IMPORTANT NOTICE FINAL PROJECT MILESTONE

This week, you should begin writing pseudo code and a draft of the HTML/CSS for your application - this should be turned into your instructor by the end of week 7.

FEWD - WEEK 5 WILL MYERS

Freelance Front End Developer
SLIDES

http://www.slideshare.net/wilkom/fewd-week5-slides

YOUR WEEKLY FEWD GITHUB REPOSITORY

- Use the '+' button in the top-left of GitHub Desktop (Create tab)
- Create a new repository called 'FEWD_Week5'
- Choose the [home]/FEWD folder for the local path
- Open this repo folder in your editor
- Commit the changes and publish the FEWD_Week5
 repository to github.com

YOUR WEEKLY WORKING FILES FROM ME

To get the week5_working_files you should just be able to select the ga-fewd-files repository in GitHub Desktop and press 'Sync'. This should pull in this weeks folder from github.com.

If you any difficulties you should just re-clone the *ga-fewd-files* repository.

Copy the whole week5_working_files into your FEWD_Week5 repository and commit and publish to github.com

AGENDA

- Review
- Variables
- Conditionals
- Lab Time

REVIEW

THE CONSOLE

https://repl.it/languages/javascript

console.log("something", 123)

VARIABLES

- We can tell our program to remember values for us to use later on.
- The action of saving a value to memory is called assignment
- The entity we use to store the value is called a variable
- The action of getting the value from a variable is called accessing the variable

VARIABLES DECLARATION

var keyword and = assignment operator

Declaration:

```
var age;
```

Assignment:

```
age = 21;
```

Both at the same time:

```
var age = 21;
```

Order of operation matters! The right-hand-side of the assignment operator gets assigned to the left-hand-side.

VARIABLE RE-ASSIGNMENT

```
var name = "Jo";
name = "Amir";
```

name is now "Amir"

VARIABLE CONVENTIONS

- Variable names should start with a lower case letter
- If they contain multiple words, subsequent words should start with an upper case letter.

var numberOfStudents = 10;

VARIABLES & DATA TYPES

• **String**: A stringing-together of text characters or words

```
var myString = 'The quick brown fox';
```

• **Number**: A (signed) numerical value with or without a decimal point (float)

```
var myNumber = 77; var myNumber = 77.77; var myNumber = -77.77;
```

• Boolean: true or false keywords

```
var myBoolean = true; var myBoolean = false;
```

Object : A mapping of property names to property values


```
var myObject = {numProp: 10, strProp: "the quick brown fox"};
```

VARIABLES & DATA TYPES

Variables are dynamic. The same variable can be used for different types:

Use the typeof keyword to find out the type of a variable

```
var myString = "hello";
typeof myString === "string";
```


SCORE KEEPER

MORE ON STRINGS

- Stores textual information
- String literal is surrounded by quotes

```
"How is the weather today?"
```

'Warm'

STRINGS

Double vs single quoted strings:

'They "purchased" it'

"It's a beautiful day"

STRINGS

Escaping

"They \"purchased\" it"

'It\'s a beautiful day'

CONVERSION: STRING TO NUMBER

```
var intString = "4";
var intNumber = parseInt(intString, 10);
var floatString = "3.14159";
var floatNumber = parseFloat(floatString);
```

CONVERSION: NUMBER TO STRING

```
var number = 4;
number.toString(); => "4"
```

OR

use concatenation and a number will become part of a string

```
number + ""; => "4"
```

Why would you need to convert datatypes?

MORE ON NUMBERS

Represent numerical data

Can be an integer or a float, they are both Numbers

```
var myInt = 42;
var myFloat = 3.14159265;
```


ARITHMETIC IN JAVASCRIPT

erator	Meaning	Example
	Addition	8 + 10
	Subtraction	10 – 8
+	Multiplication	12 * 2
	Division	10/5
6	Modulus	10 % 6

Also:

- Increment: ++ and Decrement: --
- Use parentheses () like in algebra when necessary

CONDITIONALS

Conditional statements use an if or if else block and boolean operators to determine a course of action.

