COMP519 Web Programming

Lecture 12: JavaScript (Part 3)
Handouts

Ullrich Hustadt

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

Contents

Type ConversionType CoercionType Casting

2 Comparison Operators

Equality

Less and Greater Than

Numbers Revisited: NaN and Infinity

3 Control Structures

Blocks

Conditional statements

Switch statements

While- and Do While-loops

For-loops

Try, throw, catch, finally statements

4 Further Reading

Type Coercion

 JavaScript automatically converts a value to the appropriate type as required by the operation applied to the value (type coercion)

```
5 * "3" // result is 15
5 + "3" // result is "53"
5 && "3" // result is "3"
```

The value undefined is converted as follows:

Туре	Default	Type	Default	Type	Default
bool	false	string	'undefined'	number	NaN

```
undefined || true // result is true
undefined + "-!" // result is "undefined-!"
undefined + 1 // result is NaN
```

Type Coercion

When converting to boolean, the following values are considered false:

- the boolean false itself
- the number 0 (zero)
- the empty string, but not the string '0'
- undefined
- null
- NaN

Every other value is converted to true including

- Infinity
- '0'
- functions
- objects, in particular, arrays with zero elements

Type Casting

JavaScript provides several ways to explicitly type cast a value

Apply an identity function of the target type to the value

Type Casting

JavaScript provides several ways to explicitly type cast a value

- Wrap a value of a primitive type into an object
 - → JavaScript has objects Number, String, and Boolean with unary constructors/wrappers for values of primitive types (JavaScript does not have classes but prototypical objects)

Use parser functions parseInt or parseFloat

```
parseInt("12") \rightarrow 12 parseFlow parseInt("2.5") \rightarrow 2 parseFlow parseInt("E52") \rightarrow NaN parseFlow parseInt("42") \rightarrow 42 parseFlow parseInt("2014Mar") \rightarrow 2014 parseFlow
```

```
parseFloat("2.5") \sim 2.5
parseFloat("2.5e1") \sim 25
parseFloat("E5.2") \sim NaN
parseFloat("4.2") \sim 4.2
parseFloat("4.2end") \sim 4.2
```

Comparison Operators

JavaScript distinguishes between (loose) equality == and strict equality ===:

```
expr1 == expr2EqualTRUE iff expr1 is equal to expr2expr1 != expr2Not equalTRUE iff expr1 is not equal to expr2after type coercionafter type coercion
```

- When comparing a number and a string, the string is converted to a number
- When comparing with a boolean, the boolean is converted to 1 if true and to 0 if false
- If an object is compared with a number or string, JavaScript uses the valueOf and toString methods of the objects to produce a primitive value for the object
- If two objects are compared, then the equality test is true only if both refer to the same object

Comparison Operators

JavaScript distinguishes between (loose) equality == and strict equality ===:

```
expr1 === expr2Strictly equalTRUE iff expr1 is equal to expr2,<br/>and they are of the same typeexpr1 !== expr2Strictly not<br/>equalTRUE iff expr1 is not equal to expr2,<br/>or they are not of the same type
```

```
"123" == 123
 "123" === 123
 false
 true
"123" != 123
 "123" !== 123
 false
 true
"1.23e2" == 123
 false
 true
 1.23e2 === 123
"1.23e2" == "12.3e1"
 "1.23e2" === "12.3e1"
 false
 false
 false
 false
5 == true
 5 === true
```

Comparison Operators

JavaScript's comparison operators also apply type coercion to their operands and do so following the same rules as equality ==:

```
Less than
expr1 < expr2
 true iff expr1 is strictly less than expr2
 after type coercion
expr1 > expr2
 Greater than
 true iff expr1 is strictly greater than expr2
 after type coercion
expr1 \le expr2
 Less than
 true iff expr1 is less than or equal to expr2
 or equal to
 after type coercion
 Greater than
 true iff expr1 is greater than or equal to expr2
expr1 >= expr2
 or equal to
 after type coercion
```

```
'35.5' > 35
 '35.5' >= 35
 true
 true
'ABD' > 'ABC'
 true
 'ABD' >= 'ABC'
 true
'1.23e2' > '12.3e1'
 false
 '1.23e2' >= '12.3e1'
 false
"F1" < "G0"
 "F1" <= "G0"
 true
 2
 true
true > false
 true
 true >= false
 true
5 > true
 5 >= true
 \sim
 true
 \sim
 true
```

Numbers Revisited: NaN and Infinity

- JavaScript's number type includes constants
 NaN (case sensitive) 'not a number'
 Infinity (case sensitive) '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')

Numbers Revisited: NaN and Infinity

 Equality and comparison operators need to be extended to cover NaN and Infinity:

```
NaN === NaN
NaN == NaN

→ false

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

→ A lot of standard mathematical properties for numbers do not apply to the number type, e.g.

$$\forall x, y \in \mathbb{R} : (x < y) \lor (x = y) \lor (x > y)$$

→ equality cannot be used to check for NaN

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:
 - bool isNaN(value)
 returns TRUE iff value is NaN
 - bool isFinite(value)
 returns TRUE iff value is neither NaN nor Infinity/-Infinity

There is no isInfinite function

- In conversion to a boolean value,
 - NaN converts to false
 - Infinity converts to true
- In conversion to a string,
 - NaN converts to 'NaN'
 - Infinity converts to 'Infinity'

Control Structures

JavaScript control structures

- block statements
- conditional statements
- switch statements
- while- and do while-loops
- for-loops
- break and continue
- try, throw, catch finally statements are syntactically identical to those of Java

Control structures: block statements

A block statement is a sequence of zero or more statements delimited by a pair of curly brackets

