

ELOQUENT JAVASCRIPT

FOURTH EDITION

Marijn Haverbeke

ELOQUENT JAVASCRIPT

4TH EDITION

Marijn Haverbeke

Copyright © 2024 by Marijn Haverbeke

This work is licensed under a Creative Commons attribution-noncommercial license (<http://creativecommons.org/licenses/by-nc/3.0/>). All code in the book may also be considered licensed under an MIT license (<https://eloquentjavascript.net/code/LICENSE>).

The illustrations are contributed by various artists: Cover by Péchane Sumi-e. Chapter illustrations by Madalina Tantareanu. Pixel art in Chapters 7 and 16 by Antonio Perdomo Pastor. Regular expression diagrams in Chapter 9 generated with regexper.com by Jeff Avallone. Game concept for Chapter 16 by Thomas Palef.

You can buy a print version of this book, with an extra bonus chapter included, printed by No Starch Press at <http://a-fwd.com/com=marijhaver-20&asin-com=1593279507>.

CONTENTS

INTRODUCTION	1
On programming	2
Why language matters	4
What is JavaScript?	8
Code, and what to do with it	11
Overview of this book	12
Typographic conventions	13
 I VALUES, TYPES, AND OPERATORS	 15
Values	16
Numbers	17
Strings	20
Unary operators	23
Boolean values	24
Empty values	27
Automatic type conversion	27
Summary	31

2	PROGRAM STRUCTURE	32
	Expressions and statements	32
	Bindings	34
	Binding names	36
	The environment	37
	Functions	38
	The console.log function	39
	Return values	39
	Control flow	40
	Conditional execution	41
	while and do loops	43
	Indenting Code	46
	for loops	47
	Breaking Out of a Loop	49
	Updating bindings succinctly	50
	Dispatching on a value with switch	50
	Capitalization	52
	Comments	53
	Summary	54
	Exercises	54
3	FUNCTIONS	58
	Defining a function	59
	Bindings and scopes	60
	Nested scope	62
	Functions as values	63
	Declaration notation	64

Arrow functions	65
The call stack	66
Optional Arguments	68
Closure	70
Recursion	72
Growing functions	76
Functions and side effects	80
Summary	81
Exercises	82
4 DATA STRUCTURES: OBJECTS AND ARRAYS	84
The weresquirrel	85
Datasets	86
Properties	87
Methods	88
Objects	90
Mutability	94
The lycanthrope's log	96
Computing correlation	99
Array loops	101
The final analysis	102
Further arrayology	105
Strings and their properties	107
Rest parameters	109
The Math object	111
Destructuring	113
Optional property access	115

JSON	116
Summary	117
Exercises	118
5 HIGHER-ORDER FUNCTIONS	122
Abstraction	123
Abstracting repetition	124
Higher-order functions	126
Script dataset	128
Filtering arrays	130
Transforming with map	131
Summarizing with reduce	132
Composability	134
Strings and character codes	136
Recognizing text	139
Summary	141
Exercises	142
6 THE SECRET LIFE OF OBJECTS	144
Abstract Data Types	144
Methods	146
Prototypes	148
Classes	150
Private Properties	153
Overriding derived properties	155
Maps	157
Polymorphism	159

Getters, setters, and statics	161
Symbols	163
The iterator interface	165
Inheritance	168
The instanceof operator	170
Summary	171
Exercises	172
7 PROJECT: A ROBOT	175
Meadowfield	175
The task	177
Persistent data	180
Simulation	182
The mail truck's route	185
Pathfinding	186
Exercises	189
8 BUGS AND ERRORS	191
Language	191
Strict mode	192
Types	194
Testing	196
Debugging	197
Error propagation	200
Exceptions	202
Cleaning up after exceptions	204
Selective catching	207

Assertions	210
Summary	211
Exercises	212

9 REGULAR EXPRESSIONS 214

Creating a regular expression	215
Testing for matches	216
Sets of characters	216
International characters	218
Repeating parts of a pattern	220
Grouping subexpressions	221
Matches and groups	222
The Date class	224
Boundaries and look-ahead	226
Choice patterns	227
The mechanics of matching	228
Backtracking	229
The replace method	232
Greed	234
Dynamically creating RegExp objects	236
The search method	237
The lastIndex property	237
Parsing an INI file	240
Code units and characters	243
Summary	244
Exercises	246

10	MODULES	249
	Modular programs	250
	ES modules	251
	Packages	254
	CommonJS modules	256
	Building and bundling	261
	Module design	262
	Summary	265
	Exercises	266
11	ASYNCHRONOUS PROGRAMMING	268
	Asynchronicity	269
	Callbacks	271
	Promises	273
	Failure	276
	Carla	279
	Breaking In	280
	Async functions	283
	Generators	285
	A Corvid Art Project	287
	The event loop	292
	Asynchronous bugs	294
	Summary	296
	Exercises	297
12	PROJECT: A PROGRAMMING LANGUAGE	300
	Parsing	300

The evaluator	307
Special forms	309
The environment	311
Functions	314
Compilation	315
Cheating	316
Exercises	318
13 JAVASCRIPT AND THE BROWSER	321
Networks and the Internet	322
The Web	324
HTML	325
HTML and JavaScript	329
In the sandbox	330
Compatibility and the browser wars	331
14 THE DOCUMENT OBJECT MODEL	334
Document structure	334
Trees	336
The standard	338
Moving through the tree	339
Finding elements	341
Changing the document	342
Creating nodes	343
Attributes	346
Layout	347
Styling	350

Cascading styles	352
Query selectors	354
Positioning and animating	356
Summary	359
Exercises	360
15 HANDLING EVENTS	363
Event handlers	363
Events and DOM nodes	364
Event objects	366
Propagation	367
Default actions	369
Key events	370
Pointer events	372
Scroll events	378
Focus events	380
Load event	381
Events and the event loop	382
Timers	384
Debouncing	385
Summary	387
Exercises	388
16 PROJECT: A PLATFORM GAME	390
The game	391
The technology	392
Levels	393

Reading a level	394
Actors	396
Drawing	402
Motion and collision	409
Actor updates	414
Tracking keys	417
Running the game	418
Exercises	421
17 DRAWING ON CANVAS	424
SVG	425
The canvas element	426
Lines and surfaces	428
Paths	429
Curves	432
Drawing a pie chart	435
Text	437
Images	438
Transformation	441
Storing and clearing transformations	445
Back to the game	447
Choosing a graphics interface	455
Summary	457
Exercises	458
18 HTTP AND FORMS	461
The protocol	461

Browsers and HTTP	464
Fetch	467
HTTP sandboxing	469
Appreciating HTTP	470
Security and HTTPS	471
Form fields	472
Focus	475
Disabled fields	477
The form as a whole	477
Text fields	479
Checkboxes and radio buttons	481
Select fields	483
File fields	485
Storing data client-side	487
Summary	491
Exercises	492

19 PROJECT: A PIXEL ART EDITOR 495

Components	496
The state	498
DOM building	501
The canvas	502
The application	505
Drawing tools	509
Saving and loading	513
Undo history	517
Let's draw	519

Why is this so hard?	521
Exercises	522
20 NODE.JS	526
Background	527
The node command	527
Modules	529
Installing with NPM	531
The filesystem module	534
The HTTP module	537
Streams	539
A file server	541
Summary	549
Exercises	550
21 PROJECT: SKILL-SHARING WEBSITE	552
Design	553
Long polling	555
HTTP interface	556
The server	559
The client	570
Exercises	579
EXERCISE HINTS	581
Program Structure	581
Functions	583
Data Structures: Objects and Arrays	584

Higher-Order Functions 587

The Secret Life of Objects 588

Project: A Robot 590

Bugs and Errors 591

Regular Expressions 592

Modules 593

Asynchronous Programming 596

Project: A Programming Language 599

The Document Object Model 601

Handling Events 602

Project: A Platform Game 604

Drawing on Canvas 605

HTTP and Forms 608

Project: A Pixel Art Editor 610

Node.js 614

Project: Skill-Sharing Website 616

“We think we are creating the system for our own purposes. We believe we are making it in our own image... But the computer is not really like us. It is a projection of a very slim part of ourselves: that portion devoted to logic, order, rule, and clarity.”

—Ellen Ullman, *Close to the Machine: Technophilia and Its Discontents*

INTRODUCTION

This is a book about instructing computers. Computers are about as common as screwdrivers today, but they are quite a bit more complex, and making them do what you want them to do isn’t always easy.

If the task you have for your computer is a common, well-understood one, such as showing you your email or acting like a calculator, you can open the appropriate application and get to work. But for unique or open-ended tasks, there often is no appropriate application.

That is where programming may come in. *Programming* is the act of constructing a *program*—a set of precise instructions telling a computer what to do. Because computers are dumb, pedantic beasts, programming is fundamentally tedious and frustrating.

Fortunately, if you can get over that fact—and maybe even enjoy the rigor of thinking in terms that dumb machines can deal with—programming can be rewarding. It allows you to do things in seconds that would take *forever* by hand. It is a way to make your computer tool do things that it couldn’t do before. On top of that, it makes for a wonderful game of puzzle solving and abstract thinking.

Most programming is done with programming languages. A *program-*

ming language is an artificially constructed language used to instruct computers. It is interesting that the most effective way we've found to communicate with a computer borrows so heavily from the way we communicate with each other. Like human languages, computer languages allow words and phrases to be combined in new ways, making it possible to express ever new concepts.

At one point, language-based interfaces, such as the BASIC and DOS prompts of the 1980s and 1990s, were the main method of interacting with computers. For routine computer use, these have largely been replaced with visual interfaces, which are easier to learn but offer less freedom. But if you know where to look, the languages are still there. One of them, *JavaScript*, is built into every modern web browser—and is thus available on almost every device.

This book will try to make you familiar enough with this language to do useful and amusing things with it.

ON PROGRAMMING

Besides explaining JavaScript, I will introduce the basic principles of programming. Programming, it turns out, is hard. The fundamental rules are simple and clear, but programs built on top of these rules tend to become complex enough to introduce their own rules and complexity. You're building your own maze, in a way, and you can easily get lost in it.

There will be times when reading this book feels terribly frustrating. If you are new to programming, there will be a lot of new material to

digest. Much of this material will then be *combined* in ways that require you to make additional connections.

It is up to you to make the necessary effort. When you are struggling to follow the book, do not jump to any conclusions about your own capabilities. You are fine—you just need to keep at it. Take a break, reread some material, and make sure you read and understand the example programs and exercises. Learning is hard work, but everything you learn is yours and will make further learning easier.

When action grows unprofitable, gather information; when information grows unprofitable, sleep.

