COMP519 Web Programming

Lecture 11: JavaScript (Part 2)
Handouts

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science University of Liverpool

Contents

Primitive Data Types

Booleans

Numbers

Strings

Storing Values

Variables

Assignments

Constants

- 3 Determining the Type of a Value
- 4 Further Reading

Types

Data Type / Datatype / Type

A set of computer represented values together with a set of operations that can be performed on those values

- JavaScript distinguished four main types:
 - boolean booleans
 - number integers and floating-point numbers
 - string strings
 - <u>object</u> objects (including functions and arrays)
- Every value is of a particular type

Booleans

- JavaScript has a boolean datatype with constants true and false (case sensitive)
- JavaScript offers the following boolean operators

```
&& (conjunction) | | (disjunction) ! (negation)
```

• The truth tables for the boolean operators are as follows:

A	В	(A && B)		
true	true	B (true)		
true	false	B (false)		
false	true	A (false)		
false	false	A (false)		

A	В	(A B)
true	true	A (true)
true	false	A (true)
false	true	B (true)
false	false	B (false)

A	(! A)		
true	false		
false	true		

Boolean Operators

As in almost every programming language the operators

```
&& (conjunction) | | (disjunction) ! (negation)
```

are so-called short-circuit boolean operators:

A boolean expression is evaluated (using inorder traversal) only as far as is necessary to determine the overall truth value of the expression

```
(true || (false && ! (! (true && (false || true)))))
```

```
(true && (false && ! (! (true && (false || true)))))
```

- This means that && and || are not commutative, that is,
 (A && B) is not the same as (B && A)
 - → often taken advantage of in programs

```
(denom != 0) && (num / denom > 10)
```

Integers and Floating-point Numbers

The JavaScript datatype <u>number</u> covers both

```
• integer numbers 0 2012 -40 1263978
```

```
• floating-point numbers 1.25 256.0 -12e19 2.4e-10
```

```
→ all numbers are stored as 64-bit floating-point numbers
```

There are also some pre-defined number constants including

```
Math.PI (case sensitive) 3.14159265358979323846
NaN (case sensitive) 'not a number'
```

Infinity (case sensitive) 'infinity'

Operators on Integers and Floating-point Numbers

Arithmetic operators supported by JavaScript include

```
+, -, * Addition, Subtraction, Multiplication / Division 

** Exponentiation 

++ Increment (+1) 

-- Decrement (-1)
```

 The Math object provides a wide range of additional mathematical functions

```
Math.abs(number) absolute value
Math.ceil(number) round fractions up
Math.floor(number) round fractions down
Math.round(number) round fractions
Math.log(number) natural logarithm
Math.random() random number between 0 and 1
Math.sqrt(number) square root
```

Beware of Rounding

 Rounding is an arithmetic operation commonly included in programming languages, but with different implementations:

JavaScript		Java		PHP	
Math.round(2.4)	2	Math.round(2.4)	2	round(2.4)	2
Math.round(2.5)	3	Math.round(2.5)	3	round(2.5)	3
Math.round(2.6)	3	Math.round(2.6)	3	round(2.6)	3
Math.round(-2.4)	-2	Math.round(-2.4)	-2	round(-2.4)	-2
Math.round(-2.5)	-2	Math.round(-2.5)	-2	round(-2.5)	-3
Math.round(-2.6)	-3	Math.round(-2.6)	-3	round(-2.6)	-3

 You should also check what values are returned or what errors are caused by log(0), sqrt(-1), 1/0, 0/0 (we'll do that in another lecture)

Strings

 In JavaScript a string literal is a sequence of characters surrounded by single-quotes or double-quotes

```
"This is a string" "true"
'This is also a string' '519'
```

 The escape character \ can be used to include single quotes in single-quoted strings and double quotes in double-quoted strings:

```
'This isn\'t a "number"'
"'We won't sing \"God Save the Queen.\"'"
```

• The escape character \ also must be used to include \ in a string

```
"This is a backslash\\" 'This is a backslash\\'
```

 Additional escape characters are available, but do not make much sense in the context of HTML

\b	(backspace)	\f	(form feed)	\n	(newline)
\r	(carriage return)	\t	(tab)		

Strings

JavaScript uses + for string concatenation

```
"519" + '123' // returns "519123"
'the' + 'end' // returns "theend"
```

JavaScript supports multi-line strings

```
"\
Your name is " + name + "\
and you are studying " + degree + "\
at " + university\
"
```

String Operators

• There are a range of additional string operators, for example:

```
string.substr(start, [length])
Returns (up to) length characters of string beginning at start
"university".substr(3,2) // returns "ve" (count starts at 0)
string.indexOf(str, [start])
Returns the index number at which str starts in string after start
"university".indexOf("i",3) // returns 7 (count starts at 0)
string.match(regexp)
Returns an array of matching substrings for the regular expression
regexp in string
"0ab1".match(/[^0-9]/) // returns ["a"]
string.replace(regexp, str)
Replaces occurrences of regexp in string by str
"0ab1".replace(/[^0-9]/g,"c") // returns "0cc1"
```

