

July 2019 IPT Training XML Technologies

JavaScript (ECMAScript)

Trayan Iliev

tiliev@iproduct.org http://iproduct.org

Copyright © 2003-2019 IPT - Intellectual Products & Technologies

За лектора

Trayan Iliev

- CEO of IPT Intellectual Products & Technologies (http://iproduct.org/)
- Oracle[®] certified programmer 15+ Y
- end-to-end reactive fullstack apps with Java,
 ES6/7, TypeScript, Angular, React and Vue.js
- SOA & BPM with XML, WSDL, WS-*, BPEL,BPMN, UML
- 12+ years IT trainer
- Voxxed Days, jPrime, jProfessionals,
 BGOUG, BGJUG, DEV.BG speaker
- Organizer RoboLearn hackathons and IoT enthusiast (http://robolearn.org)

Agenda (1)

- 1. JavaScript a multi-paradigm, fullstack application development language of the Web. Versions. Main features
- 2. VS Code and VS Code extensions. Linting with ESLint
- 3. Running and debugging programs in browser and *NodeJS*
- 4. JavaScript basic language constructs and data types
- 5. Object-oriented *JavaScript* object literals, *new* with constructors, prototypes, *Object.create()*, using *this.*
- 6. Defining, enumerating and deleting properties
- 7. JavaScript Object Notation (JSON)
- 8. Prototypal inheritance, polymorphism and method overriding, classes and constructors, classical inheritance, instanceof

Agenda (2)

- 9. Arrays creating, reading, writing, adding and deleting array elements, array length, sparse arrays. Iterating arrays.
- 10.Array methods join(), concat(), slice(), splice(), push(), pop(), shift(), unshift(), forEach(), map(), filter(), every(), some(), reduce(), reduceRight(), indexOf(), lastIndexOf(). Array-like obj.
- 11. Function declaration and expressions. Invoking functions. Self-invoking functions. Anonymous functions.
- 12.Function arguments passing by value and by reference. Default values. Functions as values.
- 13. Using call(), apply(), bind(). Closures and callbacks.
- 14. Functions as namespaces *IIFE* and *Module* design pattern.
- 15. Novelties in ES 6-9: classes, lambdas, Promises, async, etc.

Where is The Code?

XML Technologies – projects and examples @ GitHub:

https://github.com/iproduct/course-xml

Brief History of JavaScript™

- JavaScript[™] created by Brendan Eich from Netscape for less then 10 days!
- Initially was called Mocha, later LiveScript Netscape Navigator 2.0 - 1995
- December 1995 Netscape® и Sun® agree to call the new language JavaScript™

- "JS had to 'look like Java' only less so, be Java's dumb kid brother or boy-hostage sidekick. Plus, I had to be done in ten days or something worse than JS would have happened."
- B. E. (http://www.jwz.org/blog/2010/10/every-day-i-learn-something-new-and-stupid/#comment-1021)

The Language of Web

- JavaScript™ success comes fast. Microsoft® create own implementation called JScript to overcome trademark problems. JScript was included in Internet Explorer 3.0, in August 1996.
- In November 1996 Netscape announced their proposal to Ecma International to standardize JavaScript → ECMAScript
- JavaScript most popular client-side (in the browser) web programming language ("de facto" standard) and one of most popular programming languages in general.
- Highly efficient server-side platform called Node.js based on Google V8 JS engine, compiles JS to executable code Just In Time (JIT) during execution (used at the client-side also).

The Language of Big Contrasts

- JavaScript a language of big contrasts: from beginner web designers (copy-paste) to professional developers of sophisticated JS libraries and frameworks.
- Douglas Crockford: "JavaScript is may be the only language the people start to code in before learning the language:)"
- This was a reason for many to consider JavaScript as "trimmed version of object-oriented programming language"
- Popularity of AJAX (Asynchronous JavaScript and XML) and shift towards dynamic (asynchronous) client side applications returned JavaScript in the spotlight.

