Integers and Floating-point numbers: NaN and Infinity • JavaScript provides two functions to test whether a value is or is not NaN, Infinity or -Infinity: COMP284 Scripting Languages bool isNaN(value) Lecture 15: JavaScript (Part 2) returns TRUE iff value is NaN Handouts (8 on 1) • bool isFinite(value) returns TRUE iff value is neither NaN nor Infinity/-Infinity Ullrich Hustadt There is no isInfinite function • In conversion to a boolean value, Department of Computer Science • NaN converts to false School of Electrical Engineering, Electronics, and Computer Science University of Liverpool • Infinity converts to true In conversion to a string, NaN converts to 'NaN' Infinity converts to 'Infinity' COMP284 Scripting Languages Slide L15 - 4 Lecture 15 Primitive datatypes Contents **Booleans** JavaScript has a boolean datatype with constants true and false (case sensitive) Primitive datatypes • JavaScript offers the same short-circuit boolean operators Numbers **Booleans** as Java, Perl and PHP: Strings && (conjunction) 11 (disjunction) ! (negation) But and and or cannot be used instead of && and ||, respectively Arrays • The truth tables for these operators are the same as for Perl and PHP, Definition taking into account that the conversion of non-boolean values to forEach-method Array functions boolean values differs Assignment Project. Exam. ative, that is, 3 Control structures (A && B) is not the same as (B && A) (A | | B) is not the same as (B | | A) Lehrttps://powcodeficeringecon COMP284 Scripting Languages Type conversion to boolean Integers and Floating-point numbers ear the following values are considered false: When converting t 0 2012 • floating-point numbers 1.25 256.0 -12e19 2.4e-10 the number 0 (zero) • The Math object provides a wide range of mathematical functions the empty string, but not the string '0' Math.abs(number) absolute value undefined round fractions up • null

Primitive datatynes

Numbers

 The JavaScript datatype <u>number</u> coves bott integer numbers

Math.ceil(number) Math.floor(number) round fractions down Math.round(number) Math.log(number) Math.random()

round fractions natural logarithm random number between 0 and 1

Math.sqrt(number) square root There are also some pre-defined number constants including (case sensitive) 3.14159265358979323846

Math.PI NaN Infinity

Primitive datatypes

COMP284 Scripting Languages

(case sensitive) 'not a number' (case sensitive) 'infinity

COMP284 Scripting Languages

Lecture 15

Slide L15 - 2

Slide L15 - 3

COMP284 Scripting Languages Primitive datatypes

• Infinity

functions

• '0'

Lecture 15

Slide L15 - 6

Numbers: NaN and Infinity

- The constants NaN and Infinity are used as return values for applications of mathematical functions that do not return a number
 - Math.log(0) returns -Infinity (negative 'infinity') • Math.sqrt(-1) returns NaN ('not a number')
 - 1/0 returns Infinity (positive 'infinity') • 0/0 returns NaN ('not a number')
- Equality and comparison operators produce the following results for NaN and Infinity:

```
→ false
NaN == NaN
 NaN === NaN

→ false

 Infinity === Infinity \sim true
Infinity == 1 \sim false
{\tt Infinity} == {\tt Infinity} \leadsto {\tt true}
NaN == 1
 → false

→ false

NaN < NaN
 Infinity < Infinity
 \sim false
 \sim false
1 < Infinity
 1 < NaN
 → true
 \sim false
Infinity < 1
 → false
NaN < Infinity
 \sim false
 Infinity < NaN
 \sim false
```

Lecture 15

Strings

- JavaScript supports both single-quoted and double-quoted strings
- JavaScript uses + for string concatenation

Every other value is converted to true including

· objects, in particular, arrays with zero elements

 Within double-quoted strings JavaScript supports the following escape characters

\b	(backspace)	\f	(form feed)	\n	(newline)
\r	(carriage return)	\t	(tab)	\	(backslash)
\'	(single quote)	\"	(double quote)		

- JavaScript does not support variable interpolation
- JavaScript also does not support heredocs, but multi-line strings are possible

```
document.writeln("Your\
 name is " + name + "and\
you are studying " + degree + "\
 at " + university);
```

