

EDA095 JavaScript

Per Andersson

Lund University
http://cs.lth.se/pierre_nugues/

Maj 4, 2017

Innehåll: *JavaScript*

JavaScript:

- syntax som Java
- interpretérat
- dynamiskt typat
- få varningar och run-time fel
- prototyp-funktions-objektorienterat
- enkeltrådat
- versioner: ECMAScript 1, ... ECMAScript 6 (ECMAScript 2015),
ECMAScript 7 (ECMAScript 2016)
- 'polyfill' för att gamla runtile-miljöer ska stödja ny funktionalitet

Typer:

- boolean
- null
- number
- string
- object
- undefined
- function

JavaScript gör typkonvertering vid jämförelse

- `3.14 == "3.14" // true`
- använd alltid `===` eller `!==`
- `typeof` är ofta del av jämförelse

Värden som evaluerar till *false*:

- `false`
- `null`
- `undefined`
- empty string `"`
- number `0`
- number `NaN`

literaler:

- 3.14
- '3.14'
- "3.14"
- { }
- {text: "hej", done: false, "a-b": null }
- [1, false, null, [], { a: 1, b: 2}]

- behöver inte deklareras
- dynamisk typning
- "call by reference", objekt kopieras aldrig
- ingen varning om namn deklareras flera gånger
- access till okända namn evaluerar till `undefined`
- function-scope

- functions-scope
- "best practice": deklarera alla variabler överst i funktioner
- minimera globala namnrymden: ett globalt objekt med alla variabler som "property"
- ```
var MYAPP = {};
MYAPP.myVar = "some value";
```
- Block scope med let och const (ECMAScript 6)


```
let weapon = "sword";
if (true) {
 let offhand = "shield";
}
if(true){
 var head = "helmet";
}

console.log(weapon); // sword
console.log(offhand); // undefined
console.log(head); // helmet
```


```
(function(app) {
 app.DataService = DataService;

 function DataService() {
 this myList = [...];
 }

 DataService.prototype.getTodos = function() {
 return this myList;
 };

 DataService.prototype.addTodo = function(todo) {
 this myList.push({text: todo.text, done: todo.done});
 };
})(window.app = window.app || {});
```


- klasser finns inte
- mängd av name/värde-par
- dold länk till ett prototypobjekt, prototype
- tilldelning till egna namn/värden
- vid läsning följs prototyp-kedjan
- prototype är dynamisk, ändras super-objektet ändras barnen
- `Object.hasOwnProperty(string)` följer inte prototyp-kedjan
- `for (name in myObject)` följer prototypkedjan
- `delete` tar bort namn/värde från objekt, rör ej prototyp-kedjan


## förstärkta typer (augmented types)

- modifiera prototyperna:
  - `Object.prototype`
  - `Function.prototype`
  - `Number.prototype`
  - `Array.prototype`


# array

- array är objekt (namn/värde)
- dynamisk typning
- `var a = ['zero', 'one'];`
- `var numbers_object = {0: 'zero', 1: 'one'};`
- `a[1] === 'zero'; //true`
- `a.length === 3; //true`
- `b[10000] = true;`
- `b.length === 10000; //true`
- `numbers[numbers.length] = 'tre';  
numbers.push('tre');`
- `numbers.splice(2, 1);`
- `typeof numbers === 'object' //true`


```
var obj = { name: "Per", age: 42 }
```

- `var a = obj.name; //Per`
- `var b = obj["name"]; //Per`
- `var c = obj.pnr; //undefined`
- `var d = obj.parent || "unknown"; //unknown`


# funktioner

## funktioner

- är objekt
- dolda "properties": funktionens kontext och implementeringen
- var add = function (a, b) { return a + b; };
- default returvärde: undefined
- this beror på anropsmönstret
  - method: obj.foo(); this är objektet
  - funktion: bar(); this är det globala objektet
  - konstruktör: new MyObject(); this är ett nytt objekt  
OBS, default returvärde är this
  - apply: add.apply(null, array); this anges explicit


## pil-funktioner (ECMAScript 6)

---

```
var fruits = ['banana', 'apple', 'pear'];

fruits.forEach(function (f) { // det gamla sättet
 console.log(f); // banana, apple, pear
});

fruits.forEach(f => { // det nya sättet!
 console.log(f); // banana, apple, pear
});

var numbers = [24, 11, 7, 13, 8];

numbers.sort((a, b) => {
 return a - b;
});

console.log(numbers); // 7, 8, 11, 13, 24
```


# closure

## closure

- funktioner ser omgivningen
- omgivningen lever så länge funktionen lever

---

```
var myObject = function () {
 var value = 0;
 return {
 increment: function (inc) {
 value += typeof inc === 'number' ? inc : 1;
 },
 getValue: function () {
 return value;
 }
 };
}();
```


# oops

---

```
// BAD EXAMPLE
var add_the_handlers = function (nodes) {
 var i;
 for (i = 0; i < nodes.length; i += 1) {
 nodes[i].onclick = function (e) {
 alert(i);
 };
 }
};

// END BAD EXAMPLE
```

---


# works

---

```
var add_the_handlers = function (nodes) {
 var i;
 for (i = 0; i < nodes.length; i += 1) {
 nodes[i].onclick = function (i) {
 return function (e) {
 alert(e);
 };
 }(i);
 }
};
```

---


# asynkrona händelser

---

```
request = prepare_the_request();
response = send_request_synchronously(request);
display(response);
```

---

```
request = prepare_the_request();
send_request_asynchronously(request, function (response) {
 display(response);
});
```

---


# promise

```
promise.then(function(result) {
 console.log(result); // "Stuff worked!"
}, function(err) {
 console.log(err); // Error: "It broke"
});
```


# serierkoppling

cascade, låt metoder returnera this

```
getElement('myBoxDiv').
 move(350, 150).
 width(100).
 height(100).
 color('red').
 border('10px outset').
 padding('4px').
 appendText("Please stand by").
 on('mousedown', function (m) {
 this.startDrag(m, this.getNinth(m));
 }).
 on('mousemove', 'drag').
 on('mouseup', 'stopDrag'). later(2000, function () {
 this.
 color('yellow').
 setHTML("What hath God wraught?").
 slide(400, 40, 200, 200);
 }).
 tip('This box is resizable');
```


# namngivna argument

långa listor med argument är svåra att läsa...

```
var foo = function(a, b, c, d, e, f, g, h){
 ...
 alert(f);
}

var bar = function(args){
 ...
 alert(args.f);
}

foo(1, 1, 1, 1, 1, 1, 2, 1, 1);
bar({a: 1, b: 1, c: 1, d: 1, e: 1, f: 2, g: 1, h: 1});
```

