Common JavaScript Data Types

- Numbers (no integers). Arithmetic based on 64-bit IEEE-754 standard.
- Strings.
- undefined and null.
- Booleans: true and false.
- Objects (which include functions).

Objects are non-primitive. All other types are primitive types.

Numbers

No integers in early JS; problematic for financial calculations.

```
$ nodejs
> 1/0
Infinity
> 0/0
NaN
> NaN === NaN //IEEE behavior; in other languages too
false
> 2**53 //** is exponentiation operator
9007199254740992
> 2**53 + 1
9007199254740992 //IEEE 64 bit floats have a 53-bit mantissa.
> (2**53 + 1) === 2**53
true
> BigInt(2**53) + 1n //exact big integers
9007199254740993n
```

Normal Arithmetic and Bitwise Operators

- Usual arithmetic operators + (both infix and prefix), (both infix and prefix), *, / and % (remainder, has sign of dividend), ** (power).
- Bitwise operators &, |, ^, ~, <<, >> (arith), >>> (logical).
- Bitwise operators always work with 32-bit 2's-complement integers.
- Previous property used in asm.js to obtain access to more efficient machine integer operations.

Arithmetic Operators Examples

```
//' ' allowed for readability
> 123_456*2
246912
> -77%13
 //% has sign of dividend
-12
> 77%-13
12
> 2**2**3
 //** is right associative
256
> (2**2)**3
64
> 18*2 + 77%13 / 2 //other binary operators left associative
42
```

Bitwise Operators Examples

```
> 1 | 2 //bitwise-or
> 0x99 \& 0x3 //bitwise-and; hex notation
> 5 ^ 7 //bitwise-xor
> \sim0 //bitwise-complement
  //0xfffffff is -1
-1
> 3 << 4 //left-shift
 //x << n === x * 2**n
48
> 100 >> 3 //arithmetic right-shift
12
 //x>> n === x / 2**n
>
```

More on Shift Operators

- Shift operators can be used to multiply (left-shift) and divide (right-shift) by powers-of-2.
- Distinguish between >> (sign-propagating or arithmetic right-shift) and >>> (zero-fill or logical right-shift). No difference for non-negative numbers, but different results for negative numbers:

```
> -9 >> 1

-5

> -9 >>> 1

2147483643

> (-9 >>> 1).toString(16)

'7ffffffb'

>
```

Strings

- Strings are immutable.
- Classically, string literals are delimited using either double quotes " or single quotes '. Prefer ' delimiters since easier to type on normal keyboards. Backslashes interpreted as usual. Cannot span multiple lines.

```
> 'a' + 'b' //string concatenation
'ab'
> 'abc' [1] //indexing: results in string of length 1
'h'
> 'hello world'.indexOf('o')
4
  'hello world'.lastIndexOf('o')
> 'hello world'.substr(3, 4) //args: (startIndex, length)
'lo w'
 //treat as legacy function
```

Strings Continued

```
> 'hello world'.substring(3, 4) //args:(startIndex,
endIndex)
,,,
> 'hello world'.slice(6)
'world'
> 'hello world'.slice(1, 4) //args: (startIndex, endIndex)
'ell'
> 'hello world'.slice(-3) //index from right; -1 is rightmost
'rld'
> 'hello world'.slice(-3, -1)
'r1'
```

Template String Literals

Enclosed within back-quotes '. Relatively new addition. Can contain direct newlines. All popular scripting languages have similar concepts (though introduced relatively recently to Python).

```
> const x = 22
undefined
> 'The answer is \{x + 20\}'
'The answer is 42'
'Betty bought a bit of butter
. . . . . . .
'Betty bought a bit of butter\n'
> 'Twas brillig and the slithy toves
... Did gyre and gimble in the wabe: '
'Twas brillig and the slithy toves\nDid gyre and
gimble in the wabe:'
```

undefined

undefined Means lack of a value.

- Uninitialized variables are undefined.
- Missing parameters are undefined.
- Non-existent properties are undefined.
- Functions return undefined if no explicit return value.
- Use x === undefined to check if x is undefined.

undefined Continued

```
> let x
 //statement
undefined
 //statement has no value
 //expression
> x
undefined
 //value of expression
> x = \{\}
 //assignment expr; empty object
{}
> x.a
undefined
> undefined
undefined
> undefined = 1 //not a reserved word
> undefined //immutable in global scope
undefined
```

null'

null is a special value used to denote no object.