—Ursula K. Le Guin, *The Left Hand of Darkness*

A program is many things. It is a piece of text typed by a programmer, it is the directing force that makes the computer do what it does, it is data in the computer's memory, and, at the same time, it controls the actions performed on this memory. Analogies that try to compare programs to familiar objects tend to fall short. A superficially fitting one is to compare a program to a machine—lots of separate parts tend to be involved, and to make the whole thing tick, we have to consider the ways in which these parts interconnect and contribute to the operation of the whole.

A computer is a physical machine that acts as a host for these immaterial machines. Computers themselves can do only stupidly straightforward things. The reason they are so useful is that they do these things at an incredibly high speed. A program can ingeniously combine

an enormous number of these simple actions to do very complicated things.

A program is a building of thought. It is costless to build, it is weightless, and it grows easily under our typing hands. But as a program grows, so does its complexity. The skill of programming is the skill of building programs that don't confuse the programmer. The best programs are those that manage to do something interesting while still being easy to understand.

Some programmers believe that this complexity is best managed by using only a small set of well-understood techniques in their programs. They have composed strict rules (“best practices”) prescribing the form programs should have and carefully stay within their safe little zone.

This is not only boring—it is ineffective. New problems often require new solutions. The field of programming is young and still developing rapidly, and it is varied enough to have room for wildly different approaches. There are many terrible mistakes to make in program design, and you should go ahead and make them at least once so that you understand them. A sense of what a good program looks like is developed with practice, not learned from a list of rules.

WHY LANGUAGE MATTERS

In the beginning, at the birth of computing, there were no programming languages. Programs looked something like this:

```
00110001 00000000 00000000
00110001 00000001 00000001
```


```

00110011 00000001 00000010
01010001 00001011 00000010
00100010 00000010 00001000
01000011 00000001 00000000
01000001 00000001 00000001
00010000 00000010 00000000
01100010 00000000 00000000

```

This is a program to add the numbers from 1 to 10 together and print the result: $1 + 2 + \dots + 10 = 55$. It could run on a simple hypothetical machine. To program early computers, it was necessary to set large arrays of switches in the right position or punch holes in strips of cardboard and feed them to the computer. You can imagine how tedious and error prone this procedure was. Even writing simple programs required much cleverness and discipline. Complex ones were nearly inconceivable.

Of course, manually entering these arcane patterns of bits (the ones and zeros) did give the programmer a profound sense of being a mighty wizard. And that has to be worth something in terms of job satisfaction.

Each line of the previous program contains a single instruction. It could be written in English like this:

1. Store the number 0 in memory location 0.
2. Store the number 1 in memory location 1.
3. Store the value of memory location 1 in memory location 2.
4. Subtract the number 11 from the value in memory location 2.

5. If the value in memory location 2 is the number 0, continue with instruction 9.
6. Add the value of memory location 1 to memory location 0.
7. Add the number 1 to the value of memory location 1.
8. Continue with instruction 3.
9. Output the value of memory location 0.

Although that is already more readable than the soup of bits, it is still rather obscure. Using names instead of numbers for the instructions and memory locations helps.

```
Set "total" to 0.
Set "count" to 1.
[loop]
  Set "compare" to "count".
  Subtract 11 from "compare".
  If "compare" is 0, continue at [end].
  Add "count" to "total".
  Add 1 to "count".
  Continue at [loop].
[end]
  Output "total".
```

Can you see how the program works at this point? The first two lines give two memory locations their starting values: `total` will be used to build up the result of the computation, and `count` will keep track of the number that we are currently looking at. The lines using `compare` are

probably the most confusing ones. The program wants to see whether `count` is equal to 11 to decide whether it can stop running. Because our hypothetical machine is rather primitive, it can test only whether a number is zero and make a decision based on that. It therefore uses the memory location labeled `compare` to compute the value of `count - 11` and makes a decision based on that value. The next two lines add the value of `count` to the result and increment `count` by 1 every time the program decides that `count` is not 11 yet.

Here is the same program in JavaScript:

```
let total = 0, count = 1;
while (count <= 10) {
  total += count;
  count += 1;
}
console.log(total);
// → 55
```

This version gives us a few more improvements. Most importantly, there is no need to specify the way we want the program to jump back and forth anymore—the `while` construct takes care of that. It continues executing the block (wrapped in braces) below it as long as the condition it was given holds. That condition is `count <= 10`, which means “the count is less than or equal to 10”. We no longer have to create a temporary value and compare that to zero, which was just an uninteresting detail. Part of the power of programming languages is that they can take care of uninteresting details for us.

At the end of the program, after the `while` construct has finished, the

`console.log` operation is used to write out the result.

Finally, here is what the program could look like if we happened to have the convenient operations `range` and `sum` available, which respectively create a collection of numbers within a range and compute the sum of a collection of numbers:

```
console.log(sum(range(1, 10)));  
// → 55
```

The moral of this story is that the same program can be expressed in both long and short, unreadable and readable ways. The first version of the program was extremely obscure, whereas this last one is almost English: `log` the sum of the `range` of numbers from 1 to 10. (We will see in [later chapters](#) how to define operations like `sum` and `range`.)

A good programming language helps the programmer by allowing them to talk about the actions that the computer has to perform on a higher level. It helps omit details, provides convenient building blocks (such as `while` and `console.log`), allows you to define your own building blocks (such as `sum` and `range`), and makes those blocks easy to compose.

WHAT IS JAVASCRIPT?

JavaScript was introduced in 1995 as a way to add programs to web pages in the Netscape Navigator browser. The language has since been adopted by all other major graphical web browsers. It has made modern web applications possible—that is, applications with which you can interact directly without doing a page reload for every action. JavaScript

is also used in more traditional websites to provide various forms of interactivity and cleverness.

It is important to note that JavaScript has almost nothing to do with the programming language named Java. The similar name was inspired by marketing considerations rather than good judgment. When JavaScript was being introduced, the Java language was being heavily marketed and was gaining popularity. Someone thought it was a good idea to try to ride along on this success. Now we are stuck with the name.

After its adoption outside of Netscape, a standard document was written to describe the way the JavaScript language should work so that the various pieces of software that claimed to support JavaScript could make sure they actually provided the same language. This is called the ECMAScript standard, after the Ecma International organization that conducted the standardization. In practice, the terms ECMAScript and JavaScript can be used interchangeably—they are two names for the same language.

There are those who will say *terrible* things about JavaScript. Many of these things are true. When I was required to write something in JavaScript for the first time, I quickly came to despise it. It would accept almost anything I typed but interpret it in a way that was completely different from what I meant. This had a lot to do with the fact that I did not have a clue what I was doing, of course, but there is a real issue here: JavaScript is ridiculously liberal in what it allows. The idea behind this design was that it would make programming in JavaScript easier for beginners. In actuality, it mostly makes finding problems in

your programs harder because the system will not point them out to you.

This flexibility also has its advantages, though. It leaves room for techniques that are impossible in more rigid languages and makes for a pleasant, informal style of programming. After learning the language properly and working with it for a while, I have come to actually *like* JavaScript.

There have been several versions of JavaScript. ECMAScript version 3 was the widely supported version during JavaScript's ascent to dominance, roughly between 2000 and 2010. During this time, work was underway on an ambitious version 4, which planned a number of radical improvements and extensions to the language. Changing a living, widely used language in such a radical way turned out to be politically difficult, and work on version 4 was abandoned in 2008. A much less ambitious version 5, which made only some uncontroversial improvements, came out in 2009. In 2015, version 6 came out, a major update that included some of the ideas planned for version 4. Since then we've had new, small updates every year.

The fact that JavaScript is evolving means that browsers have to constantly keep up. If you're using an older browser, it may not support every feature. The language designers are careful to not make any changes that could break existing programs, so new browsers can still run old programs. In this book, I'm using the 2024 version of JavaScript.

Web browsers are not the only platforms on which JavaScript is used. Some databases, such as MongoDB and CouchDB, use JavaScript as

their scripting and query language. Several platforms for desktop and server programming, most notably the Node.js project (the subject of Chapter 20), provide an environment for programming JavaScript outside of the browser.

CODE, AND WHAT TO DO WITH IT

Code is the text that makes up programs. Most chapters in this book contain quite a lot of code. I believe reading code and writing code are indispensable parts of learning to program. Try to not just glance over the examples—read them attentively and understand them. This may be slow and confusing at first, but I promise that you’ll quickly get the hang of it. The same goes for the exercises. Don’t assume you understand them until you’ve actually written a working solution.

I recommend you try your solutions to exercises in an actual JavaScript interpreter. That way, you’ll get immediate feedback on whether what you are doing is working, and, I hope, you’ll be tempted to experiment and go beyond the exercises.

The easiest way to run the example code in the book—and to experiment with it—is to look it up in the online version of the book at <https://eloquentjavascript.net>. There, you can click any code example to edit and run it and to see the output it produces. To work on the exercises, go to <https://eloquentjavascript.net/code>, which provides starting code for each coding exercise and allows you to look at the solutions.

Running the programs defined in this book outside of the book’s

website requires some care. Many examples stand on their own and should work in any JavaScript environment. But code in later chapters is often written for a specific environment (the browser or Node.js) and can run only there. In addition, many chapters define bigger programs, and the pieces of code that appear in them depend on each other or on external files. The sandbox on the website provides links to ZIP files containing all the scripts and data files necessary to run the code for a given chapter.

OVERVIEW OF THIS BOOK

This book contains roughly three parts. The first 12 chapters discuss the JavaScript language. The next seven chapters are about web browsers and the way JavaScript is used to program them. Finally, two chapters are devoted to Node.js, another environment to program JavaScript in. There are five *project chapters* in the book that describe larger example programs to give you a taste of actual programming.

The language part of the book starts with four chapters that introduce the basic structure of the JavaScript language. They discuss [control structures](#) (such as the `while` word you saw in this introduction), [functions](#) (writing your own building blocks), and [data structures](#). After these, you will be able to write basic programs. Next, Chapters 5 and 6 introduce techniques to use functions and objects to write more *abstract* code and keep complexity under control.

After a [first project chapter](#) that builds a crude delivery robot, the language part of the book continues with chapters on [error handling](#)

and bug fixing, regular expressions (an important tool for working with text), modularity (another defense against complexity), and asynchronous programming (dealing with events that take time). The second project chapter, where we implement a programming language, concludes the first part of the book.

The second part of the book, Chapters 13 to 19, describes the tools that browser JavaScript has access to. You'll learn to display things on the screen (Chapters 14 and 17), respond to user input (Chapter 15), and communicate over the network (Chapter 18). There are again two project chapters in this part: building a platform game and a pixel paint program.

Chapter 20 describes Node.js, and Chapter 21 builds a small website using that tool.

