Javascript

Daniel Zappala

CS 360 Internet Programming Brigham Young University

Introduction

What You Should Read

- Eloquent JavaScript
 - introductory
 - interactive coding
- 'Why Prototypical Inheritance Matters'
 - advanced
 - prototypical inheritance

Introduction Basics Functions Data Structures Higher-Order Functions Prototypes

Why Javascript?

- client-side computation
- more responsive web user interface
 - asynchronous communication with server
 - dynamically change HTML being displayed by browser
- built into most browsers

Javascript vs Java

- JavaScript has no relationship to Java
- Javascript is becoming what Java was meant to be
 - lightweight, downloadable program that runs in browser and is compatible across many platforms
 - does much of what Java applets do, with a fraction of the resources

Features

- interpreted
- dynamic typing (delays binding of types until they are used)
- first-class functions (can take functions as arguments and return functions)
- prototypes (objects based on prototypes instead of inheritance)

Hello World

```
alert("Hello world!");
```

Functions

```
var factorial = function(n) {
 if (n === 0) {
 return 1;
 }
 return n * factorial(n - 1);
 factorial(5);
```

DOM Parsing and Manipulation

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.
1
 w3.org/TR/html4/strict.dtd">
 <html>
2
 <meta charset="utf-8">
 <head>
 <title>simple page</title>
 </head>
6
7
 <body>
 <h1 id="header">This is JavaScript</h1>
9
 <script type="text/javascript">
 document.write('Hello World!');
10
 // get element with CSS ID "header"
11
 var h1 = document.getElementById("header");
12
 console.log(h1.innerHTML);
13
 // get first h1 on the page
14
 h1 = document.getElementsByTagName("h1")[0];
15
 console.log(h1.innerHTML);
16
 // change element
17
 h1.innerHTML = "This is dope!";
18
 </script>
19
 </body>
20
 </html>
21
```

Basics

Variables

```
1 // local variable
2 var x = 12;
3 // global variable
4 y = 12;
```

Operators

comparison

```
1 > 2 < 3 >= 4 <= 5 != 6 == 7 ! 8 || 9 && 10 === // no automatic type conversion 11 !== // no automatic type conversion
```

Operators

• expressions and assignment

```
1 +
2 -
3 *
4 /
5 %
6 =
7 +=
8 -=
9 ++
10 --
```

Introduction Basics Functions Data Structures Higher-Order Functions Prototypes

Control

```
if ( boolean statement ) {
1
2
 } else {
4
5
 switch (variable) {
1
 case 1:
2
3
4
5
 break;
 case 2:
 break;
 case default:
9
10
 break;
11
```

Introduction Basics Functions Data Structures Higher-Order Functions Prototypes

Control

```
1 do
2 {
3 ...
4 }
5 while (boolean condition);
```

```
 \begin{array}{ll} \text{1} & \text{for (var $i=0$; $i<10$; $i++$) {} \\ \text{2} & \dots \\ \text{3} & \text{} \end{array}
```

Functions

Functions

```
var add = function(a,b) {
return a + b;
}
add(5,3);
```

Scope

```
1
 var landscape = function() {
 var result = "";
2
 var flat = function(size) {
3
 for (var count = 0; count < size; count++)
5
 result += "_":
6
7
 };
 var mountain = function(size) {
 result += "/":
9
 for (var count = 0; count < size; count++)
 result += "'":
10
 result += "\";
11
 };
12
13
 flat(3);
14
 mountain(4);
15
 flat(6);
16
 mountain(1);
17
 flat(1);
18
 return result;
19
20
 };
21
 console.log(landscape());
22
 // ___/,,,,\____/,\_
23
```

Optional Parameters

```
function power(base, exponent) {
1
2
 if (exponent == undefined)
 exponent = 2;
 var result = 1;
 for (var count = 0; count < exponent; count++)
5
 result *= base:
6
7
8
9
 return result;
 console.log(power(4));
10
11
 // 16
 console.log(power(4, 3));
12
13
 // 64
```

Closure