COMP284 Scripting Languages

Definition Arrays forEach-method: Example • An array is created by assigning an array value to a variable var array Var = []var array Var = [elem0, elem1, ...] JavaScript uses arrayVar[index]

```
var myArray = ['Michele_Zito','Ullrich_Hustadt'];
var rewriteNames = function (elem, index, arr) {
  \texttt{arr[index] = elem.replace(/(\w+)\s(\w+)/, "$2,$_$\subseteq$$\$1");}
myArray.forEach(rewriteNames);
for (i=0; i<myArray.length; i++) {</pre>
  document.write('['+i+']_=_''+myArray[i]+"_");
document.writeln("<br>");
[0] = Zito, Michele [1] = Hustadt, Ullrich <br>
```

forEach-method

COMP284 Scripting Languages Slide L15 - 12 Slide L15 - 8 COMP284 Scripting Languages Lecture 15 Array function

Arrays

It is possible to assign a value to arrayVar.length

(including the value undefined) plus one

- if the assigned value is greater than the previous value of arrayVar.length, then the array is 'extended' by additional undefined elements
- if the assigned value is smaller than the previous value of arrayVar.length, then array elements with greater or equal index will be deleted
- Assigning an array to a new variable creates a reference to the original array

to denote the element stored at position index in arrayVar

Arrays have no fixed length and it is always possible to add more

· Accessing an element of an array that has not been assigned a value yet

• For an array arrayVar, arrayVar.length returns the maximal index index such that arrayVar[index] has been assigned a value

The first array element has index 0

elements to an array

returns undefined

- → changes to the new variable affect the original array
- Arrays are also passed to functions by reference
- The slice function can be used to create a proper copy of an pry:

 object arrayVar.slice Stat Qd 1110 E111 F1

 returns a copy of those elements of tray variable that have indices between start and end

Array operators

JavaScript has no stack or queue data structures, but has stack and queue functions for arrays:

- number array.push(value1, value2,...) appends one or more elements at the end of an array; returns the number of elements in the resulting array
- mixed array.pop() extracts the last element from an array and returns it
- mixed array.shift() shift extracts the first element of an array and returns it

iser's one or more lemen's at the start of an array variable; returns the number of elements in the resulting array

Note: In contrast to PHP and Perl, array does not need to be a variable

COMP284 Scripting Languages

Leturittps://psi-wcom/4s-rting_TiguageCom

Slide L15 - 14

Arrays: Example

Array operators: push, pop, shift, unshift

```
var array1 = ['hello', [1, 2], function() {return 5, 41} planets = [ earth]

document.writeln("1:_uarray1.length_=""+" ay ... return 5, 41)

laneta ns.htt/mrctry.vr

planeta ns.htt/mrctry.vr

planeta ns.htt/mrctry.vr

planeta ns.htt/mrctry.vr

planeta ns.htt/mrctry.vr

planeta ns.htt/mrctry.vr
 document.writeln("2:uarray1[3]u="+array1[3]+"<br>")
 2: array1[3] = 43<br>
 array1[5] = 'world'
 document.writeln("3:uarray1.lengthu=u"+array1.length+"<br>")
 3: arrav1.length = 6<br>
 {\tt document.writeln("4:\_array1[4]_="+array1[4]+"<br>")}
 4: array1[4] = undefined<br>
 document.writeln("5:_array1[5]_="+array1[5]+"<br>")
 5: array1[5] = world<br>
 array1.length = 4
 {\tt document.writeln("6:\_array1[5]\_="+array1[5]+"<br>")}
 6: array1[5] = undefined<br>
 var array2 = array1
 array2[3] = 7
 {\tt document.writeln("7:\_array1[3]_="+array1[3]+"<br>")}
 7: array1[3] = 7<br>
COMP284 Scripting Languages
 Lecture 15
 forEach-method
```

```
Saturn");
 document.writeln("planets\@1:_"+planets.join("_")+"_<br>")
 planets@1: mercury venus earth mars jupiter saturn <br>
 last = planets.pop()
 {\tt document.writeln("planets\@2:$_{\sqcup}"+planets.join("_{\sqcup}")+"_{\sqcup}<br>")}
 planets@2: mercury venus earth mars jupiter <br>
 first = planets.shift()
 \label{localization} {\tt document.writeln("planets\@3:$$_{\square}"+planets.join("$_{\square}")+"$$_{\square}$$<br/>br>")}
 planets@3: venus earth mars jupiter <br>
 document.writeln("_____\04:__"+first+"__"+last+"__<br>
 @4: mercury saturn <br>
 home = ["mercury","venus","earth"].pop()
 \label{localization} {\tt document.writeln("$_{$\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup\sqcup}$} \cdots = "+ home + "$_{$\sqcup$} \cdots = " 
 @5: earth <br>
 number = ["earth"].push("mars");
  @6: 2 <br>
COMP284 Scripting Languages
 Lecture 15
```