JavaScript / ECMAScript Now

- JS Reusable Design Patterns, modular component-oriented software engineering, Test Driven Development (TDD) and Continuous Integration (CI).
- Model View Controller (Model-View-Presenter MVP, Model-View-ViewModel MVVM or genrally MV*) libraries and application frameworks available → single page web and mobile applications using standard components and widgets.
- Januarry 2009 : CommonJS => to use of JS outside of browser
- June 2015: ES6 (Harmony) → classes, lambdas, promises, ...
- October 2012: Typescript → Type checking + @Decorators

Datatypes in JavaScript (1)

- Primitive datatypes:
 - boolean values true и false
 - number floating point numbers (no real integers in JS)
 - string strings (no char type –> string of 1 character)
- Abstract datatypes:
 - Object predefined, used as default prototype for other objects (defines some common properties and methods for all objects: constructor, prototype; methods: toString(), valueOf(), hasOwnProperty(), propertyIsEnumerable(), isPrototypeOf();)
 - Array array of data (really dictionary type, resizable)
 - Function function or object method (defines some common properties: length, arguments, caller, callee, prototype)

Datatypes in JavaScript (2)

- Special datatypes:
 - null special values of object type that does not point anywhere
 - undefined a value of variable or argument that have not been initialized
 - NaN Not-a-Number when the arithmetic operation should return numeric value, but result is not valid number
 - Infinity special numeric value designating infinity ∞
- Operator typeOf

Example: typeOf myObject.toString //-->'function'

Object-Oriented JavaScript

Three standard ways to create objects in JavaScript:

- Using object literal: var newObject = {};
- Using Object.create(prototype[, propertiesObject])
 (prototypal)
 var newObject = Object.create(Object.prototype);
- Using constructor function (pseudo-classical)
 var newObject = new Object();

Object Properties

- Object-Oriented (OO) object literals and constructor functions
- Objects can have named properites

```
Ex.: MyObject.name = 'Scene 1';
 MyObject ['num-elements'] = 5;
 MyObject.protopype.toString = function() {
 return "Name: " + this.name + ": " + this['num-elements'] }
```

Configurable object properties – e.g. read only get/set etc.

```
Ex.: Object.defineProperty( newObject, "someKey", {
 value: "fine grained control on property's behavior",
 writable: true, enumerable: true, configurable: true
});
```

Property Getters and Setters

```
Ex.: function PositionLogger() {
 var position = null, positionsLog = [];
 Object.defineProperty(this, 'position', {
 get: function() {
 console.log('get position called');
 return position;
 set: function(val) {
 position = val;
 positionsLog.push({ val: position });
 });
 this.getLog = function() { return positionsLog; };
```

JavaScript Features (1)

- The state of objects could be changed using JS functions stored in object's prototype, called methods.
- Actually in JavaScript there were no real classes, only objects and constructor functions before ES6 (ES 2015, Harmony).
- JS is dynamically typed language new properties and methods can be added runtime.
- JS supports object inheritance using prototypes and mixins (adding dynamically new properies and methods).
- Prototypes are objects (which also can have their prototypes)
 → inhreritance = traversing prototype chain
- Main resource: Introduction to OO JS YouTube video https://www.youtube.com/watch?v=PMfcsYzj-9M

JavaScript Features (2)

- Supports for ... in operator for iterating object's properties, including inherited ones from the prototype chain.
- Provides a number of predefined datatypes such as:
 Object, Number, String, Array, Function, Date etc.
- Dynamically typed variables are universal conatainers, no variable type declaration.
- Allows dynamic script evaluation, parsing and execution using eval() – discouraged as a bad practice.

New Array Methods in ECMAScript 5 (1)

- Introduces in JavaScript 1.6 (ECMAScript Language Specification 5.1th Edition - ECMA-262) – November 2005
- indexOf (searchElement[, fromIndex]) returns the index of first occurrence of the searchEleement element in the array
- lastIndexOf (searchElement[, fromIndex]) returns the index of last occurrence of the searchEleement element in the array
- every(callback[, thisObject])) calls the boolean result callback function for each element in the array till callback returns false, if callback returns true for each element => every returns true

Ex: function is Young(value, index, array) { return value < 45; } var are All Young = [41, 20, 17, 52, 39].every(is Young);

New Array Methods in ECMAScript 5 (2)

 some(callback[, thisObject])) – calls the boolean result callback function for each element in the array till callback returns true, if callback returns false for each element => some returns false

Ex: function isYoung(value, index, array) { return value < 45; } var isSomebodyYoung = [41, 20, 17, 52,39].some(isYoung);

 filter(callback[, thisObject]) – calls the boolean result callback function for each element in the array, and returns new array of only these elements, for which the predicate (callback) is true

```
Ex: function isYoung(value, index, array) { return value < 45; } var young = = [41, 20, 17, 52, 39].filter(isYoung); // returns [41, 20, 17, 39]
```