Can be used wherever an object is expected to indicate absence of an object. Examples:

- Parameters.
- Last object in a object chain.
- Use x === null to check if x is null.

typeof

Operator typeof used for categorizing primitives:

```
> typeof null
'object'
> typeof undefined
'undefined'
> typeof ""
'string'
> typeof 1
'number'
> typeof 1.2
'number'
> typeof true
'boolean'
```

typeof Continued

```
> typeof {} //empty object literal
'object'
> typeof [] //empty array literal
'object'
> typeof (new Date())
'object'
>
```

instanceof

The typeof operator does not distinguish between different object types. Use instanceof operator for categorizing objects. The expression v instanceof Type returns true iff the constructor function Type was used to create v.

```
> ({} instanceof Object)
true
> [] instanceof Array
true
> [] instanceof Object
true
> (new Date()) instanceof Date
true
> (new Date()) instanceof Array
false
> (new Date()) instanceof Object
true
```

What is Truth

Many languages, particularly scripting languages, treat some set of values as *false* and **all other values** as *true*.

The falsy values in js are the following:

- undefined.
- 2 null.
- false.
- **4** 0.
- "" (empty string).
- NaN (Not-a-Number).

All other values are *truthy* and considered equivalent to true when used in a boolean context.

Comparison Operators

- Equality checking operators ==, !=, ===, !==. Only use the last two.
- >, <, >=, <= can be used with both numbers and strings.
- Objects compared by identity.

```
> 12.2 < 12.1
false
> 1 == true //surprise: DO NOT USE!!
true
> 1 === true //less surprising
false
> 'abc' < 'ab'
false
> 'abc' < 'abcd'</pre>
true
> {} === {}
false
```

Logical Operators

- Logical operators! returns a strict boolean value (true or false).
- short-circuit && and short-circuit || return falsy/truthy values (last value evaluated).

```
> !true
false
> !1
false
> !!1 //common idiom used to convert to proper boolean
true
> !!0
false
```

Logical Operators Continued

```
> 'hello' || 'world'
'hello'
> 'hello' && 'world'
'world'
> defaultValue = 42
42
> let x
undefined
> let y = x || defaultValue //common idiom for default init
undefined
> y
42
```

Logical Operators Continued

Default initialization idiom should only be used if a valid value is not one of the falsy values.

```
> x = 0 //0 is falsy
0
> let z = x || defaultValue
undefined
> z
42 //z assigned defaultValue despite x having a value
```

Control Constructs

- Condition-based selection using if and if-else statements. No surprises except truthy interpretation of condition.
- Multiway selection on a value (including string values) using switch-case-default. Value compared with case-values using ===. Control will fall-through from one case to the next, unless there is a break statement.
- Looping using while. Body may not execute at all if condition is initially falsy.
- Looping using do-while statement executes its body at least once, irrespective of the value of the condition.

For Loops

- Traditional for loop with initialization expression, condition expression and increment expression. Any of the three expressions can be omitted.
- Looping through object properties using for-in.
- Looping over iterable objects like arrays using for-of.

For Loop Examples

Summing positive elements of array a (better to use filter and reduce): Using traditional for: let sum = 0; for (let i = 0; i < a.length; i++) { if (a[i] > 0) sum += a[i]; Using for-of: let sum = 0; for (const v of a) { if (v > 0) sum += v;

Loop Choice

Always use loop which moves as much of loop control into loop header; do so at the highest level of abstraction. In descending order of preference:

- Looping through array: use for-of. Looping through object properties: use for-in.
- Looping through integer range: use traditional for.
- Body executed at least once: use do-while.
- Plain while loop is most general; lowest preference since loop update hidden within loop body.