TYPOGRAPHIC CONVENTIONS

In this book, text written in a monospaced font will represent elements of programs. Sometimes these are self-sufficient fragments, and sometimes they just refer to part of a nearby program. Programs (of which you have already seen a few) are written as follows:

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


```
}
```

Sometimes, to show the output that a program produces, the expected output is written after it, with two slashes and an arrow in front.

```
console.log(factorial(8));  
// → 40320
```

Good luck!

*“Below the surface of the machine, the program moves.
Without effort, it expands and contracts. In great harmony,
electrons scatter and regroup. The forms on the monitor are
but ripples on the water. The essence stays invisibly below.”*

—Master Yuan-Ma, The Book of Programming

CHAPTER 1

VALUES, TYPES, AND OPERATORS

In the computer’s world, there is only data. You can read data, modify data, create new data—but that which isn’t data cannot be mentioned. All this data is stored as long sequences of bits and is thus fundamentally alike.

Bits are any kind of two-valued things, usually described as zeros and ones. Inside the computer, they take forms such as a high or low electrical charge, a strong or weak signal, or a shiny or dull spot on the surface of a CD. Any piece of discrete information can be reduced to a sequence of zeros and ones and thus represented in bits.

For example, we can express the number 13 in bits. This works the same way as a decimal number, but instead of 10 different digits, we have only 2, and the weight of each increases by a factor of 2 from right to left. Here are the bits that make up the number 13, with the weights of the digits shown below them:

0	0	0	0	1	1	0	1
128	64	32	16	8	4	2	1

That’s the binary number 00001101. Its nonzero digits stand for 8, 4,

and 1, and add up to 13.

VALUES

Imagine a sea of bits—an ocean of them. A typical modern computer has more than 100 billion bits in its volatile data storage (working memory). Nonvolatile storage (the hard disk or equivalent) tends to have yet a few orders of magnitude more.

To be able to work with such quantities of bits without getting lost, we separate them into chunks that represent pieces of information. In a JavaScript environment, those chunks are called *values*. Though all values are made of bits, they play different roles. Every value has a type that determines its role. Some values are numbers, some values are pieces of text, some values are functions, and so on.

To create a value, you must merely invoke its name. This is convenient. You don't have to gather building material for your values or pay for them. You just call for one, and *whoosh*, you have it. Of course, values are not really created from thin air. Each one has to be stored somewhere, and if you want to use a gigantic number of them at the same time, you might run out of computer memory. Fortunately, this is a problem only if you need them all simultaneously. As soon as you no longer use a value, it will dissipate, leaving behind its bits to be recycled as building material for the next generation of values.

The remainder of this chapter introduces the atomic elements of JavaScript programs, that is, the simple value types and the operators that can act on such values.

NUMBERS

Values of the *number* type are, unsurprisingly, numeric values. In a JavaScript program, they are written as follows:

13

Using that in a program will cause the bit pattern for the number 13 to come into existence inside the computer's memory.

JavaScript uses a fixed number of bits, 64 of them, to store a single number value. There are only so many patterns you can make with 64 bits, which limits the number of different numbers that can be represented. With N decimal digits, you can represent 10^N numbers. Similarly, given 64 binary digits, you can represent 2^{64} different numbers, which is about 18 quintillion (an 18 with 18 zeros after it). That's a lot.

Computer memory used to be much smaller, and people tended to use groups of 8 or 16 bits to represent their numbers. It was easy to accidentally *overflow* such small numbers—to end up with a number that did not fit into the given number of bits. Today, even computers that fit in your pocket have plenty of memory, so you are free to use 64-bit chunks, and you need to worry about overflow only when dealing with truly astronomical numbers.

Not all whole numbers less than 18 quintillion fit in a JavaScript number, though. Those bits also store negative numbers, so one bit indicates the sign of the number. A bigger issue is representing nonwhole numbers. To do this, some of the bits are used to store the position of the decimal point. The actual maximum whole number that can be

stored is more in the range of 9 quadrillion (15 zeros)—which is still pleasantly huge.

Fractional numbers are written using a dot:

9.81

For very big or very small numbers, you may also use scientific notation by adding an *e* (for *exponent*), followed by the exponent of the number.

2.998e8

That's $2.998 \times 10^8 = 299,800,000$.

Calculations with whole numbers (also called *integers*) that are smaller than the aforementioned 9 quadrillion are guaranteed to always be precise. Unfortunately, calculations with fractional numbers are generally not. Just as π (pi) cannot be precisely expressed by a finite number of decimal digits, many numbers lose some precision when only 64 bits are available to store them. This is a shame, but it causes practical problems only in specific situations. The important thing is to be aware of it and treat fractional digital numbers as approximations, not as precise values.

ARITHMETIC

The main thing to do with numbers is arithmetic. Arithmetic operations such as addition or multiplication take two number values and produce a new number from them. Here is what they look like in JavaScript:

$$100 + 4 * 11$$

The $+$ and $*$ symbols are called *operators*. The first stands for addition and the second stands for multiplication. Putting an operator between two values will apply it to those values and produce a new value.

Does this example mean “Add 4 and 100, and multiply the result by 11”, or is the multiplication done before the adding? As you might have guessed, the multiplication happens first. As in mathematics, you can change this by wrapping the addition in parentheses.

$$(100 + 4) * 11$$

For subtraction, there is the $-$ operator. Division can be done with the $/$ operator.

When operators appear together without parentheses, the order in which they are applied is determined by the *precedence* of the operators. The example shows that multiplication comes before addition. The $/$ operator has the same precedence as $*$. Likewise, $+$ and $-$ have the same precedence. When multiple operators with the same precedence appear next to each other, as in $1 - 2 + 1$, they are applied left to right: $(1 - 2) + 1$.

Don’t worry too much about these precedence rules. When in doubt, just add parentheses.

There is one more arithmetic operator, which you might not immediately recognize. The $\%$ symbol is used to represent the *remainder* operation. $x \% y$ is the remainder of dividing x by y . For example, $314 \% 100$ produces 14, and $144 \% 12$ gives 0. The remainder operator’s precedence is the same as that of multiplication and division. You’ll

also often see this operator referred to as *modulo*.

SPECIAL NUMBERS

There are three special values in JavaScript that are considered numbers but don't behave like normal numbers. The first two are Infinity and -Infinity, which represent the positive and negative infinities. Infinity - 1 is still Infinity, and so on. Don't put too much trust in infinity-based computation, though. It isn't mathematically sound, and it will quickly lead to the next special number: NaN.

NaN stands for “not a number”, even though it *is* a value of the number type. You'll get this result when you, for example, try to calculate `0 / 0` (zero divided by zero), `Infinity - Infinity`, or any number of other numeric operations that don't yield a meaningful result.

STRINGS

The next basic data type is the *string*. Strings are used to represent text. They are written by enclosing their content in quotes.

```
`Down on the sea`  
"Lie on the ocean"  
'Float on the ocean'
```

You can use single quotes, double quotes, or backticks to mark strings, as long as the quotes at the start and the end of the string match.

You can put almost anything between quotes to have JavaScript make a string value out of it. But a few characters are more difficult. You

can imagine how putting quotes between quotes might be hard, since they will look like the end of the string. *Newlines* (the characters you get when you press ENTER) can be included only when the string is quoted with backticks (`).

To make it possible to include such characters in a string, the following notation is used: a backslash (\) inside quoted text indicates that the character after it has a special meaning. This is called *escaping* the character. A quote that is preceded by a backslash will not end the string but be part of it. When an `n` character occurs after a backslash, it is interpreted as a newline. Similarly, a `t` after a backslash means a tab character. Take the following string:

```
"This is the first line\nAnd this is the second"
```

This is the actual text in that string:

```
This is the first line
And this is the second
```

There are, of course, situations where you want a backslash in a string to be just a backslash, not a special code. If two backslashes follow each other, they will collapse together, and only one will be left in the resulting string value. This is how the string “*A newline character is written like " \n".*” can be expressed:

```
"A newline character is written like \"\\n\"."
```

Strings, too, have to be modeled as a series of bits to be able to exist inside the computer. The way JavaScript does this is based on the

Unicode standard. This standard assigns a number to virtually every character you would ever need, including characters from Greek, Arabic, Japanese, Armenian, and so on. If we have a number for every character, a string can be described by a sequence of numbers. And that's what JavaScript does.

There's a complication though: JavaScript's representation uses 16 bits per string element, which can describe up to 2^{16} different characters. However, Unicode defines more characters than that—about twice as many, at this point. So some characters, such as many emoji, take up two “character positions” in JavaScript strings. We'll come back to this in [Chapter 5](#).

Strings cannot be divided, multiplied, or subtracted. The `+` operator *can* be used on them, not to add, but to *concatenate*—to glue two strings together. The following line will produce the string “concatenate”:

```
"con" + "cat" + "e" + "nate"
```

String values have a number of associated functions (*methods*) that can be used to perform other operations on them. I'll say more about these in [Chapter 4](#).

Strings written with single or double quotes behave very much the same—the only difference lies in which type of quote you need to escape inside of them. Backtick-quoted strings, usually called *template literals*, can do a few more tricks. Apart from being able to span lines, they can also embed other values.

```
`half of 100 is ${100 / 2}`
```


When you write something inside `${}` in a template literal, its result will be computed, converted to a string, and included at that position. This example produces the string "half of 100 is 50".

UNARY OPERATORS

Not all operators are symbols. Some are written as words. One example is the `typeof` operator, which produces a string value naming the type of the value you give it.

```
console.log(typeof 4.5)
// → number
console.log(typeof "x")
// → string
```

We will use `console.log` in example code to indicate that we want to see the result of evaluating something. (More about that in the [next chapter](#).)

The other operators shown so far in this chapter all operated on two values, but `typeof` takes only one. Operators that use two values are called *binary* operators, while those that take one are called *unary* operators. The minus operator (`-`) can be used both as a binary operator and as a unary operator.

```
console.log(- (10 - 2))
// → -8
```


BOOLEAN VALUES

It is often useful to have a value that distinguishes between only two possibilities, like “yes” and “no” or “on” and “off”. For this purpose, JavaScript has a *Boolean* type, which has just two values, true and false, written as those words.

COMPARISON

Here is one way to produce Boolean values:

```
console.log(3 > 2)
// → true
console.log(3 < 2)
// → false
```

The > and < signs are the traditional symbols for “is greater than” and “is less than”, respectively. They are binary operators. Applying them results in a Boolean value that indicates whether they hold true in this case.

Strings can be compared in the same way.

```
console.log("Aardvark" < "Zoroaster")
// → true
```

The way strings are ordered is roughly alphabetic but not really what you’d expect to see in a dictionary: uppercase letters are always “less” than lowercase ones, so "Z" < "a", and nonalphabetic characters (!, -, and so on) are also included in the ordering. When comparing strings,

JavaScript goes over the characters from left to right, comparing the Unicode codes one by one.