New Array Methods in ECMAScript 5 (3)

 map(callback[, thisObject])) – calls the callback function for each element of the array, and returns new array with containing the results returned by callback function

```
Ex: function nextYear(value, index, array) { return value + 1;} var newYearAges = [41, 20, 17, 52, 39].map(nextYear); // returns [42, 21, 18, 53, 40]
```

 forEach(callback[, thisObject]) – executes the callback function for each element in the array

```
Ex: function print(value, index, array) { console.log(value) }
[41, 20, 17, 52, 39].filter(isYoung).map(ageNextYear)
.forEach(print); // prints in console: 42, 21, 18 и 40
```

New Array Methods in ECMAScript 5 (4)

- reduce(callback[, initialValue]) applies callback function for an accumulator variable and for each of the array elements (left-to-right) – reducing this way the array to a single value (the final accumulator value), returned as a result.
- reduceRight(callback[, initialValue]) the same but right-toleft

```
Ex: function sum(previousValue, currentValue, index, array) {
 return previousValue + currentValue; }
 var result = [41, 20, 17, 52, 39]
 .filter(isYoung).map(ageNextYear).reduce(sum, 0);
 console.log("Sum = ", result); // prints: Sum = 121
```

Functional JavaScript

- Functional language functions are "first class citizens"
- Functions can have own properties and methods, can be assigned to variables, pass as arguments and returned as a result of other function's execution.
- Can be called by reference using operator ()
- Functions can have embedded inner functions at arbitrary depth
- All arguments and variables of outer function are accessible to inner functions – even after call of outer function completes
- Outer function = enclosing context (Scope) for inner functions → Closure

Closures and IIFEs

```
Example:
function countWithClosure() {
 var count = 0;
 return function() {
 return count ++;
var count = countWithClosure(); <-- Function call - returns innner</pre>
 function wich keeps
reference to
 count variable from the outer
scope
console.log( count() );
 <-- Prints 0;
console.log( count() );
 <-- Prints 1;
console.log( count() );
 <-- Prints 2;
```

Default Values & RegEx

 Functions can be called with different number of arguments. It is possible to define default values – Example:

```
function Polygon(strokeColor, fillColor) {
 this.strokeColor = strokeColor || "#000000";
 this.fillColor = fillColor || "#ff0000";
 this.points = [];
 for (i=2;i < arguments.length; i++) {
 this.points[i] = arguments[i];
}</pre>
```

Regullar expressions – Example: /a*/.match(str)

Functions in JavaScript (1)

- Embedded functions define their own scope scope
- Example:

```
function getBoundingRectangle(pts) {
  var points to pts | Local variables
  function minX
 var x, min = Number.POSITIVE INFINITY;
 for(var i = 0; i < points.length; i++){</pre>
 x = points[i].x;
 return {
 if( x < min){
 x: minX(),
 min = x;
 y: minY(),
 Object literal
 width: maxX() - minX(),
 height: maxY() - minY()
 return min;
```

Functions in JavaScript (2)

• Inner functions define their own scopes:

```
function getBoundingRectangle(pts) {
  var points = pts || [];
 Functional literal
  var minX = function () {
 var x, min = Number.POSITIVE INFINITY;
 for(i = 0; i < points.length; <math>i++){
 x = points[i].x;
 return {
 if(x < min){
 x: minX,
 min = x;
 y: minY,
 width: function() {return maxX() -
 minX();},
 return min;
 height: function() {return maxY() -
 minY();
```

Object Literals. Using this

```
 Object literals – example:

var point1 = \{ x: 50, y: 100 \}
var rectangle1 = { x: 200, y: 100, width: 300, height: 200 }

 Using this calling a function /D. Crockford/:

 – Pattern "Method Call":
var scene1 = {
 Referres to object and allows access
  name: 'Scene 1',
 to its properties and methods
  numElements: 5,
  toString: function() {
 return "Name: " + this.name + ", Elements: " + this['numElements']
console.log(scene1.toString()) // --> 'Name: Scene 1, Elements: 5'
```

Accessing this in Inner Functions

 Using this calling a function /D. Crockford/: – Pattern "Function Call": It's necessary to use additional variable, var scene1 = { because *this* points to global object (window) undefined in strict mode log: function(str) var that = this; var createMessage = function(message) { return "Log for " + that.name +" (, + Date() + "): " + message;

console.log(createMessage(str));