A Glimpse At Objects

An object is merely a named collection of key-value pairs (which include functions). Values are referred to as object **properties**.

```
> x = \{ a: 9, b: 2, \} //object literal
{ a: 9, b: 2 }
> x.b
 //static key name
> x['abc'[1]]
 //dynamic key name
> c = xy
ΧV
> z = { a: 42, c, b: 8 } //key = variable name
{ a: 42, c: 'xy', b: 8 }
> z = \{ a: 42, [c]: 19 \} //dynamic key
{ a: 42, xy: 19 }
```

A Glimpse At Objects Continued: Function Properties

```
a = \{ x: 2, f: function(a) \{ return a * this.x; \} \}
{ x: 2, f: [Function: f] } //function prop value
> a.f(3)
6
> a = \{ x: 2, f(a) \{ return a * this.x; \} \}
{ x: 2, f: [Function: f] }
> a.f(3)
6
> c = xy
'xv'
> a = \{ x: 2, [c](a) \{ return a * this.x; \} \}
\{ x: 2, xy: [Function: xy] \}
> a.xy(4)
8
```

Functions

- Functions are first-class: need not have a name ("anonymous"), can be passed as parameters, returned as results, stored in data structure.
- Functions can be nested within one another.
- Closures preserve the referencing environment of a function.
- During execution of a function, there is always an implicit object, referred to using this. The word this will be pronounced self when speaking.

Traditional Function Definition

```
> function max1(a, b) { return a > b ? a : b }
undefined
> max1(4, 3)
4
> x = max1 //storing function in variable
[Function: max1]
> x.name
'max1'
> x.length //number of formals
2
```

Defining Function Using a Function Expression

```
> x = max2 = function(a, b) { return a > b ? a : b }
[Function: max2]
> max2(4, 3)
4
> x(4, 3)
4
> x.name
'max2'
> x.length
2
```

Fat-Arrow Functions

Newer feature, does not bind this or other function "variables". Cannot be used for constructors; best for non-method functions.

```
> x = max4 = (a, b) => a > b ? a : b
[Function: max4]
> x(4, 3)
4
> x.name
'max4'
> x.length
2
> { a: 42, neg: x => -x } //part of data structures
{ a: 42, neg: [Function: neg] }
```

Arrays

Arrays (AKA lists) are like objects except:

- It has an auto-maintained length property (always set to 1 greater than the largest array index).
- Arrays have their prototype set to Array.prototype
 ('Array.prototype' has its prototype set to Object.prototype,
 hence arrays inherit object methods).

Arrays vs Objects Examples

```
> a = []
> \circ = \{\}
{}
> a.length
> o.length
undefined
> a[2] = 22
22
> a.length
3
> a[2]
22
```

Arrays vs Objects Examples Continued

```
> a.join('|')
1122
> a.length = 1 //truncates
> a[2]
undefined
> a.length
> a.constructor
[Function: Array]
> o.constructor
[Function: Object]
> a.x = \{ c: 19 \} //can have properties too
{ c: 19 }
> a
[ <1 empty item>, x: { c: 19 } ]
```

Mapping Arrays

The map() function returns a new array which is the result of calling its argument function on each element of the calling array.

```
> function times3(x) { return 3*x; }
undefined
> [1, 2, 3].map(times3)
[ 3, 6, 9 ]
> [1, 2, 3].map(x => 7*x);
[ 7, 14, 21 ]
> [7, 3, 2, 4].map(x => x % 2 === 0)
[ false, false, true, true ]
```

Reducing Arrays

The reduce() function using a function f(accumulator, element) to reduce an array to a single value.

```
> [1,2,3,4,5].reduce((acc, value) => acc + value)
15
> [1.2,3,4,5]. reduce ((acc, value) => acc + value, 7)
22
> [12].reduce((acc, value) => acc + value)
12
>> [].reduce((acc, value) => acc + value, 15)
15
> [].reduce((acc, value) => acc + value)
TypeError: Reduce of empty array with no initial value
. . .
```

Applying a Function to Each Array Element

forEach() applies function to each element. Like many other functions callback takes 3 arguments: elementValue, elementIndex plus full array.

```
indexes = []
[]
> [1, 2, 3, 4].forEach(( v, i ) => {
 if (v%2 === 0) indexes.push (i);
 })
undefined
> indexes
[ 1, 3 ]
>
```

Other Higher-Order Array Functions

```
Includes every(), find(), findIndex(), filter(),
reduceRight(), some().

> [1, 2, 3, 4].find(x => x%2 === 0)
2
> [1, 2, 3, 4].findIndex(x => x%2 === 0)
1
```

> [1, 2, 3, 4].every(x => x%2 === 0) false

> [1, 2, 3, 4].some(x => x\%2 === 0)

true

>

Other Higher-Order Array Functions

Summing positive elements of array:

```
> [1, -2, 3, -4].filter((e) => e > 0).
reduce((acc, e) => acc + e, 0)
```