MAKING DECISIONS

It's either TRUE or FALSE (like booleans)

If you are greater than 18 you are an adult

```
if (age > 18){
 document.write("You are an adult");
}
```


COMPARE THAT

COMPARISONS - EQUALITY

Are two things equal?

```
10 === 10 //true
10 === 5 //false
"hi" === "hi" //true
```

LOGICAL OPERATORS

$$x = 3$$

Logical Operators					
Operator	Description	Comparing	Returns		
==	equal to	x == 8	FALSE		
	exactly equal to(value and type)	x = = = "3"	FALSE		
		x===3	TRUE		
!=	is not equal	x!=8	TRUE		
!==	is not equal(neither value nor type)	x!== "3"	TRUE		
		x! = =3	FALSE		
>	greater than	x>8	FALSE		
<	less than	x<8	TRUE		
>=	greater than or equal to	x > = 8	FALSE		
<=	less than or equal to	x < =8	TRUE		

CONDITIONAL SYNTAX

```
if(condition is true) {
 //Do cool stuff
}
```

CONDITIONAL SYNTAX

```
if(condition is true) {
 //Do cool stuff
}else{
 //Do other cool stuff
}
```

CONDITIONAL SYNTAX

```
var topic = "JS";
if (topic == "JS") {
 console.log("You're learning JavaScript");
} else if(topic == "JavaScript") {
 console.log("You're still learning JavaScript");
} else {
 console.log("You're learning something else");
}
```

MULTIPLE CONDITIONS

```
if (name == "GA" && password == "YellowPencil"){
 //Allow access to internet
}
```

AND - &&	TRUE	FALSE
TRUE	true	false
FALSE	false	false

```
if (day == "Tuesday" || day == "Thursday"){
 //We have class today
}
```


OR -	TRUE	FALSE
TRUE	true	true
FALSE	true	false

JAVASCRIPT QUIRKS

Booleans are an example where you can find JavaScript quirks (unexpected behaviour).

JavaScript performs implicit type coercion on non-boolean data types, so by default non-boolean types are *truthy* or *falsy*. You can wrap a variable in Boolean() or prefix a double-bang!! to fully coerce a non-boolen value to a boolean value.

```
Boolean(0) === false;
Boolean(-1) === true;
Boolean("") === false;
Boolean({}) === true;
!!"" === false;
!!"a" === true;
```


BLACKOUT

WEATHER APPLICATION PART 1

AGENDA

- Functions
- Anonymous Functions
- Revisiting jQuery
- Weather Application

FUNCTIONS

'First-class' blocks of code that get executed (invoked)

FUNCTIONS

- Functions are first-class citizens in JavaScript. They have their own data-type, function they can be passed into other functions as parameters. They can be generated and returned by (e.g) factory functions.
- They can be methods of an object
- They have their own internal methods like call, apply, bind
- They have their own scope and therefore provide encapsulation
- They can create closures, an inner function that has persistent access to the outer (enclosing) function's scope

FUNCTIONS SYNTAX

```
The name of your function

function Keyword.

Like the "var" keyword.

function functionName(arg1, arg2) {

//Body of function
}
```

FUNCTION CALLS

```
function helloWorld() {
  console.log("Hello Functions");
}
helloWorld(); //Prints "Hello Functions to the console.

  The brackets execute the function.
  Try calling the function without them to see what happens.
```

FUNCTION ARGUMENTS

```
Arguments let you pass
 data into the function
function functionName(arg1, arg2) {
  //Body of function
 The functions executed code goes
 between the { } brackets. Much
 like an "if" statement.
```