Slide L15 - 10

forEach-method

• The recommended way to iterate over all elements of an array is a for-loop

```
for (index = 0; index < arrayVar.length; index++) {</pre>
 \dots arrayVar[index] \dots
```

An alternative is the use of the forEach method:

```
var callback = function (elem, index, arrayArg) {
 statements
array.forEach(callback);
```

- The forEach method takes a function as an argument
- It iterates over all indices/elements of an array
- It passes the current array element (elem), the current index (index) and a pointer to the array (arrayArg) to the function
- · Return values of that function are ignored, but the function may have side effecs

Control structures

JavaScript control structures

- conditional statements
- switch statements
- while- and do while-loops
- for-loops
- break and continue

are identical to those of PHP except for conditional statements

COMP284 Scripting Languages Slide L15 - 11 COMP284 Scripting Languages Control structures

Control structures: conditional statements

JavaScript conditional statements do not allow for elsif- or elseif-clauses, but conditional statements can be nested:

```
if (condition) {
} else if (condition) {
 statements
} else {
 statements
```

- The else-clause is optional but there can be at most one
- · Curly brackets can be omitted if there is only a single statement in a clause

JavaScript also supports conditional expressions

```
condition \ ? \ if\_true\_expr : \ if\_false\_expr
```

COMP284 Scripting Languages

Lecture 15 Switch staten Slide L15 - 16

Lecture 15

Control structures: switch statement

Switch statements in JavaScript take the same form as in PHP:

```
switch (expr) {
  case expr1:
 break:
  case expr2:
 statements
 break;
  default:
```

- there can be arbitrarily many case-clauses
- the default-clause is optional but there can be at most one
- expr is evaluated only once and then compared to expr1, expr2, etc using (loose) equality ==
- once two expressions are found to be equal the corresponing clause is executed
- if none of expr1, expr2, etc are equal to expr,

pen the default clause will be executed D

• if a clause does not contain a break command, then execution moves to the next clause

COMP284 Scripting Languages

Lecture 15

Slide L15 - 22

Control structures: switch statement

Revision

Not every case-clause needs to have associated statement WeChat powcoder

```
Example:
```

```
switch (month) {
  case 1: case 3:
 case 5:
 case 7:
  case 8:
 case 10:
 case 12:
 days = 31;
 break;
 case 6:
 case 9:
 case 11:
  case 4:
 days = 30;
 break;
  case 2:
 days = 28;
 break;
  default:
 days = 0;
 break:
```

COMP284 Scripting Languages

Lecture 15

While- and Do While-Io

Slide L15 - 18

Chapter 15: Expressions and Control Flow in JavaScript

• Chapter 16: JavaScript Functions, Objects, and Arrays of

R. Nixon:

Learning PHP, MySQL, and JavaScript.

O'Reilly, 2009.

COMP284 Scripting Languages

Control structures: while- and do while-loops

JavaScript offers while-loops and do while-loops

```
while (condition) {
 statements
7
do {
 statements
} while (condition);
```

· As usual, curly brackets can be omitted if the loop onsists of only one statement

Example:

```
// Compute the factorial of a given number
factorial = 1;
do {
 factorial *= number --;
} while (number > 0);
 Slide L15 - 19
COMP284 Scripting Languages
 Lecture 15
```

Control structures For-loops

Control structures: for-loops

```
• for-loops in JavaScript take the form
 for (initialisation; test; increment) {
 statements
```

Again, the curly brackets are not required if the body of the loop only consists of a single statement

 In JavaScript, as in PHP, initialisation and increment can consist of more than one statement, separated by commas instead of semicolons

```
for (i = 3, j = 3; j >= 0; i++, j--) document.writeln(i + "_{\sqcup^{-}\sqcup}" + j + "_{\sqcup^{-}\sqcup}" + i*j) // Indentation has no 'meaning' in JavaScript, // the next line is not part of the loop document.writeln("After_{\sqcup}loop:_{\sqcup}" + i + "_{\sqcup^{-}\sqcup}" + j)
```

• Note: Variables introduced in a for-loop are still global even if declared using var

COMP284 Scripting Languages

Control structures: break and continue

• The break command can also be used in while-, do while-, and for-loops and discontinues the execution of the loop

```
while (value < 100) {
 if (value == 0) break;
 value++
```

 The continue command stops the execution of the current iteration of a loop and moves the execution to the next iteration

```
for (x = -2: x \le 2: x++)
 if (x == 0) continue;
 t-2Exam
10/-2
10 / -1 = -10
10 / 1 = 10
10 / 2 = 5
```