Creating Objects Using Constructors

 Pattern "Constructor Call": function Shape(sx, sy, width, height, strokeColor, fillColor) { this.x = sx || 0; this.y = sy || 0; this.strokeColor = strokeColor || "#000000"; this.fillColor = fillColor || "#ff0000"; this.width = width || 0; this.height = height || 0; Shape.prototype.toString = function() { return "x: " + this.x + ", y: " + this.y + ", strokeColor: " + this.strokeColor + ", fillColor: " + this.fillColor; When constructing object with **new** a hidden link is created: ___**proto**_ or [[Prototype]] pointing to constructor's prototype property: shape1 = **new** Shape(50, 100, 30, 30, "red", "green"); console.log(shape1.toString());

"Classical" Inheritance, call(), apply(), bind()

```
 Pattern "Calling a function using special method"

  Function.prototype.apply(thisArg, [argsArray])
  Function.prototype.call(thisArg[, arg1, arg2, ...])
  Function.prototype.bind(thisArg[, arg1, arg2, ...])
function Point(x, y, color){
 Shape.apply(this, [x, y, 1, 1, color, color]);
  extend(Point, Shape);
function extend(Child, Parent) {
 Child.prototype = new Parent;
//Object.create(Parent.prototype);
 Child.prototype.constructor = Child;
 Child.prototype.supper = Parent.prototype;
```

"Classical" Inheritance, call(), apply(), bind()

```
Point.prototype.toString = function() {
  return "Point(" + this.supper.toString.apply(this,[]) + ")";
Point.prototype.draw = function(ctx) {
  ctx.Style = this.strokeColor;
  ctx.fillRect(this.x, this.y, 1, 1);
point1 = new Point(200,150, "blue");
console.log(point1.toString());
```

JavaScript Object Notation (JSON)

```
"items": [
 "id": 1,
  "name": "Item 1",
  "description": "This is a description"
 "id": 2,
  "name": "Item 2",
  "description": "This is a description'
 "id": 3,
  "name": "Item 3",
 "description": "This is a lovely item"
}],
```

```
"widgets": [
  "id": 1,
  "name": "Widget 1",
  "price": 100
  "id": 2,
  "name": "Widget 2",
  "price": 200
```

JS Design Patterns: Module

- Intent: Group several related elements, such as singletons, properties and methods, into a single conceptual entity.
- A portion of the code must have global or public access and be designed for use as global/public code. Additional private or protected code can be executed by the main public code.
- A module must have an initializer/finalizer functions that are equivalents to, or complementary to object constructor/ destructor methods
- In JavaScript, there are several options for implementing modules: Module pattern, as Object literal, AMD modules, CommonJS modules, ECMAScript Harmony modules

Conclusions - OO JavaScript Development

JavaScript[™] provides everything needed for contemporary object-oriented software development. JavaScript supports:

- Data encapsulation (separation of public and private parts) –
 How?: Using design Module patterns
- Inheritance before ES 6 there were no classes but several choices for constructing new objects using object templates ("pseudo-classical" using new, OR using functions, OR Object.create(baseObject), OR Mixin)
- Polimorphism supported there are methods with the same name and different implementations – duck typing

EcmaScript 6 – ES 2015, Harmony [https://github.com/lukehoban/es6features]

A lot of new features:

- arrows
- classes
- enhanced object literals
- template strings
- destructuring
- default + rest + spread
- let + const
- iterators + for..of
- Generators
- unicode

- Modules + module loaders
- map + set + weakmap + weakset
- proxies
- symbols
- subclassable built-ins
- Promises
- math + number + string + array + object APIs
- binary and octal literals
- reflect api
- tail calls

ES6 Classes

[http://es6-features.org/]

```
class Shape {
  constructor (id, x, y)
 this.id = id
 this.move(x, y)
  move (x, y) {
 this.x = x
 this.y = y
```

```
class Rectangle extends Shape
  constructor (id, x, y, width,
height) {
 super(id, x, y)
 this.width = width
 this.height = height
class Circle extends Shape {
  constructor (id, x, y, radius) {
 super(id, x, y)
 this.radius = radius
```

Block Scope Vars: let, const

[http://es6-features.org/]

```
for (let i = 0; i < a.length; i++) {
 let x = a[i]
 ...
}
for (let i = 0; i < b.length; i++) {
 let y = b[i]
 ...
}</pre>
```

```
let callbacks = []
for (let i = 0; i <= 2; i++) {
 callbacks[i] =
 function () { return i * 2 }
}

callbacks[0]() === 0
callbacks[1]() === 2
callbacks[2]() === 4</pre>
```

