Chapter 2

And Then There Was JavaScript

The Big Bang

The Dawn of Man

JavaScript

The First Important Discovery of the 21st Century

JavaScript has good parts.

X Window System • Microsoft Windows • Macintosh

Welcome to HyperCard

Home

©1987-1995 Apple Computer, Inc. All Rights Reserved.

AppleScript Mail Merge App

AppleScript Text Controls

Welcome to...

Stack Kit

Card 3

Card 4

Card 5

ECMAScript

- 1999 Third Edition ES3
- 2009 Fifth Edition ES5
 - Default
 - Strict

- For the short term, work in the intersection of ES3 and ES5/Strict
- For the long term, work with ES5/Strict.
- Avoid ES5/Default.

Where do Bad Parts come from?

- Legacy
- Good Intentions
- Haste

- For the most part, the bad parts can be avoided.
- The problem with the bad parts isn't that they are useless.

Objects

An object is a dynamic collection of properties.

Every property has a key string that is unique within that object.

Get, set, and delete

- get object.name object[expression]
- setobject.name = value;object[expression] = value;
- delete delete object.name delete object[expression]

Object literals

An expressive notation for creating objects.

```
var my object = {foo: bar};
var my object = Object.defineProperties(
 Object.create(Object.prototype), {
 foo: {
 value: bar,
 writeable: true,
 enumerable: true,
 configurable: true
```

Classes v Prototypes

Working with prototypes

- Make an object that you like.
- Create new instances that inherit from that object.
- Customize the new objects.

Taxonomy and classification are not necessary.

Delegation

Differential Inheritance

new prefix operator

```
function new(func, args) {
 var that = Object.create(func.prototype),
 result = func.apply(that, args);
 return (typeof result === 'object' &&
 result) || that;
}
```

JavaScript didn't get it quite right

```
function bump count(word) {
 if (word count[word]) {
 word count[word] += 1;
 } else {
 word count[word] = 1;
```

Accidental collisions:
 Fails when word === 'constructor'

JavaScript didn't get it quite right

```
function bump count (word) {
 if (typeof word count[word] ===
 'number') {
 word count[word] += 1;
 } else {
 word count[word] = 1;
```

The for in problem

 Functions inherited from a prototype are included in the for in enumeration.

```
for (name in object) {
 if (object.hasOwnProperty(name) {
 ...
 }
}
```

 This can fail if an object has a hasOwnProperty property.

The for in problem

 Functions inherited from a prototype are included in the for in enumeration.

Keys must be strings

Automatic type coercion.

Object and ...

- Number
- Boolean
- String
- Array
- Date
- RegExp
- Function

Number

Numbers

Only one number type

No integer types

- 64-bit floating point
- IEEE-754 (aka "Double")

Good that we don't have int

$$c = a + b;$$

• Possible results:

Number literals

.01024e4

1.024e+3

10.24E2

102.4E+1

1024.e0

1024.00

1024

10240e-1

Associative Law does not hold

$$(a + b) + c === a + (b + c)$$

Produces false for some values of a, b,
 c.

 Integers under 9007199254740992 (9 quadrillion) are ok.

$$(a + 1) - 1 === a$$

Can be false.

Decimal fractions are approximate

```
a = 0.1;
b = 0.2;
c = 0.3;
(a + b) + c === a + (b + c)
false
```

Number methods

- toExponential
- toFixed
- toLocaleString
- toPrecision
- toString
- valueOf

Number methods

```
if (!Number.prototype.trunc) {
 Number.prototype.trunc =
 function trunc(number) {
 return number >= 0
 ? Math.floor(number)
 : Math.ceil(number);
```

Numbers are first class objects

- A number can be stored in a variable.
- A number can be passed as a parameter.
- A number can be returned from a function.
- A number can be stored in an object.

A number can have methods.

Math object

- abs
- acos
- asin
- atan
- atan2
- ceil
- COS
- exp
- floor

- log
- max
- min
- pow
- random
- round
- sin
- sqrt
- tan

Math object

```
• E
 function log2(x) {

 LN10

 return Math.LOG2E *
• LN2
 Math.log(x);
• LOG10E
• LOG2E

 Pl

• SQRT1 2
• SQRT2
```

NaN

- Special number: Not a Number
- Result of undefined or erroneous operations
- Toxic: any arithmetic operation with NaN
 as an input will have NaN as a result
- NaN is not equal to anything, including NaN
- NaN === NaN is false
- NaN !== NaN is true

$$x = x + 1$$

Mathematic nonsense.

Infinity

Infinity
Number.MAX VALUE

Infinity
Number.MAX_VALUE
9007199254740992

But not NaN
because NaN === NaN is false

But not NaN
because NaN === NaN is false
NaN !== NaN is true!

