devlown

JavaScript Basics

CHEAT SHEET

Console.log

```
console.log("JavaScript Cheat Sheet");
```

Variables & Constant

Variables

```
var variable_1; // global scope
let variable_2; // block scope
```

Constants

```
const constantVariable; // block scope
```

Data Types

Number

```
let num = 3;
let floatData = 3.3;

Strings
```

Arrays

```
let fruit = ["Banana", "Apple", "Orange"];
```

const stringVaribale = "hello";

Boolean

```
const isRaining = true;
const isAuth = false;
```

Objects

```
let user = {
  fullname: "Bucky Barnes",
  age: 40,
  gender: "male"
}
```

Conditional Statements

if statement

```
if (isRaining){
  wearRainCoat();
}
```

if else statement

```
if (isRaining){
  wearRainCoat();
} else {
  doNotWearRainCoat();
}
```

else if statement

```
if (isRaining){
  wearRainCoat();
} else if (isRainingHeavy){
  doNotGoOut();
} else {
  doNotWearRainCoat();
}
```

Array & it's methods

An array

```
let ourArray = ["♠", "兽", "≜", "♠"];
```

Access array elements

```
ourArray[0]; //
```

Push

```
ourArray.push("\["\");
// output: ["\", "\", "\", "\"]
```

Shift

```
ourArray.shift();
// output: ["≌", "➡", "▶", "○"] --> "♠" removed
```

UnShift

```
ourArray.unshift(""");
// output: [""", "♠", "♠", "♠", "♠", "♠"]
```

Combine two array - concat()

```
const combine= ["♠", "▶", "♠"].concat(["≝", "♠", "⊌"]);
// Output: ["♠", "▶", "♠", "♠", "♥"]
```

forEach

```
ourArray.forEach((elm) => console.log(elm));
```

Function

sample function

```
function sayHi() {
 console.log("Welcome to this Earth!");
}
```

call a function

```
sayHi();
```

JavaScript Basics CHEAT SHEET 02

```
Arrow function

const sayHiAgain = () =>
console.log("Welcome to this Earth!");
```

call an arrow function

sayHiAgain();

Loops

for loop for (let i = 1; i <= 5; i++) { console.log(`This is for loop.`);</pre>

```
while loop
while (i <= 3) {
 console.log(`This is while loop.`);
 i += 1;
}</pre>
```

do while loop

```
do {
 console.log(`This is do while loop.`);
 i++;
}
while (i < 5);</pre>
```

Scope

Global Scope

The greet variable is accessible everywhere.

```
let greet = `hello`;
function sayHello () {
 console.log(greet);
}
sayHello(); // hello
```

Local Scope

The greet variable is accessible only inside sayhello function.

```
function sayHello () {
 let greet = `hello`;
 console.log(greet);
}
sayHello(); // hello
```

Objects & it's methods

The Object

```
let user = {
  fullname: "Thomas shelby",
  place: "birmingham"
}
```

Access properties

```
console.log(user.fullname);
// Thomas Shelby
console.log(user.place);
// birmingham
```

entries

```
console.log(Object.entries(user));
// output
// [ ["fullname", "Thomas shelby"],
// ["place", "birmingham"]]
```

freeze

```
Object.freeze(user);
```

keys

```
Object.keys(user);
// output : ["fullname", "place"];
```

values

```
Object.values(user);
// output : ["Thomas shelby", "birmingham"];
```

Assignment Operators

```
Assignment operator
Addition assignment
Subtraction Assignment
```

*= Multiplication Assignment

/= Division Assignment

%= Remainder Assignment**= Exponentiation Assignment

Arithmetic Operators

- + Addition
- Subtraction
- * Multiplication
- Division
- **%** Remainder
- ** Exponentiation (Power)
- + Increment (increments by 1)
- -- Decrement (decrements by 1)

Comparison Operators

```
== Equal to
!= Not equal to
=== Strict equal to
```

!== Strict not equal to

Greater than

>= Greater than or equal to

< Less than

Less than or equal to

Bitwise Operators

& Bitwise AND

Bitwise OR

Bitwise XOR

Bitwise NOT

<< Left shift

>> Sign-propagating right shift

>>> Zero-fill right shift

Logical Operators

Logical ANDLogical ORLogical NOT