ES6 Arrow Functions and this

```
 ECMAScript 6:

this.nums.forEach((v) => {
  if (v \% 5 === 0)
 this.fives.push(v)
})
• ECMAScript 5:
var self = this;
this.nums.forEach(function (v) {
  if (v \% 5 === 0)
 self.fives.push(v);
});
```


Array and Object Destructuring

```
let persons = [
  { name: 'Michael Harrison',
 parents: {
 mother: 'Melinda Harrison',
 father: 'Simon Harrison',
 }, age: 35},
  { name: 'Robert Moore',
 parents: {
 mother: 'Sheila Moore',
 father: 'John Moore',
 }, age: 25}];
for (let {name: n, parents: { father: f }, age } of
persons) {
  console.log(`Name: ${n}, Father: ${f}, age: ${age}`);
```

ES6 Promises [http://es6-features.org/]

```
function msgAfterTimeout (msg, who, timeout) {
  return new Promise((resolve, reject) => {
 setTimeout(() => resolve(`${msg} Hello ${who}!`), timeout)
msgAfterTimeout("", "Foo", 1000).then((msg) => {
  console.log(`done after 1000ms:${msg}`);
  return msgAfterTimeout(msg, "Bar", 2000);
}).then((msg) => {
  console.log('done after 3000ms:${msg}')
```

ES6 Promises

Composing ES6 Promises

```
function fetchAsync (url, timeout, onData, onError) { ... }
fetchPromised = (url, timeout) => {
  return new Promise((resolve, reject) => {
 fetchAsync(url, timeout, resolve, reject)
Promise.all([
  fetchPromised("http://backend/foo.txt", 500),
  fetchPromised("http://backend/bar.txt", 1000),
  fetchPromised("http://backend/baz.txt", 1500)
]).then((data) => {
  let [ foo, bar, baz ] = data
  console.log(`success: foo=${foo} bar=${bar} baz=${baz}`)
}).catch( (err) => {
  console.log('error: ${err}')
```

Composing ES6 Promises

```
function fetchAsync (url, timeout, onData, onError) { ... }
fetchPromised = (url, timeout) => {
  return new Promise((resolve, reject) => {
 fetchAsync(url, timeout, resolve, reject)
Promise.all([
  fetchPromised("http://backend/foo.txt", 500),
  fetchPromised("http://backend/bar.txt", 1000),
  fetchPromised("http://backend/baz.txt", 1500)
]).then((data) => {
  let [ foo, bar, baz ] = data
  console.log(`success: foo=${foo} bar=${bar} baz=${baz}`)
\}, (err) => \{
  console.log(`error: ${err}`)
```

Async – Await – Try – Catch

```
async function init() {
 try {
  const userResult = await fetch("user.json");
  const user = await userResult.json();
  const gitResp = await fetch(
 `http://api.github.com/users/${user.name}`);
  const githubUser = await gitResp.json();
  const img = document.createElement("img");
  img.src = githubUser.avatar url;
  document.body.appendChild(img);
  await new Promise((resolve, reject) => setTimeout(resolve,
6000));
  img.remove();
  console.log("Demo finished.");
 } catch (err) {
  console.log(err);
```

JavaScript Module Systems - ES6

- // lib/math.js
 export function sum (x, y) { return x + y }
 export var pi = 3.141593
- // someApp.js import * as math from "lib/math" console.log("2π = " + math.sum(math.pi, math.pi))
- // otherApp.js import { sum, pi } from "lib/math" console.log("2π = " + sum(pi, pi))
- // default export from hello.js and import export default () => (<div>Hello from React!</div>); import Hello from "./hello";

Resources

- Crockford, D., JavaScript: The Good Parts. O'Reilly, 2008.
- Douglas Crockford: JavaScript: The Good Parts video at YouTube http://www.youtube.com/watch?v=_DKkVvOt6dk
- Douglas Crockford: JavaScript: The Good Parts presentation at http://crockford.com/onjs/2.pptx
- Koss, M., Object Oriented Programming in JavaScript http://mckoss.com/jscript/object.htm
- Osmani, A., Essential JavaScript Design Patterns for Beginners http://addyosmani.com/resources/essentialjsdesignpatterns/book/
- Fielding's REST blog http://roy.gbiv.com/untangled/2008/rest-apis-must-be-hypertext-driven

Thank you for your attention!

Trayan Iliev

CEO of IPT – Intellectual Products & Technologies

http://iproduct.org/

http://robolearn.org/

https://github.com/iproduct

https://twitter.com/trayaniliev

https://www.facebook.com/IPT.EACAD

https://plus.google.com/+lproductOrg