Boolean

true
false

String

Strings

- A sequence of 0 or more 16-bit Unicode characters
 - UCS-2, not quite UTF-16
 - No awareness of surrogate pairs
- No separate character type
 - Characters are represented as strings with length of 1
- Strings are immutable
- Similar strings are equal (===)
- String literals can use single or double quotes with \ escapement.
- Use "for external strings.
- Use ' for internal strings and characters.

+

+ can concatenate or add.

'\$'.concat('1').concat('2')

Convert a number to a string

- Use number's method (toString)
- Use String function

```
str = num.toString();
str = String(num);
```

Convert a string to a number

- Use the Number function.
- Use the + prefix operator.
- Use the parseInt function.

```
num = Number(str);
num = +str;
```

parseInt function

```
parseInt(str, 10)
```

- Converts the value into a number.
- It stops at the first non-digit character.

```
parseInt("12em") === 12
```

The radix (10) should always be used.

```
parseInt("08") === 0
parseInt("08", 10) === 8
```

String length

• string.length

- The length property determines the number of 16-bit characters in a string.
- Extended characters are counted as 2.

String methods

- charAt
- charCodeAt
- compareLocale
- concat
- indexOf
- lastIndexOf
- localeCompare
- match
- replace
- search

- slice
- split
- substring
- toLocaleLowerCase
- toLocaleUpperCase
- toLowerCase
- toString
- toUpperCase
- trim
- valueOf

trim

```
if (typeof String.prototype.trim !==
 'function') {
 String.prototype.trim = function () {
 return this.replace(
 /^\s*(\S*(\s+\S+)*)\s*$/,
 "$1");
 };
```

supplant

```
var template = '' +
  'Last{last}' +
  'First{first}' +
  '';
var data = {
  first: "Carl",
  last: "Hollywood",
  border: 2
};
mydiv.innerHTML = template.supplant(data);
```

supplant

```
if (typeof String.prototype.supplant !==
 'function') {
 String.prototype.supplant = function (o) {
 return this.replace(/{([^{{}}]*)}/g,
 function (a, b) {
 var r = o[b];
 return typeof r === 'string' ?
 r : a;
 });
 };
```

Array

Arrays

- Array inherits from Object.
- Indexes are converted to strings and used as names for retrieving values.
- Very efficient for sparse arrays.
- Not very efficient in most other cases.
- One advantage: No need to provide a length or type when creating an array.

length

- Arrays, unlike objects, have a special length property.
- It is always 1 larger than the highest integer subscript.
- It allows use of the traditional for statement.

```
for (i = 0; i < a.length; i += 1) {
 ...
}</pre>
```

Do not use for in with arrays

Array Literals

- An array literal uses []
- It can contain any number of expressions, separated by commas

```
myList = ['oats', 'peas', 'beans'];
```

New items can be appended

```
myList[myList.length] = 'barley';
```

The dot notation should not be used with arrays.

Array methods

- concat
- every
- filter
- forEach
- indexOf
- join
- lastIndexOf
- map
- pop
- push

- reduce
- reduceRight
- reverse
- shift
- slice
- some
- splice
- toLocaleString
- toString
- unshift

sort

```
var n = [4, 8, 15, 16, 23, 42];
n.sort();
// n is [15, 16, 23, 4, 42, 8]
```

Deleting Elements

delete array[number]

 Removes the element, but leaves a hole in the numbering.

```
array.splice(number, 1)
```

 Removes the element and renumbers all the following elements.

Deleting Elements

```
myArray = ['a', 'b', 'c', 'd'];
delete myArray[1];
// ['a', undefined, 'c', 'd']
myArray.splice(1, 1);
// ['a', 'c', 'd']
```

Arrays v Objects

- Use objects when the names are arbitrary strings.
- Use arrays when the names are sequential integers.
- Don't get confused by the term Associative Array.

Date

The **Date** function is based on Java's Date class.

It was not Y2K ready.

RegExp

Function

All values are objects

Except null and undefined.

null

A value that isn't anything

undefined

A value that isn't even that.

The default value for variables and parameters.

The value of missing members in objects.

typeof

• The typeof prefix operator returns a string identifying the type of a value.

type	typeof
object	'object'
function	'function'
array	'object'
number	'number'
string	'string'
boolean	'boolean'
null	'object'
undefined	'undefined'

Array.isArray

```
alert(Array.isArray([])); // true
if (typeof Array.isArray !== 'function') {
 Array.isArray = function (value) {
 return Object.prototype
 .toString.apply(value) ===
 '[object Array]';
```

Falsy values

- false
- null
- undefined
- "" (empty string)
- 0
- NaN
- All other values (including all objects) are truthy.
 "0" "false"

Loosely Typed

- Any of these types can be stored in an variable, or passed as a parameter to any function.
- The language is not untyped.