Other similar operators are `>=` (greater than or equal to), `<=` (less than or equal to), `==` (equal to), and `!=` (not equal to).

```
console.log("Garnet" != "Ruby")
// → true
console.log("Pearl" == "Amethyst")
// → false
```

There is only one value in JavaScript that is not equal to itself, and that is NaN (“not a number”).

```
console.log(NaN == NaN)
// → false
```

NaN is supposed to denote the result of a nonsensical computation, and as such, it isn’t equal to the result of any *other* nonsensical computations.

LOGICAL OPERATORS

There are also some operations that can be applied to Boolean values themselves. JavaScript supports three logical operators: *and*, *or*, and *not*. These can be used to “reason” about Booleans.

The `&&` operator represents logical *and*. It is a binary operator, and its result is true only if both the values given to it are true.

```
console.log(true && false)
// → false
console.log(true && true)
```


```
// → true
```

The `||` operator denotes logical *or*. It produces `true` if either of the values given to it is `true`.

```
console.log(false || true)
// → true
console.log(false || false)
// → false
```

Not is written as an exclamation mark (`!`). It is a unary operator that flips the value given to it—`!true` produces `false` and `!false` gives `true`.

When mixing these Boolean operators with arithmetic and other operators, it is not always obvious when parentheses are needed. In practice, you can usually get by with knowing that of the operators we have seen so far, `||` has the lowest precedence, then comes `&&`, then the comparison operators (`>`, `==`, and so on), and then the rest. This order has been chosen such that, in typical expressions like the following one, as few parentheses as possible are necessary:

```
1 + 1 == 2 && 10 * 10 > 50
```

The last logical operator we will look at is not unary, not binary, but *ternary*, operating on three values. It is written with a question mark and a colon, like this:

```
console.log(true ? 1 : 2);
// → 1
console.log(false ? 1 : 2);
// → 2
```


This one is called the *conditional* operator (or sometimes just *the ternary operator* since it is the only such operator in the language). The operator uses the value to the left of the question mark to decide which of the two other values to “pick”. If you write `a ? b : c`, the result will be `b` when `a` is true and `c` otherwise.

EMPTY VALUES

There are two special values, written `null` and `undefined`, that are used to denote the absence of a *meaningful* value. They are themselves values, but they carry no information.

Many operations in the language that don’t produce a meaningful value yield `undefined` simply because they have to yield *some* value.

The difference in meaning between `undefined` and `null` is an accident of JavaScript’s design, and it doesn’t matter most of the time. In cases where you actually have to concern yourself with these values, I recommend treating them as mostly interchangeable.

AUTOMATIC TYPE CONVERSION

In the [introduction](#), I mentioned that JavaScript goes out of its way to accept almost any program you give it, even programs that do odd things. This is nicely demonstrated by the following expressions:

```
console.log(8 * null)
// → 0
console.log("5" - 1)
```


```
// → 4
console.log("5" + 1)
// → 51
console.log("five" * 2)
// → NaN
console.log(false == 0)
// → true
```

When an operator is applied to the “wrong” type of value, JavaScript will quietly convert that value to the type it needs, using a set of rules that often aren’t what you want or expect. This is called *type coercion*. The `null` in the first expression becomes `0` and the `"5"` in the second expression becomes `5` (from string to number). Yet in the third expression, `+` tries string concatenation before numeric addition, so the `1` is converted to `"1"` (from number to string).

When something that doesn’t map to a number in an obvious way (such as `"five"` or `undefined`) is converted to a number, you get the value `NaN`. Further arithmetic operations on `NaN` keep producing `NaN`, so if you find yourself getting one of those in an unexpected place, look for accidental type conversions.

When comparing values of the same type using the `==` operator, the outcome is easy to predict: you should get `true` when both values are the same, except in the case of `NaN`. But when the types differ, JavaScript uses a complicated and confusing set of rules to determine what to do. In most cases, it just tries to convert one of the values to the other value’s type. However, when `null` or `undefined` occurs on either side of the operator, it produces `true` only if both sides are one of `null` or `undefined`.


```
console.log(null == undefined);  
// → true  
console.log(null == 0);  
// → false
```

That behavior is often useful. When you want to test whether a value has a real value instead of `null` or `undefined`, you can compare it to `null` with the `==` or `!=` operator.

What if you want to test whether something refers to the precise value `false`? Expressions like `0 == false` and `"" == false` are also true because of automatic type conversion. When you do *not* want any type conversions to happen, there are two additional operators: `===` and `!==`. The first tests whether a value is *precisely* equal to the other, and the second tests whether it is not precisely equal. Thus `"" === false` is false, as expected.

I recommend using the three-character comparison operators defensively to prevent unexpected type conversions from tripping you up. But when you're certain the types on both sides will be the same, there is no problem with using the shorter operators.

SHORT-CIRCUITING OF LOGICAL OPERATORS

The logical operators `&&` and `||` handle values of different types in a peculiar way. They will convert the value on their left side to Boolean type in order to decide what to do, but depending on the operator and the result of that conversion, they will return either the *original* left-hand value or the right-hand value.

The `||` operator, for example, will return the value to its left when

that value can be converted to true and will return the value on its right otherwise. This has the expected effect when the values are Boolean and does something analogous for values of other types.

```
console.log(null || "user")  
// → user  
console.log("Agnes" || "user")  
// → Agnes
```

We can use this functionality as a way to fall back on a default value. If you have a value that might be empty, you can put `||` after it with a replacement value. If the initial value can be converted to false, you'll get the replacement instead. The rules for converting strings and numbers to Boolean values state that `0`, `NaN`, and the empty string (`""`) count as false, while all the other values count as true. That means `0 || -1` produces `-1`, and `"" || "!"` yields `!"`.

The `??` operator resembles `||` but returns the value on the right only if the one on the left is `null` or `undefined`, not if it is some other value that can be converted to false. Often, this is preferable to the behavior of `||`.

```
console.log(0 || 100);  
// → 100  
console.log(0 ?? 100);  
// → 0  
console.log(null ?? 100);  
// → 100
```

The `&&` operator works similarly but the other way around. When the

value to its left is something that converts to false, it returns that value, and otherwise it returns the value on its right.

Another important property of these two operators is that the part to their right is evaluated only when necessary. In the case of `true || x`, no matter what `x` is—even if it's a piece of program that does something *terrible*—the result will be true, and `x` is never evaluated. The same goes for `false && x`, which is false and will ignore `x`. This is called *short-circuit evaluation*.

The conditional operator works in a similar way. Of the second and third values, only the one that is selected is evaluated.

SUMMARY

We looked at four types of JavaScript values in this chapter: numbers, strings, Booleans, and undefined values. Such values are created by typing in their name (`true`, `null`) or value (`13`, `"abc"`).

You can combine and transform values with operators. We saw binary operators for arithmetic (`+`, `-`, `*`, `/`, and `%`), string concatenation (`+`), comparison (`==`, `!=`, `===`, `!==`, `<`, `>`, `<=`, `>=`), and logic (`&&`, `||`, `??`), as well as several unary operators (`-` to negate a number, `!` to negate logically, and `typeof` to find a value's type) and a ternary operator (`?:`) to pick one of two values based on a third value.

This gives you enough information to use JavaScript as a pocket calculator but not much more. The [next chapter](#) will start tying these expressions together into basic programs.

“And my heart glows bright red under my filmy, translucent skin and they have to administer 10cc of JavaScript to get me to come back. (I respond well to toxins in the blood.) Man, that stuff will kick the peaches right out your gills!”

—_why, Why’s (Poignant) Guide to Ruby

CHAPTER 2

PROGRAM STRUCTURE

In this chapter, we will start to do things that can actually be called *programming*. We will expand our command of the JavaScript language beyond the nouns and sentence fragments we’ve seen so far to the point where we can express meaningful prose.

EXPRESSIONS AND STATEMENTS

In [Chapter 1](#), we made values and applied operators to them to get new values. Creating values like this is the main substance of any JavaScript program. But that substance has to be framed in a larger structure to be useful. That’s what we’ll cover in this chapter.

A fragment of code that produces a value is called an *expression*. Every value that is written literally (such as 22 or "psychoanalysis") is an expression. An expression between parentheses is also an expression, as is a binary operator applied to two expressions or a unary operator applied to one.

This shows part of the beauty of a language-based interface. Expres-

sions can contain other expressions in a way similar to how subsentences in human languages are nested—a subsentence can contain its own subsentences, and so on. This allows us to build expressions that describe arbitrarily complex computations.

If an expression corresponds to a sentence fragment, a JavaScript *statement* corresponds to a full sentence. A program is a list of statements.

The simplest kind of statement is an expression with a semicolon after it. This is a program:

```
1;  
!false;
```

It is a useless program, though. An expression can be content to just produce a value, which can then be used by the enclosing code. However, a statement stands on its own, so if it doesn't affect the world, it's useless. It may display something on the screen, as with `console.log`, or change the state of the machine in a way that will affect the statements that come after it. These changes are called *side effects*. The statements in the previous example just produce the values `1` and `true` and then immediately throw them away. This leaves no impression on the world at all. When you run this program, nothing observable happens.

In some cases, JavaScript allows you to omit the semicolon at the end of a statement. In other cases, it has to be there, or the next line will be treated as part of the same statement. The rules for when it can be safely omitted are somewhat complex and error prone. So in this book, every statement that needs a semicolon will always get one. I recommend you do the same, at least until you've learned more about

the subtleties of missing semicolons.

BINDINGS

How does a program keep an internal state? How does it remember things? We have seen how to produce new values from old values, but this does not change the old values, and the new value must be used immediately or it will dissipate again. To catch and hold values, JavaScript provides a thing called a *binding*, or *variable*.

```
let caught = 5 * 5;
```

That gives us a second kind of statement. The special word (*keyword*) `let` indicates that this sentence is going to define a binding. It is followed by the name of the binding and, if we want to immediately give it a value, by an `=` operator and an expression.

The example creates a binding called `caught` and uses it to grab hold of the number that is produced by multiplying 5 by 5.

After a binding has been defined, its name can be used as an expression. The value of such an expression is the value the binding currently holds. Here's an example:

```
let ten = 10;
console.log(ten * ten);
// → 100
```

When a binding points at a value, that does not mean it is tied to that value forever. The `=` operator can be used at any time on existing

bindings to disconnect them from their current value and have them point to a new one:

```
let mood = "light";
console.log(mood);
// → light
mood = "dark";
console.log(mood);
// → dark
```

You should imagine bindings as tentacles rather than boxes. They do not *contain* values; they *grasp* them—two bindings can refer to the same value. A program can access only the values to which it still has a reference. When you need to remember something, you either grow a tentacle to hold on to it or reattach one of your existing tentacles to it.