FUNCTION ARGUMENTS

```
function addAndPrint(num1, num2) {
  var sum = num1 + num2;
  console.log(sum);
}

addAndPrint(1, 2); // Result is 3

addAndPrint(8, 2); // Result is 10
```


RETURN FUNCTIONS

These are functions that return something:

```
function someFunc(isTrue){
  if(isTrue){
 return true;
  }
  return false;
}
```

Some functions return other functions (factory functions):

```
function sumFactory(a) {
 return function(b){
 return a + b;
 }
}
```


CASH REGISTER

ANONYMOUS FUNCTIONS

These are functions without a defined name. They are generally used when you are only going to need a specific function once.

```
$('button').click(
function(){
  alert('The button was clicked!')
}
)
```


ANONYMOUS CASH REGISTER

WEATHER APPLICATION - PART 2

AGENDA

- Collection Of Data
- Manipulating Collections

ARRAYS COLLECTIONS

ARRAYS

What if we had a collection of images that we wanted to display to the screen one at a time?

How could we store all the images?

ARRAYS

An array is a list **object** with **built in methods** for things like:

- adding to the list
- removing from the list
- traversal of the list.

```
var myArr = new Array();
```

declaring an empty array using the Array constructor.


```
var myArr = [ ];
```

• declaring an empty array using literal notation.

```
myArr = ['Hello', 54.3, true];
```

- Arrays are filled with elements: i.e. myArr3 = [element, anotherElement];
- Elements can contain strings, numbers, booleans, and more.

If you leave a blank spot in an array it creates a blank shelf space (undefined) placeholder.

Array elements can be fetched by their index number (starts from 0).

```
myArr = ['Hello', , 54.3, true];

console.log(myArr[0]); //prints Hello
  console.log(myArr[1]); //prints undefined
  console.log(myArr[2]); //prints 54.3
  console.log(myArr[3]); //prints true
```

We can insert new values into any space in the array using the positions index.

```
myArr[1] = 'Stuff';
```

We can overwrite all the elements of an array simply by giving the array new values or by setting an array equal to a different array.

```
var fruits = ['Apples', 'Oranges', 'Pears', 'Bananas'];
var myArr=[1,2,3];
myArr = fruits;
console.log(myArr); //prints Apples, Oranges, Pears, Bananas
```

ARRAY LENGTH

What if I would like to know how long my array is (how many elements)?

console.log(myArr.length); //prints 4

ARRAY METHODS

The Array object has many built in methods for doing stuff with arrays. Here are two common methods:

Array.push() adds an item to the end of an array

```
var myArr = [1,2,3];
myArr.push(4); //myArr === [1,2,3,4]
```

Array.pop() removes an item from the end of an array

```
var myArr = [1,2,3,4];
var popped = myArr.pop(); //myArr === [1,2,3]; popped = 4;
```


ARRAYS EXERCISE

ITERATE OVER ARRAY

- Computers can repeatedly execute lines of code very quickly (in milliseconds and nanoseconds)
- Combined with conditions (if) computers can process large quantities of data quickly and make "intelligent" decisions based on this data.
- Sequentially processing a list of data and doing something with the data is one of the most common activities in programming.

ITERATE OVER ARRAY - REPEAT LOOPS

for loop:

```
for (var i = 0; i < 5; i++) {
 //i runs from 0 to 4 in this loop.
};</pre>
```

while loop:

```
var n = 10;
while(n--){
 console.log('n is', n); //n runs from 9 to 0
};
```

ITERATE OVER ARRAY

The Array.forEach method also allows you to run code using each element from the array as a value

You pass an **anonymous function** with pre-defined arguments

```
var fruits=["Banana","Apple","Pear"]
 fruits.forEach(function(element,index){
 console.log(element, "is at position", index);
});
```

element is the item from the array

index is the item's position in the array

MORE ON ARRAYS

For many more Array methods see:

https://developer.mozilla.org/en-

US/docs/JavaScript/Reference/Global_Objects/Array

CAROUSEL