Reference

- Objects can be passed as arguments to functions, and can be returned by functions
 - Objects are passed by reference.
 - Objects are not passed by value.
- The === operator compares object references, not values
 - true only if both operands are the same object

C

JavaScript is syntactically a C family language

 It differs from C mainly in its type system, which allows functions to be values

Identifiers

- Starts with a letter or or \$
- Followed by zero or more letters, digits, _ or \$
- By convention, all variables, parameters, members, and function names start with lower case
- Except for constructor functions which start with upper case
- Initial _ should be reserved for implementations
- \$ should be reserved for machines.

Comments

```
// slashslash line comment
 slashstar
 block
 comment
```

Operators

Arithmetic
 + - * / %
 Comparison
 == != < > <= >=
 Logical
 && | | !

```
 Bitwise
 & | ^ >> >> <</li>
 Ternary
 ?
```

+

- Addition and concatenation
- If both operands are numbers,

```
then
add them
else
```

convert them both to strings concatenate them

Unary operator can convert strings to numbers

$$+"42" = 42$$

Also

$$Number("42") = 42$$

Also

$$parseInt("42", 10) = 42$$

$$+"3" + (+"4") = 7$$

 Division of two integers can produce a non-integer result

-10 / 3 = 3.333333333333333333

90

The remainder operator, not the modulo operator.

```
-1 % 8 // -1, not 7
```

== !=

Equal and not equal

These operators can do type coercion

It is always better to use === and !==,
 which do not do type coercion.

Evils of type coercion

```
· '' == '0'
 // false
· 0 == ''
 // true
• 0 == '0'
 // true
false == 'false' // false

 false == undefined // false

false == null // false
null == undefined // true
• ' \t\r\n ' == 0 // true
```

& &

- The guard operator, aka logical and
- If first operand is truthy then result is second operand else result is first operand
- It can be used to avoid null references

```
if (a) {
 return a.member;
} else {
 return a;
}
```

can be written as
 return a && a.member;

- The default operator, aka logical or
- If first operand is truthy
 then result is first operand
 else result is second operand
- It can be used to fill in default values.

```
var last = input || nr items;
```

- (If input is truthy, then last is input, otherwise set last to nr items.)
- May not work as expected if the first operand is a number, because 0 is falsy.

- Prefix logical not operator.
- If the operand is truthy, the result is false. Otherwise, the result is true.
- !! produces booleans.

Bitwise

 The bitwise operators convert the operand to a 32-bit signed integer, and turn the result back into 64-bit floating point.

Statements

- expression
- if
- switch
- while
- do
- for
- break
- continue
- return
- try/throw

Break statement

- Statements can have labels.
- Break statements can refer to those labels.

```
loop: for (;;) {
 ...
 if (...) {
 break loop;
 }
 ...
}
```

For statement

Iterate through all of the elements of an array:

```
for (i = 0; i < array.length; i += 1) {
 // within the loop,
 // i is the index of the current member
 // array[i] is the current element
}</pre>
```

For in statement

Iterate through all of the members of an object:

```
for (name in object) {
 if (object.hasOwnProperty(name)) {
 // within the loop,
 // name is the key of current member
 // object[name] is the current value
```

Switch statement

- Multiway branch.
- The switch value does not need to a number. It can be a string.
- The case values can be expressions.
- Danger: Cases fall through to the next case unless a disruptive statement like break ends the case.

Switch statement

```
switch (expression) {
case ';':
case ',':
case '.':
 punctuation();
 break;
default:
 noneOfTheAbove();
```

Throw statement

```
throw new Error(reason);
throw {
 name: exceptionName,
 message: reason
};
```

Try statement

```
try {
} catch (e) {
 switch (e.name) {
 case 'Error':
 break;
 default:
 throw e;
```

Try Statement

 The JavaScript implementation can produce these exception names:

```
'Error'
'EvalError'
'RangeError'
'SyntaxError'
'TypeError'
```

Next time:

Act III
Function the Ultimate

With statement

- Intended as a convenient short-hand
- Ambiguous
- Error-prone
- Don't use it

```
with (o) {
 foo = koda;
}

□ o.foo = koda;
□ o.foo = o.koda;
□ foo = koda;
□ foo = koda;
```

With statement

```
if ('foo' in o) { with (o) {
  o.foo = 'koda' in foo = koda;
 foo ? o.koda : }
 \Box o.foo = koda;
 koda;
 \Box o.foo = o.koda;
} else {
  foo = 'koda' in \Box foo = koda;
 foo ? o.koda : \Box foo = o.koda;
 koda;
```