Let's look at another example. To remember the number of dollars that Luigi still owes you, you create a binding. When he pays back \$35, you give this binding a new value.

```
let luigisDebt = 140;
luigisDebt = luigisDebt - 35;
console.log(luigisDebt);
// → 105
```

When you define a binding without giving it a value, the tentacle has nothing to grasp, so it ends in thin air. If you ask for the value of an empty binding, you'll get the value *undefined*.

A single `let` statement may define multiple bindings. The definitions must be separated by commas:


```
let one = 1, two = 2;  
console.log(one + two);  
// → 3
```

The words `var` and `const` can also be used to create bindings, in a similar fashion to `let`.

```
var name = "Ayda";  
const greeting = "Hello ";  
console.log(greeting + name);  
// → Hello Ayda
```

The first of these, `var` (short for “variable”), is the way bindings were declared in pre-2015 JavaScript, when `let` didn’t exist yet. I’ll get back to the precise way it differs from `let` in the [next chapter](#). For now, remember that it mostly does the same thing, but we’ll rarely use it in this book because it behaves oddly in some situations.

The word `const` stands for *constant*. It defines a constant binding, which points at the same value for as long as it lives. This is useful for bindings that just give a name to a value so that you can easily refer to it later.

BINDING NAMES

Binding names can be any sequence of one or more letters. Digits can be part of binding names—`catch22` is a valid name, for example—but the name must not start with a digit. A binding name may include dollar signs (\$) or underscores (_) but no other punctuation or special

characters.

Words with a special meaning, such as `let`, are *keywords*, and may not be used as binding names. There are also a number of words that are “reserved for use” in future versions of JavaScript, which also can’t be used as binding names. The full list of keywords and reserved words is rather long:

```
break case catch class const continue debugger default
delete do else enum export extends false finally for
function if implements import interface in instanceof let
new package private protected public return static super
switch this throw true try typeof var void while with yield
```

Don’t worry about memorizing this list. When creating a binding produces an unexpected syntax error, check whether you’re trying to define a reserved word.

THE ENVIRONMENT

The collection of bindings and their values that exist at a given time is called the *environment*. When a program starts up, this environment is not empty. It always contains bindings that are part of the language standard, and most of the time, it also has bindings that provide ways to interact with the surrounding system. For example, in a browser, there are functions to interact with the currently loaded website and to read mouse and keyboard input.

FUNCTIONS

A lot of the values provided in the default environment have the type *function*. A function is a piece of program wrapped in a value. Such values can be *applied* in order to run the wrapped program. For example, in a browser environment, the binding `prompt` holds a function that shows a little dialog asking for user input. It is used like this:

```
prompt("Enter passcode");
```


Executing a function is called *invoking*, *calling*, or *applying* it. You can call a function by putting parentheses after an expression that produces a function value. Usually you'll directly use the name of the binding that holds the function. The values between the parentheses are given to the program inside the function. In the example, the `prompt` function uses the string that we give it as the text to show in the dialog box. Values given to functions are called *arguments*. Different functions might need a different number or different types of arguments.

The `prompt` function isn't used much in modern web programming, mostly because you have no control over the way the resulting dialog

looks, but it can be helpful in toy programs and experiments.

THE `console.log` FUNCTION

In the examples, I used `console.log` to output values. Most JavaScript systems (including all modern web browsers and Node.js) provide a `console.log` function that writes out its arguments to *some* text output device. In browsers, the output lands in the JavaScript console. This part of the browser interface is hidden by default, but most browsers open it when you press F12 or, on a Mac, COMMAND-OPTION-I. If that does not work, search through the menus for an item named Developer Tools or similar.

Though binding names cannot contain period characters, `console.log` does have one. This is because `console.log` isn't a simple binding, but an expression that retrieves the `log` property from the value held by the `console` binding. We'll find out exactly what this means in [Chapter 4](#).

RETURN VALUES

Showing a dialog box or writing text to the screen is a *side effect*. Many functions are useful because of the side effects they produce. Functions may also produce values, in which case they don't need to have a side effect to be useful. For example, the function `Math.max` takes any amount of number arguments and gives back the greatest.

```
console.log(Math.max(2, 4));  
// → 4
```


When a function produces a value, it is said to *return* that value. Anything that produces a value is an expression in JavaScript, which means that function calls can be used within larger expressions. In the following code, a call to `Math.min`, which is the opposite of `Math.max`, is used as part of a plus expression:

```
console.log(Math.min(2, 4) + 100);  
// → 102
```

Chapter 3 will explain how to write your own functions.

CONTROL FLOW

When your program contains more than one statement, the statements are executed as though they were a story, from top to bottom. For example, the following program has two statements. The first asks the user for a number, and the second, which is executed after the first, shows the square of that number:

```
let theNumber = Number(prompt("Pick a number"));  
console.log("Your number is the square root of " +  
 theNumber * theNumber);
```


The function `Number` converts a value to a number. We need that conversion because the result of `prompt` is a string value, and we want a number. There are similar functions called `String` and `Boolean` that convert values to those types.

Here is the rather trivial schematic representation of straight-line control flow:

CONDITIONAL EXECUTION

Not all programs are straight roads. We may, for example, want to create a branching road where the program takes the proper branch based on the situation at hand. This is called *conditional execution*.

Conditional execution is created with the `if` keyword in JavaScript. In the simple case, we want some code to be executed if, and only if, a certain condition holds. We might, for example, want to show the square of the input only if the input is actually a number:

```
let theNumber = Number(prompt("Pick a number"));
if (!Number.isNaN(theNumber)) {
 console.log("Your number is the square root of " +
 theNumber * theNumber);
}
```

With this modification, if you enter “parrot”, no output is shown.

The `if` keyword executes or skips a statement depending on the value of a Boolean expression. The deciding expression is written after the keyword, between parentheses, followed by the statement to execute.

The `Number.isNaN` function is a standard JavaScript function that returns `true` only if the argument it is given is `NaN`. The `Number` function

happens to return NaN when you give it a string that doesn't represent a valid number. Thus, the condition translates to “unless theNumber is not-a-number, do this”.

The statement after the if is wrapped in braces ({ and }) in this example. The braces can be used to group any number of statements into a single statement, called a *block*. You could also have omitted them in this case, since they hold only a single statement, but to avoid having to think about whether they are needed, most JavaScript programmers use them in every wrapped statement like this. We'll mostly follow that convention in this book, except for the occasional one-liner.

```
if (1 + 1 == 2) console.log("It's true");  
// → It's true
```

You often won't just have code that executes when a condition holds true, but also code that handles the other case. This alternate path is represented by the second arrow in the diagram. You can use the `else` keyword, together with `if`, to create two separate, alternative execution paths:

```
let theNumber = Number(prompt("Pick a number"));  
if (!Number.isNaN(theNumber)) {  
 console.log("Your number is the square root of " +  
 theNumber * theNumber);  
} else {  
 console.log("Hey. Why didn't you give me a number?");  
}
```

If you have more than two paths to choose from, you can “chain” mul-

tuple if/else pairs together. Here's an example:

```
let num = Number(prompt("Pick a number"));

if (num < 10) {
  console.log("Small");
} else if (num < 100) {
  console.log("Medium");
} else {
  console.log("Large");
}
```

The program will first check whether `num` is less than 10. If it is, it chooses that branch, shows "Small", and is done. If it isn't, it takes the else branch, which itself contains a second if. If the second condition (`< 100`) holds, that means the number is at least 10 but below 100, and "Medium" is shown. If it doesn't, the second and last else branch is chosen.

The schema for this program looks something like this:

WHILE AND DO LOOPS

Consider a program that outputs all even numbers from 0 to 12. One way to write this is as follows:


```
console.log(0);  
console.log(2);  
console.log(4);  
console.log(6);  
console.log(8);  
console.log(10);  
console.log(12);
```

That works, but the idea of writing a program is to make something *less* work, not more. If we needed all even numbers less than 1,000, this approach would be unworkable. What we need is a way to run a piece of code multiple times. This form of control flow is called a *loop*.

Looping control flow allows us to go back to some point in the program where we were before and repeat it with our current program state. If we combine this with a binding that counts, we can do something like this:

```
let number = 0;  
while (number <= 12) {  
  console.log(number);  
  number = number + 2;  
}  
// → 0  
// → 2  
// ... etcetera
```


A statement starting with the keyword `while` creates a loop. The word `while` is followed by an expression in parentheses and then a statement, much like `if`. The loop keeps entering that statement as long as the expression produces a value that gives `true` when converted to Boolean.

The `number` binding demonstrates the way a binding can track the progress of a program. Every time the loop repeats, `number` gets a value that is 2 more than its previous value. At the beginning of every repetition, it is compared with the number 12 to decide whether the program's work is finished.

As an example that actually does something useful, we can now write a program that calculates and shows the value of 2^{10} (2 to the 10th power). We use two bindings: one to keep track of our result and one to count how often we have multiplied this result by 2. The loop tests whether the second binding has reached 10 yet and, if not, updates both bindings.

```
let result = 1;
let counter = 0;
while (counter < 10) {
  result = result * 2;
  counter = counter + 1;
}
console.log(result);
// → 1024
```

The counter could also have started at 1 and checked for `<= 10`, but for reasons that will become apparent in [Chapter 4](#), it is a good idea to get used to counting from 0.

Note that JavaScript also has an operator for exponentiation (`2 ** 10`), which you would use to compute this in real code—but that would have ruined the example.

A `do` loop is a control structure similar to a `while` loop. It differs only on one point: a `do` loop always executes its body at least once, and it starts testing whether it should stop only after that first execution. To reflect this, the test appears after the body of the loop:

```
let yourName;
do {
  yourName = prompt("Who are you?");
} while (!yourName);
console.log("Hello " + yourName);
```

This program will force you to enter a name. It will ask again and again until it gets something that is not an empty string. Applying the `!` operator will convert a value to Boolean type before negating it, and all strings except `""` convert to `true`. This means the loop continues going round until you provide a non-empty name.

INDENTING CODE

In the examples, I've been adding spaces in front of statements that are part of some larger statement. These spaces are not required—the computer will accept the program just fine without them. In fact, even the line breaks in programs are optional. You could write a program as a single long line if you felt like it.

The role of this indentation inside blocks is to make the structure of

the code stand out to human readers. In code where new blocks are opened inside other blocks, it can become hard to see where one block ends and another begins. With proper indentation, the visual shape of a program corresponds to the shape of the blocks inside it. I like to use two spaces for every open block, but tastes differ—some people use four spaces, and some people use tab characters. The important thing is that each new block adds the same amount of space.

```
if (false != true) {  
  console.log("That makes sense.");  
  if (1 < 2) {  
 console.log("No surprise there.");  
  }  
}
```

Most code editor programs will help by automatically indenting new lines the proper amount.

FOR LOOPS

Many loops follow the pattern shown in the `while` examples. First a “counter” binding is created to track the progress of the loop. Then comes a `while` loop, usually with a test expression that checks whether the counter has reached its end value. At the end of the loop body, the counter is updated to track progress.

