

Introduction to JavaScript

Zaheer ul Hussain Sani

JavaScript

- Client Side Language (Vanilla JS, jQuery, React, D3.js, Vue.js etc)
- Server Side Language (Node.js, Express, MongoDB etc)
- Easy to Learn
- ES6 (ECMAScript 6) introduced and standardized in 2015

JS Syntax

- Very similar to other programming languages
- JavaScript uses the var keyword to declare variables.
- Universal principle for identifiers
- Strings are text, written within double or single quotes
- Output on console using console.log

```
var x, y, z;  // How to declare variables
x = 5; y = 6;  // How to assign values
z = x + y;  // How to compute values
```

```
"John Doe"
```

JS Variables

- Can create uninitialized variables or variable declaration (undefined)
- Change type of same variable anytime
- Recreate same variable again

```
var a; //undefined
var b = a + 10; // NaN
var x = 10
var x = 100
console.log(x) // 100
var x = "I am one hundred"
console.log(x) // I am one hundred
```

JS Operators

Similar to other programming languages except === and !==

```
var a = 10
var b = '10'

console.log("a == b:", a == b)
console.log("a === b:", a === b)
```

```
a == b: true
a === b: false
```

Operator	Description
==	equal to
===	equal value and equal type
!=	not equal
!==	not equal value or not equal type
>	greater than
> <	greater than less than
-	
<	less than

- Number, String, Object etc
- Decimal

```
var x = 15.56
```

Exponential

```
var x = 10e5
```

Object

```
var person = { firstName:"John", lastName:"Doe", age:50 };
```

JS typeof Operator

- You can use the JavaScript typeof operator to find the type of a JavaScript variable.
- The typeof operator returns the type of a variable or an expression:

JS undefined vs null

- In JavaScript null is "nothing". It is supposed to be something that doesn't exist.
 - Unfortunately, in JavaScript, the data type of null is an object.
 - You can empty an object by setting it to null
- undefined and null are equal in value but different in type:

Primitive Data

- A primitive data value is a single simple data value with no additional properties and methods.
- The typeof operator can return one of these primitive types:
 - string
 - number
 - boolean
 - Undefined

Complex Data

- The typeof operator can return one of two complex types:
 - function
 - object
- The typeof operator returns "object" for objects, arrays, and null.
- The typeof operator does not return "object" for functions.

ES6 Variables

	var	let	const
Scope	Function	Block	Block
Can change value after creation?	Yes	Yes	No