sometimes the browser won't let scripts view history properties, for security reasons.

Name	Description
firstChild lastChild	Start/end of this node's list of children.
childNodes	Array of all this node's children
nextSibling previousSibling	Neighbouring nodes with the same parent.
parentNode	Node that contains this node

г

This is a paragraph with a
 link in it.s

Name	Description
document. createElement("tag")	Create and return a new empty DOM nodes
document. createTextNode("text")	Create and return a text node with the given text
appendChild(node)	place node at end of this node's children
insertBefore(new, old)	place given new node just before old child
removeChild(node)	remove node from this child list
replaceChild(new, old)	replace node