Variables

- JavaScript allows values to be stored in variables
- A JavaScript identifier may consist of letters, digits, the \$ symbol, and underscore, but cannot start with a digit
- JavaScript variable names are JavaScript identifiers
- JavaScript variable names are case sensitive

weightInKilos \$heightInMetres
_62M _M62 _m62
_ \$

good choice of variable names

valid variable names, all distinct, but poor choice valid variable names, worst possible choice

Variable Declarations

 Variables can be declared (within an execution context) using one of the following statements:

```
var variable1, variable2, ...
var variable1 = value1, variable2 = value2, ...
```

- The second statement also initialises the variables
- A declaration does not specify the type of a variable
- A variable can be initialised without an explicit declaration by assigning a value to it:

```
variable = value
```

It is good practice to always declare variables

Variable Declarations

- In JavaScript, the use of the value of a variable that is neither declared nor initialised will result in a reference error and execution of the program stops
- A declared but uninitialised variable has the default value undefined and has type undefined

```
var myVar1
var myVar2 = 5
console.log('myVar2 = ',myVar2)
console.log('myVar1 = ',myVar1)
console.log('myVar3 = ',myVar3)
myVar1 = undefined
myVar2 = 5
ex.js:5
console.log('myVar3 = ',myVar3);
ReferenceError: myVar3 is not defined
```

Variable Declarations

- All variable declarations within an execution context are processed first before any other code
 - → this does not include their initialisation

```
console.log('myVar4 =',myVar4)
console.log('myVar5 =',myVar5)
console.log('myVar6 =',myVar6)
var myVar4
var myVar5 = 2
myVar4 = undefined
myVar5 = undefined
ex.js:3
console.log('myVar6 = ',myVar6);
ReferenceError: myVar6 is not defined
```

Variable Declarations

- All variable declarations within an execution context are processed first before any other code
- → this does not include their initialisation
- The same is not true for variables that are only ever initalised but not declared

```
console.log('myVar7 =',myVar7)
myVar7 = 7
console.log('myVar7 = ',myVar7);
ReferenceError: myVar7 is not defined
```

Variable Declarations

 It is legal (though not sensible) to declare the same variable twice in the same context

```
var myVar8 = 8
console.log('myVar8 = ',myVar8)
var myVar8 = 'eight'
console.log('myVar8 = ',myVar8)
myVar8 = 8
myVar8 = 'eight'
```

Re-declaring a variable does not affect its value

```
var myVar9 = 9
console.log('myVar9 =',myVar9)
var myVar9
console.log('myVar9 =',myVar9)
myVar9 = 9
myVar9 = 9
```

Assignments

JavaScript uses the equality sign = for assignments

```
student_id = 200846369;
```

As in Java, this is an assignment expression

The value of an assignment expression is the value assigned

```
b = (a = 0) + 1; // a has value 0, b has value 1
```

JavaScript supports most of the standard binary assignment operators:

Binary assignment	Equivalent assignment	
var += expr	var = var + expr	
var -= expr	var = var - expr	
var *= expr	var = var * expr	
var /= expr	var = var / expr	
var %= expr	var = var % expr	
var **= expr	<pre>var = var ** expr (not in MS IE)</pre>	

Storing Values Constants

Constants

Some JavaScript dialects allow the definition of constants using

```
const variable1 = value1, variable2 = value2, ...
```

- defines one or more constants
- constants follow the same scope rules as variables
- Attempts to change the value of a constant should result in a type error

 However, this construct is not supported by MS Internet Explorer 6–10 and does not have the desired effect in Safari before version 5.1.7 nor Opera before version 12

Determining the Type of a Value

 string typeof value returns a string representation of the type of value

Boolean	"boolean"	Number	"number"
String	"string"	Object	"object"
undefined	"undefined"	null	"object"
NaN	"number"	Infinity	"number"

Future versions of JavaScript may have an option to change typeof null to "null" (as in PHP)

```
console.log("Type of 23.0: " + typeof(23.0))
Type of 23.0: number
console.log("Type of \"23\": " + typeof("23"))
Type of "23": string
var a
console.log("Type of a: " + typeof(a))
Type of a: undefined
```

Revision and Further Reading

- Read
 - Chapter 14: Exploring JavaScript
 - of R. Nixon: Learning PHP, MySQL & JavaScript: with jQuery, CSS & HTML5. O'Reilly, 2018.
- Read
 - Chapter 3: Language Basics: Variables, Data Types, Operators (except Relational and Equality)
 - Chapter 4: Variables, Scope and Memory
 - of N. C. Zakas: Professional JavaScript for Web developers. Wrox Press, 2009.

Harold Cohen Library 518.59.Z21 or

E-book http://library.liv.ac.uk/record=b2238913