```
var increment = function() {
 var count = 0;
 return function () {
 return ++count;
 };
 };
 };
 console.log(increment());
 // 1
 console.log(increment());
 // 2
```

Data Structures

Lists

```
var list = [2, 3, 5, 7, 11];
console.log(list[1]);
// 3
console.log(list.length);
// 5
list.push(13,17);
console.log(list);
// [2, 3, 5, 7, 11, 13, 17]
```

Objects

```
var user = {
1
 loggedIn: false,
 items: ["homework", "read The Martian", "play frisbee golf"],
 whatShouldIDo: function() {
 return "You should be doing " + this.items[0]
5
6
7
 console.log(user.loggedIn);
 // false
 console.log(user.name);
10
 // undefined
11
 user.name = "Emma";
12
 console.log(user.name);
13
 // Emma
14
 console.log(user.whatShouldIDo());
15
 // You should be doing homework
16
```

Higher-Order Functions

forEach

executes a function for each element in a list.

```
var pets = ["dog","cat","lizard"]
pets.forEach(function(pet) {
 console.log(pet.toUpperCase());
};
// DOG
// CAT
// LIZARD
```

filter

 returns a new list by applying a function that checks for membership

```
var housepets = pets.filter(function(pet) {
 return (pet === "dog" || pet == "cat");
};
console.log(housepets);
// [ 'dog', 'cat']
```

map

 creates a new list by applying a function to transform all elements

```
var uppers = pets.map(function(pet) {
 return pet.toUpperCase();
};
console.log(uppers);
// [ 'DOG', 'CAT', 'LIZARD']
```

reduce

• returns a value by applying a function to all elements

```
var total = pets.map(function(pet) {
 return pet.length;
}).reduce(function(a,b) {
 return a + b;
});
console.log(total);
// 12
```

Prototypes

Prototypes

• Object.create() clones an object, specifying its prototype

```
var rectangle = {
 area: function () {
 return this.width * this.height;
 }
}

var rect = Object.create(rectangle);
rect.width = 5;
rect.height = 10;
console.log(rect.area());
```

See Why Prototypical Inheritance Matters

Simplifying Object Creation

wrap create into a function

```
var rectangle = {
 1
 create: function (width, height) {
2
 var self = Object.create(this);
 3
 self.height = height;
 self.width = width;
6
7
 return self;
 },
 area: function () {
8
9
 return this.width * this.height;
10
11
 var rect = rectangle.create(5, 10);
12
 console.log(rect.area());
13
```

Introduction Basics Functions Data Structures Higher-Order Functions **Prototypes**

Overriding Functions

- square calls its own create(), which calls create() of rectangle
- square calls area() on rectangle

```
var square = Object.create(rectangle);

square.create = function (side) {
 return rectangle.create.call(this, side, side);
};

var sq = square.create(5);
console.log(sq.area());
```

Extending Objects

 extend() creates a new object that inherits properties from "this" (delegation) and copies properties from "extension" (concatenation)

```
Object.prototype.extend = function (extension) {
1
 var hasOwnProperty = Object.hasOwnProperty;
2
3
 var object = Object.create(this);
4
5
 for (var property in extension)
 if (hasOwnProperty.call(extension, property) ||
6
7
8
9
 typeof object[property] === "undefined")
 object[property] = extension[property];
10
 return object;
11
 };
```

Extending The Square

extends rectangle with create

```
var square = rectangle.extend({
 create: function (side) {
 return rectangle.create.call(this, side, side);
}

var sq = square.create(5);

console.log(sq.area());
```

Extending The Rectangle

• extends Object with height, width

```
var rectangle = {
1
 create: function (width, height) {
2
 return this.extend({
 height: height,
 width: width
5
6
7
8
9
 });
 area: function () {
 return this.width * this.height;
10
11
12
 var rect = rectangle.create(5, 10);
13
 console.log(rect.area());
14
```