Because this pattern is so common, JavaScript and similar languages provide a slightly shorter and more comprehensive form, the `for` loop:


```

for (let number = 0; number <= 12; number = number + 2) {
  console.log(number);
}
// → 0
// → 2
// ... etcetera

```

This program is exactly equivalent to the [earlier](#) even-number-printing example. The only change is that all the statements that are related to the “state” of the loop are grouped together after `for`.

The parentheses after a `for` keyword must contain two semicolons. The part before the first semicolon *initializes* the loop, usually by defining a binding. The second part is the expression that *checks* whether the loop must continue. The final part *updates* the state of the loop after every iteration. In most cases, this is shorter and clearer than a `while` construct.

This is the code that computes 2^{10} using `for` instead of `while`:

```

let result = 1;
for (let counter = 0; counter < 10; counter = counter + 1) {
  result = result * 2;
}
console.log(result);
// → 1024

```


BREAKING OUT OF A LOOP

Having the looping condition produce `false` is not the only way a loop can finish. The `break` statement has the effect of immediately jumping out of the enclosing loop. Its use is demonstrated in the following program, which finds the first number that is both greater than or equal to 20 and divisible by 7:

```
for (let current = 20; ; current = current + 1) {  
  if (current % 7 == 0) {  
 console.log(current);  
 break;  
  }  
}  
// → 21
```

Using the remainder (%) operator is an easy way to test whether a number is divisible by another number. If it is, the remainder of their division is zero.

The `for` construct in the example does not have a part that checks for the end of the loop. This means that the loop will never stop unless the `break` statement inside is executed.

If you were to remove that `break` statement or you accidentally write an end condition that always produces `true`, your program would get stuck in an *infinite loop*. A program stuck in an infinite loop will never finish running, which is usually a bad thing.

The `continue` keyword is similar to `break` in that it influences the progress of a loop. When `continue` is encountered in a loop body, control

jumps out of the body and continues with the loop's next iteration.

UPDATING BINDINGS SUCCINCTLY

Especially when looping, a program often needs to “update” a binding to hold a value based on that binding's previous value.

```
counter = counter + 1;
```

JavaScript provides a shortcut for this:

```
counter += 1;
```

Similar shortcuts work for many other operators, such as `result *= 2` to double `result` or `counter -= 1` to count downward.

This allows us to further shorten our counting example:

```
for (let number = 0; number <= 12; number += 2) {  
  console.log(number);  
}
```

For `counter += 1` and `counter -= 1`, there are even shorter equivalents: `counter++` and `counter--`.

DISPATCHING ON A VALUE WITH SWITCH

It is not uncommon for code to look like this:

```
if (x == "value1") action1();  
else if (x == "value2") action2();
```


```
else if (x == "value3") action3();  
else defaultAction();
```

There is a construct called `switch` that is intended to express such a “dispatch” in a more direct way. Unfortunately, the syntax JavaScript uses for this (which it inherited from the C/Java line of programming languages) is somewhat awkward—a chain of `if` statements may look better. Here is an example:

```
switch (prompt("What is the weather like?")) {  
  case "rainy":  
 console.log("Remember to bring an umbrella.");  
 break;  
  case "sunny":  
 console.log("Dress lightly.");  
  case "cloudy":  
 console.log("Go outside.");  
 break;  
  default:  
 console.log("Unknown weather type!");  
 break;  
}
```

You may put any number of `case` labels inside the block opened by `switch`. The program will start executing at the label that corresponds to the value that `switch` was given, or at `default` if no matching value is found. It will continue executing, even across other labels, until it reaches a `break` statement. In some cases, such as the “sunny” case in the example, this can be used to share some code between cases (it recommends going outside for both sunny and cloudy weather). Be

careful, though—it is easy to forget such a `break`, which will cause the program to execute code you do not want executed.

CAPITALIZATION

Binding names may not contain spaces, yet it is often helpful to use multiple words to clearly describe what the binding represents. These are pretty much your choices for writing a binding name with several words in it:

```
fuzzylittleturtle  
fuzzy_little_turtle  
FuzzyLittleTurtle  
fuzzyLittleTurtle
```

The first style can be hard to read. I rather like the look of the underscores, though that style is a little painful to type. The standard JavaScript functions, and most JavaScript programmers, follow the final style—they capitalize every word except the first. It is not hard to get used to little things like that, and code with mixed naming styles can be jarring to read, so we follow this convention.

In a few cases, such as the `Number` function, the first letter of a binding is also capitalized. This was done to mark this function as a constructor. It will become clear what a constructor is in [Chapter 6](#). For now, the important thing is to not be bothered by this apparent lack of consistency.

COMMENTS

Often, raw code does not convey all the information you want a program to convey to human readers, or it conveys it in such a cryptic way that people might not understand it. At other times, you might just want to include some related thoughts as part of your program. This is what *comments* are for.

A comment is a piece of text that is part of a program but is completely ignored by the computer. JavaScript has two ways of writing comments. To write a single-line comment, you can use two slash characters (`//`) and then the comment text after it:

```
let accountBalance = calculateBalance(account);
// It's a green hollow where a river sings
accountBalance.adjust();
// Madly catching white tatters in the grass.
let report = new Report();
// Where the sun on the proud mountain rings:
addToReport(accountBalance, report);
// It's a little valley, foaming like light in a glass.
```

A `//` comment goes only to the end of the line. A section of text between `/*` and `*/` will be ignored in its entirety, regardless of whether it contains line breaks. This is useful for adding blocks of information about a file or a chunk of program:

```
/*
  I first found this number scrawled on the back of an old
  notebook. Since then, it has often dropped by, showing up in
```


```
 phone numbers and the serial numbers of products that I've
 bought. It obviously likes me, so I've decided to keep it.
 */
 const myNumber = 11213;
```

SUMMARY

You now know that a program is built out of statements, which themselves sometimes contain more statements. Statements tend to contain expressions, which themselves can be built out of smaller expressions.

Putting statements after one another gives you a program that is executed from top to bottom. You can introduce disturbances in the flow of control by using conditional (`if`, `else`, and `switch`) and looping (`while`, `do`, and `for`) statements.

Bindings can be used to file pieces of data under a name, and they are useful for tracking state in your program. The environment is the set of bindings that are defined. JavaScript systems always put a number of useful standard bindings into your environment.

Functions are special values that encapsulate a piece of program. You can invoke them by writing `functionName(argument1, argument2)`. Such a function call is an expression and may produce a value.

EXERCISES

If you are unsure how to test your solutions to the exercises, refer to the [introduction](#).

Each exercise starts with a problem description. Read this description and try to solve the exercise. If you run into problems, consider reading the hints at the [end of the book](#). You can find full solutions to the exercises online at <https://eloquentjavascript.net/code>. If you want to learn something from the exercises, I recommend looking at the solutions only after you've solved the exercise, or at least after you've attacked it long and hard enough to have a slight headache.

LOOPING A TRIANGLE

Write a loop that makes seven calls to `console.log` to output the following triangle:

```
#
##
###
####
#####
#####
#####
```

It may be useful to know that you can find the length of a string by writing `.length` after it.

```
let abc = "abc";
console.log(abc.length);
// → 3
```


FIZZBUZZ

Write a program that uses `console.log` to print all the numbers from 1 to 100, with two exceptions. For numbers divisible by 3, print "Fizz" instead of the number, and for numbers divisible by 5 (and not 3), print "Buzz" instead.

When you have that working, modify your program to print "FizzBuzz" for numbers that are divisible by both 3 and 5 (and still print "Fizz" or "Buzz" for numbers divisible by only one of those).

(This is actually an interview question that has been claimed to weed out a significant percentage of programmer candidates. So if you solved it, your labor market value just went up.)

CHESSBOARD

Write a program that creates a string that represents an 8×8 grid, using newline characters to separate lines. At each position of the grid there is either a space or a "#" character. The characters should form a chessboard.

Passing this string to `console.log` should show something like this:

```
# # # #
# # # #
# # # #
# # # #
# # # #
# # # #
# # # #
# # # #
```


When you have a program that generates this pattern, define a binding `size = 8` and change the program so that it works for any `size`, outputting a grid of the given width and height.

“People think that computer science is the art of geniuses but the actual reality is the opposite, just many people doing things that build on each other, like a wall of mini stones.”

—Donald Knuth

CHAPTER 3

FUNCTIONS

Functions are one of the most central tools in JavaScript programming. The concept of wrapping a piece of program in a value has many uses. It gives us a way to structure larger programs, to reduce repetition, to associate names with subprograms, and to isolate these subprograms from each other.

The most obvious application of functions is defining new vocabulary. Creating new words in prose is usually bad style, but in programming, it is indispensable.

Typical adult English speakers have some 20,000 words in their vocabulary. Few programming languages come with 20,000 commands built in. And the vocabulary that *is* available tends to be more precisely defined, and thus less flexible, than in human language. Therefore, we *have* to introduce new words to avoid excessive verbosity.

DEFINING A FUNCTION

A function definition is a regular binding where the value of the binding is a function. For example, this code defines `square` to refer to a function that produces the square of a given number:

```
const square = function(x) {  
  return x * x;  
};  
  
console.log(square(12));  
// → 144
```

A function is created with an expression that starts with the keyword `function`. Functions have a set of *parameters* (in this case, only `x`) and a *body*, which contains the statements that are to be executed when the function is called. The body of a function created this way must always be wrapped in braces, even when it consists of only a single statement.

A function can have multiple parameters or no parameters at all. In the following example, `makeNoise` does not list any parameter names, whereas `roundTo` (which rounds `n` to the nearest multiple of `step`) lists two:

```
const makeNoise = function() {  
  console.log("Pling!");  
};  
  
makeNoise();  
// → Pling!
```


```
const roundTo = function(n, step) {  
  let remainder = n % step;  
  return n - remainder + (remainder < step / 2 ? 0 : step);  
};  
  
console.log(roundTo(23, 10));  
// → 20
```

Some functions, such as `roundTo` and `square`, produce a value, and some don't, such as `makeNoise`, whose only result is a side effect. A `return` statement determines the value the function returns. When control comes across such a statement, it immediately jumps out of the current function and gives the returned value to the code that called the function. A `return` keyword without an expression after it will cause the function to return `undefined`. Functions that don't have a `return` statement at all, such as `makeNoise`, similarly return `undefined`.

Parameters to a function behave like regular bindings, but their initial values are given by the *caller* of the function, not the code in the function itself.

BINDINGS AND SCOPES

Each binding has a *scope*, which is the part of the program in which the binding is visible. For bindings defined outside of any function, block, or module (see [Chapter 10](#)), the scope is the whole program—you can refer to such bindings wherever you want. These are called *global*.