```
{
 statements
}
```

 It allows to use multiple statements where JavaScript expects only one statement

```
{
  var x = 1
  var y = x++
}
```

Control structures: conditional statements

Conditional statements take the following form in JavaScript:

```
if (condition)
 statement
else if (condition)
 statement
else
 statement
```

- There are no elsif- or elseif-clauses in JavaScript
- The else-clause is optional but there can be at most one
- Each statement can be a block statement

Control structures: conditional statements

```
if (age < 18) {
 price = 10;
 categ = 'child;
} else if (age >= 65) {
 price = 20;
 categ = 'pensioner';
} else {
 price = 100;
 categ = 'adult';
}
```

JavaScript also supports conditional expressions

Control structures: switch statement

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

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

- 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, then the default-clause will be executed
- break 'breaks out' of the switch statement
- if a clause does not contain a break command, then execution moves to the next clause

Control structures: switch statement

Not every case-clause needs to have associated statements

Example:

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

Control Structures: while- and do while-loops

JavaScript offers while-loops and do while-loops

```
while (condition)
  statement

do
  statement
while (condition)
```

Example:

```
// Compute the factorial of a given number
var factorial = 1;
do {
 factorial *= number--
} while (number > 0)
```

Control structures: for-loops

for-loops in JavaScript take the form

```
for (initialisation; test; increment)
 statement

var factorial = 1
for (var i = 1; i <= number; i++)
 factorial *= i</pre>
```

A for-loop is equivalent to the following while-loop:

```
initialisation
while (test) {
 statement
 increment
}
```

```
for (var factorial = 1; number; number--)
  factorial *= number
```

Control structures: for-loops

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

```
for (i = 1, j = 1; j >= 0; i++, j--)
  console.log(i + " * " + j + " = " + i*j)
  // Indentation has no 'meaning' in JavaScript,
  // the next line is not part of the loop !!BAD STYLE!!
  console.log("Outside loop: i = " + i + "j = " + j)

1 * 1 = 1
2 * 0 = 0
Outside loop: i = 3 | j = -1
```

 Note: Variables declared with var inside a for-loop are still visible outside

```
for (var i = 0; i < 1; i++)
  console.log("Inside loop: i = " + i)
console.log("Outside loop: i = " + i)
Inside loop: i = 0
Outside loop: i = 1</pre>
```

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

```
// Looking for a value x, 0<x<100, for which f(x) equals 0
x = 1
while (x < 100) {
  if (f(x) == 0) break;
 x++
}</pre>
```

 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 <= 2; x++) {
 if (x == 0) continue;
 console.log("10 / " + x + " = " + (10/x));
}
10 / -2 = -5
10 / -1 = -10
10 / 1 = 10
10 / 2 = 5</pre>
```

Error handling

- When a JavaScript statement generates an error, an exception is thrown
- Exceptions can also explicitly be thrown via a throw statement
- A try ... catch ... statement allows for error / exception handling

```
try { statements }
catch (error) { statements }
finally { statements }
```

- Statements in the try block are executed first
- If any statement within the try block throws an exception, control immediately shifts to the catch block
- error is a variable used to store the error / exception
- Statements in the finally block are executed after try and catch statements, regardless of whether an exception was thrown or caught
- Curly brackets are necessary even where a block consists of only one statement

Error handling

- When a JavaScript statement generates an error, an exception is thrown
- Exceptions can also explicitly be thrown via a throw statement
- A try ... catch ... statement allows for error / exception handling

throw expression

- A throw statement throws (generates) an exception and interrupts the normal flow of control
- The exception expression can be a string, a number, a boolean or an object
- try ... catch ... statements can be nested

Error handling: Example

```
x = "A"
try {
 if(isNaN(x)) throw "x is NaN"
 y = x.toFixed(2)
} catch (e) {
 console.log('Caught: ' + e)
 y = 0
} finally {
 console.log('y = ',y)
}
Caught TypeError: x.toFixed is not a function
y = 0
```

Coding Styles

EAFP (easier to ask for forgiveness than permission)

- Makes the default assumption that code works without error
- Any problems are caught as exceptions
- Code contains a lot of try ... catch ... statements

```
try { y = x.toFixed(2) } catch (e) { y = 0 }
```

LBYL (look before you leap)

- Before executing a statement that might fail, first check whether the condition for its success are true, only then proceed
- Code contains a lot of conditional statements

```
if ((typeof(x) == 'number') && isFinite(x))
  y = x.toFixed(2)
else
  y = 0
```

Revision and Further Reading

- Read
 - Chapter 14: Exploring JavaScript
 - Chapter 15: Expressions and Control Flow in JavaScript
 - of R. Nixon: Learning PHP, MySQL & JavaScript: with jQuery, CSS & HTML5. O'Reilly, 2018.
- Read
 - Chapter 3: Language Basics: Data Types
 - Chapter 3: Language Basics: Operators
 - Chapter 3: Language Basics: Statements
 - 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