Bindings created for function parameters or declared inside a function

can be referenced only in that function, so they are known as *local* bindings. Every time the function is called, new instances of these bindings are created. This provides some isolation between functions—each function call acts in its own little world (its local environment) and can often be understood without knowing a lot about what’s going on in the global environment.

Bindings declared with `let` and `const` are in fact local to the *block* in which they are declared, so if you create one of those inside of a loop, the code before and after the loop cannot “see” it. In pre-2015 JavaScript, only functions created new scopes, so old-style bindings, created with the `var` keyword, are visible throughout the whole function in which they appear—or throughout the global scope, if they are not in a function.

```
let x = 10; // global
if (true) {
  let y = 20; // local to block
  var z = 30; // also global
}
```

Each scope can “look out” into the scope around it, so `x` is visible inside the block in the example. The exception is when multiple bindings have the same name—in that case, code can see only the innermost one. For example, when the code inside the `halve` function refers to `n`, it is seeing its *own* `n`, not the global `n`.

```
const halve = function(n) {
  return n / 2;
};
```


```
let n = 10;
console.log(halve(100));
// → 50
console.log(n);
// → 10
```

NESTED SCOPE

JavaScript distinguishes not just global and local bindings. Blocks and functions can be created inside other blocks and functions, producing multiple degrees of locality.

For example, this function—which outputs the ingredients needed to make a batch of hummus—has another function inside it:

```
const hummus = function(factor) {
  const ingredient = function(amount, unit, name) {
 let ingredientAmount = amount * factor;
 if (ingredientAmount > 1) {
 unit += "s";
 }
 console.log(`${ingredientAmount} ${unit} ${name}`);
  };
  ingredient(1, "can", "chickpeas");
  ingredient(0.25, "cup", "tahini");
  ingredient(0.25, "cup", "lemon juice");
  ingredient(1, "clove", "garlic");
  ingredient(2, "tablespoon", "olive oil");
}
```


```
 ingredient(0.5, "teaspoon", "cumin");  
};
```

The code inside the `ingredient` function can see the `factor` binding from the outer function, but its local bindings, such as `unit` or `ingredientAmount`, are not visible in the outer function.

The set of bindings visible inside a block is determined by the place of that block in the program text. Each local scope can also see all the local scopes that contain it, and all scopes can see the global scope. This approach to binding visibility is called *lexical scoping*.

FUNCTIONS AS VALUES

A function binding usually simply acts as a name for a specific piece of the program. Such a binding is defined once and never changed. This makes it easy to confuse the function and its name.

But the two are different. A function value can do all the things that other values can do—you can use it in arbitrary expressions, not just call it. It is possible to store a function value in a new binding, pass it as an argument to a function, and so on. Similarly, a binding that holds a function is still just a regular binding and can, if not constant, be assigned a new value, like so:

```
let launchMissiles = function() {  
 missileSystem.launch("now");  
};  
if (safeMode) {  
 launchMissiles = function() {/* do nothing */};  
}
```


```
}
```

In [Chapter 5](#), we'll discuss the interesting things that we can do by passing function values to other functions.

DECLARATION NOTATION

There is a slightly shorter way to create a function binding. When the `function` keyword is used at the start of a statement, it works differently:

```
function square(x) {  
 return x * x;  
}
```

This is a function *declaration*. The statement defines the binding `square` and points it at the given function. It is slightly easier to write and doesn't require a semicolon after the function.

There is one subtlety with this form of function definition.

```
console.log("The future says:", future());  
  
function future() {  
 return "You'll never have flying cars";  
}
```

The preceding code works, even though the function is defined *below* the code that uses it. Function declarations are not part of the regular top-to-bottom flow of control. They are conceptually moved to the top of their scope and can be used by all the code in that scope. This is

sometimes useful because it offers the freedom to order code in a way that seems the clearest, without worrying about having to define all functions before they are used.

ARROW FUNCTIONS

There's a third notation for functions, which looks very different from the others. Instead of the `function` keyword, it uses an arrow (`=>`) made up of an equal sign and a greater-than character (not to be confused with the greater-than-or-equal operator, which is written `>=`):

```
const roundTo = (n, step) => {  
  let remainder = n % step;  
  return n - remainder + (remainder < step / 2 ? 0 : step);  
};
```

The arrow comes *after* the list of parameters and is followed by the function's body. It expresses something like “this input (the parameters) produces this result (the body)”.

When there is only one parameter name, you can omit the parentheses around the parameter list. If the body is a single expression rather than a block in braces, that expression will be returned from the function. So, these two definitions of `square` do the same thing:

```
const square1 = (x) => { return x * x; };  
const square2 = x => x * x;
```

When an arrow function has no parameters at all, its parameter list is just an empty set of parentheses.


```
const horn = () => {  
  console.log("Toot");  
};
```

There's no deep reason to have both arrow functions and function expressions in the language. Apart from a minor detail, which we'll discuss in [Chapter 6](#), they do the same thing. Arrow functions were added in 2015, mostly to make it possible to write small function expressions in a less verbose way. We'll use them often in [Chapter 5](#).

THE CALL STACK

The way control flows through functions is somewhat involved. Let's take a closer look at it. Here is a simple program that makes a few function calls:

```
function greet(who) {  
  console.log("Hello " + who);  
}  
greet("Harry");  
console.log("Bye");
```

A run through this program goes roughly like this: the call to `greet` causes control to jump to the start of that function (line 2). The function calls `console.log`, which takes control, does its job, and then returns control to line 2. There, it reaches the end of the `greet` function, so it returns to the place that called it—line 4. The line after that calls `console.log` again. After that returns, the program reaches its end.

We could show the flow of control schematically like this:

```
not in function
  in greet
 in console.log
  in greet
not in function
  in console.log
not in function
```

Because a function has to jump back to the place that called it when it returns, the computer must remember the context from which the call happened. In one case, `console.log` has to return to the `greet` function when it is done. In the other case, it returns to the end of the program.

The place where the computer stores this context is the *call stack*. Every time a function is called, the current context is stored on top of this stack. When a function returns, it removes the top context from the stack and uses that context to continue execution.

Storing this stack requires space in the computer's memory. When the stack grows too big, the computer will fail with a message like “out of stack space” or “too much recursion”. The following code illustrates this by asking the computer a really hard question that causes an infinite back-and-forth between two functions. Or rather, it *would* be infinite, if the computer had an infinite stack. As it is, we will run out of space, or “blow the stack”.

```
function chicken() {
  return egg();
}
```


```
function egg() {  
 return chicken();  
}  
console.log(chicken() + " came first.");  
// → ??
```

OPTIONAL ARGUMENTS

The following code is allowed and executes without any problem:

```
function square(x) { return x * x; }  
console.log(square(4, true, "hedgehog"));  
// → 16
```

We defined `square` with only one parameter. Yet when we call it with three, the language doesn't complain. It ignores the extra arguments and computes the square of the first one.

JavaScript is extremely broad-minded about the number of arguments you can pass to a function. If you pass too many, the extra ones are ignored. If you pass too few, the missing parameters are assigned the value `undefined`.

The downside of this is that it is possible—likely, even—that you'll accidentally pass the wrong number of arguments to functions. And no one will tell you about it. The upside is that you can use this behavior to allow a function to be called with different numbers of arguments. For example, this `minus` function tries to imitate the `-` operator by acting on either one or two arguments:


```
function minus(a, b) {
  if (b === undefined) return -a;
  else return a - b;
}

console.log(minus(10));
// → -10
console.log(minus(10, 5));
// → 5
```

If you write an `=` operator after a parameter, followed by an expression, the value of that expression will replace the argument when it is not given. For example, this version of `roundTo` makes its second argument optional. If you don't provide it or pass the value `undefined`, it will default to one:

```
function roundTo(n, step = 1) {
  let remainder = n % step;
  return n - remainder + (remainder < step / 2 ? 0 : step);
};

console.log(roundTo(4.5));
// → 5
console.log(roundTo(4.5, 2));
// → 4
```

The [next chapter](#) will introduce a way in which a function body can get at the whole list of arguments it was passed. This is helpful because it allows a function to accept any number of arguments. For example, `console.log` does this, outputting all the values it is given:


```
console.log("C", "0", 2);  
// → C 0 2
```

CLOSURE

The ability to treat functions as values, combined with the fact that local bindings are re-created every time a function is called, brings up an interesting question: What happens to local bindings when the function call that created them is no longer active?

The following code shows an example of this. It defines a function, `wrapValue`, that creates a local binding. It then returns a function that accesses and returns this local binding.

```
function wrapValue(n) {  
  let local = n;  
  return () => local;  
}  
  
let wrap1 = wrapValue(1);  
let wrap2 = wrapValue(2);  
console.log(wrap1());  
// → 1  
console.log(wrap2());  
// → 2
```

This is allowed and works as you'd hope—both instances of the binding can still be accessed. This situation is a good demonstration of the fact that local bindings are created anew for every call, and different calls

don't affect each other's local bindings.

This feature—being able to reference a specific instance of a local binding in an enclosing scope—is called *closure*. A function that references bindings from local scopes around it is called *a closure*. This behavior not only frees you from having to worry about the lifetimes of bindings but also makes it possible to use function values in some creative ways.

With a slight change, we can turn the previous example into a way to create functions that multiply by an arbitrary amount.

```
function multiplier(factor) {  
  return number => number * factor;  
}
```

```
let twice = multiplier(2);  
console.log(twice(5));  
// → 10
```

The explicit `local` binding from the `wrapValue` example isn't really needed since a parameter is itself a local binding.

Thinking about programs like this takes some practice. A good mental model is to think of function values as containing both the code in their body and the environment in which they are created. When called, the function body sees the environment in which it was created, not the environment in which it is called.

In the previous example, `multiplier` is called and creates an environment in which its `factor` parameter is bound to 2. The function value it returns, which is stored in `twice`, remembers this environment so that

when that is called, it multiplies its argument by 2.

RECURSION

It is perfectly okay for a function to call itself, as long as it doesn't do it so often that it overflows the stack. A function that calls itself is called *recursive*. Recursion allows some functions to be written in a different style. Take, for example, this power function, which does the same as the `**` (exponentiation) operator:

```
function power(base, exponent) {  
  if (exponent == 0) {  
 return 1;  
  } else {  
 return base * power(base, exponent - 1);  
  }  
}  
  
console.log(power(2, 3));  
// → 8
```

This is rather close to the way mathematicians define exponentiation and arguably describes the concept more clearly than the loop we used in [Chapter 2](#). The function calls itself multiple times with ever smaller exponents to achieve the repeated multiplication.

However, this implementation has one problem: in typical JavaScript implementations, it's about three times slower than a version using a for loop. Running through a simple loop is generally cheaper than

calling a function multiple times.

The dilemma of speed versus elegance is an interesting one. You can see it as a kind of continuum between human-friendliness and machine-friendliness. Almost any program can be made faster by making it bigger and more convoluted. The programmer has to find an appropriate balance.

In the case of the `power` function, an inelegant (looping) version is still fairly simple and easy to read. It doesn't make much sense to replace it with a recursive function. Often, though, a program deals with such complex concepts that giving up some efficiency in order to make the program more straightforward is helpful.

Worrying about efficiency can be a distraction. It's yet another factor that complicates program design, and when you're doing something that's already difficult, that extra thing to worry about can be paralyzing.

Therefore, you should generally start by writing something that's correct and easy to understand. If you're worried that it's too slow—which it usually isn't since most code simply isn't executed often enough to take any significant amount of time—you can measure afterward and improve it if necessary.

Recursion is not always just an inefficient alternative to looping. Some problems really are easier to solve with recursion than with loops. Most often these are problems that require exploring or processing several “branches”, each of which might branch out again into even more branches.

Consider this puzzle: by starting from the number 1 and repeatedly

either adding 5 or multiplying by 3, an infinite set of numbers can be produced. How would you write a function that, given a number, tries to find a sequence of such additions and multiplications that produces that number? For example, the number 13 could be reached by first multiplying by 3 and then adding 5 twice, whereas the number 15 cannot be reached at all.

Here is a recursive solution:

```
function findSolution(target) {  
  function find(current, history) {  
 if (current == target) {  
 return history;  
 } else if (current > target) {  
 return null;  
 } else {  
 return find(current + 5, `${history} + 5`) ??  
 find(current * 3, `${history} * 3`);  
 }  
  }  
  return find(1, "1");  
}  
  
console.log(findSolution(24));  
// → (((1 * 3) + 5) * 3)
```

Note that this program doesn't necessarily find the *shortest* sequence of operations. It is satisfied when it finds any sequence at all.

It's okay if you don't see how this code works right away. Let's work through it since it makes for a great exercise in recursive thinking.

The inner function `find` does the actual recursing. It takes two arguments: the current number and a string that records how we reached this number. If it finds a solution, it returns a string that shows how to get to the target. If it can find no solution starting from this number, it returns `null`.

To do this, the function performs one of three actions. If the current number is the target number, the current history is a way to reach that target, so it is returned. If the current number is greater than the target, there's no sense in further exploring this branch because both adding and multiplying will only make the number bigger, so it returns `null`. Finally, if we're still below the target number, the function tries both possible paths that start from the current number by calling itself twice, once for addition and once for multiplication. If the first call returns something that is not `null`, it is returned. Otherwise, the second call is returned, regardless of whether it produces a string or `null`.

To better understand how this function produces the effect we're looking for, let's look at all the calls to `find` that are made when searching for a solution for the number 13:

```
find(1, "1")
  find(6, "(1 + 5)")
 find(11, "((1 + 5) + 5)")
 find(16, "(((1 + 5) + 5) + 5)")
 too big
 find(33, "(((1 + 5) + 5) * 3)")
 too big
 find(18, "((1 + 5) * 3)")
 too big
```


```
find(3, "(1 * 3)")
  find(8, "((1 * 3) + 5)")
 find(13, "(((1 * 3) + 5) + 5)")
 found!
```

The indentation indicates the depth of the call stack. The first time `find` is called, the function starts by calling itself to explore the solution that starts with $(1 + 5)$. That call will further recurse to explore *every* continued solution that yields a number less than or equal to the target number. Since it doesn't find one that hits the target, it returns `null` back to the first call. There the `??` operator causes the call that explores $(1 * 3)$ to happen. This search has more luck—its first recursive call, through yet *another* recursive call, hits upon the target number. That innermost call returns a string, and each of the `??` operators in the intermediate calls passes that string along, ultimately returning the solution.

GROWING FUNCTIONS

There are two more or less natural ways for functions to be introduced into programs.

The first occurs when you find yourself writing similar code multiple times. You'd prefer not to do that, as having more code means more space for mistakes to hide and more material to read for people trying to understand the program. So you take the repeated functionality, find a good name for it, and put it into a function.

The second way is that you find you need some functionality that you

haven't written yet and that sounds like it deserves its own function. You start by naming the function, and then write its body. You might even start writing code that uses the function before you actually define the function itself.

How difficult it is to find a good name for a function is a good indication of how clear a concept it is that you're trying to wrap. Let's go through an example.

We want to write a program that prints two numbers: the numbers of cows and chickens on a farm, with the words `Cows` and `Chickens` after them and zeros padded before both numbers so that they are always three digits long:

```
007 Cows
011 Chickens
```

This asks for a function of two arguments—the number of cows and the number of chickens. Let's get coding.

```
function printFarmInventory(cows, chickens) {
  let cowString = String(cows);
  while (cowString.length < 3) {
 cowString = "0" + cowString;
  }
  console.log(`${cowString} Cows`);
  let chickenString = String(chickens);
  while (chickenString.length < 3) {
 chickenString = "0" + chickenString;
  }
  console.log(`${chickenString} Chickens`);
}
```


```
}  
printFarmInventory(7, 11);
```

Writing `.length` after a string expression will give us the length of that string. Thus, the while loops keep adding zeros in front of the number strings until they are at least three characters long.

Mission accomplished! But just as we are about to send the farmer the code (along with a hefty invoice), she calls and tells us she's also started keeping pigs, and couldn't we please extend the software to also print pigs?

We sure can. But just as we're in the process of copying and pasting those four lines one more time, we stop and reconsider. There has to be a better way. Here's a first attempt:

```
function printZeroPaddedWithLabel(number, label) {  
  let numberString = String(number);  
  while (numberString.length < 3) {  
 numberString = "0" + numberString;  
  }  
  console.log(`${numberString} ${label}`);  
}  
  
function printFarmInventory(cows, chickens, pigs) {  
  printZeroPaddedWithLabel(cows, "Cows");  
  printZeroPaddedWithLabel(chickens, "Chickens");  
  printZeroPaddedWithLabel(pigs, "Pigs");  
}  
  
printFarmInventory(7, 11, 3);
```


It works! But that name, `printZeroPaddedWithLabel`, is a little awkward. It conflates three things—printing, zero-padding, and adding a label—into a single function.

Instead of lifting out the repeated part of our program wholesale, let's try to pick out a single *concept*:

```
function zeroPad(number, width) {
  let string = String(number);
  while (string.length < width) {
 string = "0" + string;
  }
  return string;
}

function printFarmInventory(cows, chickens, pigs) {
  console.log(` ${zeroPad(cows, 3)} Cows`);
  console.log(` ${zeroPad(chickens, 3)} Chickens`);
  console.log(` ${zeroPad(pigs, 3)} Pigs`);
}

printFarmInventory(7, 16, 3);
```

A function with a nice, obvious name like `zeroPad` makes it easier for someone who reads the code to figure out what it does. Such a function is also useful in more situations than just this specific program. For example, you could use it to help print nicely aligned tables of numbers.

How smart and versatile *should* our function be? We could write anything, from a terribly simple function that can only pad a number to be three characters wide to a complicated generalized number-formatting

system that handles fractional numbers, negative numbers, alignment of decimal dots, padding with different characters, and so on.

A useful principle is to refrain from adding cleverness unless you are absolutely sure you're going to need it. It can be tempting to write general “frameworks” for every bit of functionality you come across. Resist that urge. You won't get any real work done—you'll be too busy writing code that you never use.

FUNCTIONS AND SIDE EFFECTS

Functions can be roughly divided into those that are called for their side effects and those that are called for their return value (though it is also possible to both have side effects and return a value).

The first helper function in the farm example, `printZeroPaddedWithLabel`, is called for its side effect: it prints a line. The second version, `zeroPad`, is called for its return value. It is no coincidence that the second is useful in more situations than the first. Functions that create values are easier to combine in new ways than functions that directly perform side effects.

A *pure* function is a specific kind of value-producing function that not only has no side effects but also doesn't rely on side effects from other code—for example, it doesn't read global bindings whose value might change. A pure function has the pleasant property that, when called with the same arguments, it always produces the same value (and doesn't do anything else). A call to such a function can be substituted by its return value without changing the meaning of the code. When

you are not sure that a pure function is working correctly, you can test it by simply calling it and know that if it works in that context, it will work in any context. Nonpure functions tend to require more scaffolding to test.

Still, there's no need to feel bad when writing functions that are not pure. Side effects are often useful. There's no way to write a pure version of `console.log`, for example, and `console.log` is good to have. Some operations are also easier to express in an efficient way when we use side effects.

SUMMARY

This chapter taught you how to write your own functions. The `function` keyword, when used as an expression, can create a function value. When used as a statement, it can be used to declare a binding and give it a function as its value. Arrow functions are yet another way to create functions.

```
// Define f to hold a function value
const f = function(a) {
  console.log(a + 2);
};

// Declare g to be a function
function g(a, b) {
  return a * b * 3.5;
}
```


```
// A less verbose function value  
let h = a => a % 3;
```

A key part of understanding functions is understanding scopes. Each block creates a new scope. Parameters and bindings declared in a given scope are local and not visible from the outside. Bindings declared with `var` behave differently—they end up in the nearest function scope or the global scope.

Separating the tasks your program performs into different functions is helpful. You won't have to repeat yourself as much, and functions can help organize a program by grouping code into pieces that do specific things.

EXERCISES

MINIMUM

The [previous chapter](#) introduced the standard function `Math.min` that returns its smallest argument. We can write a function like that ourselves now. Define the function `min` that takes two arguments and returns their minimum.

RECURSION

We've seen that we can use `%` (the remainder operator) to test whether a number is even or odd by using `% 2` to see whether it's divisible by two. Here's another way to define whether a positive whole number is even or odd:

- Zero is even.
- One is odd.
- For any other number N , its evenness is the same as $N - 2$.

Define a recursive function `isEven` corresponding to this description. The function should accept a single parameter (a positive, whole number) and return a Boolean.

Test it on 50 and 75. See how it behaves on -1. Why? Can you think of a way to fix this?

BEAN COUNTING

You can get the N th character, or letter, from a string by writing `[N]` after the string (for example, `string[2]`). The resulting value will be a string containing only one character (for example, `"b"`). The first character has position 0, which causes the last one to be found at position `string.length - 1`. In other words, a two-character string has length 2, and its characters have positions 0 and 1.

Write a function called `countBs` that takes a string as its only argument and returns a number that indicates how many uppercase B characters there are in the string.

Next, write a function called `countChar` that behaves like `countBs`, except it takes a second argument that indicates the character that is to be counted (rather than counting only uppercase B characters). Rewrite `countBs` to make use of this new function.

“On two occasions I have been asked, ‘Pray, Mr. Babbage, if you put into the machine wrong figures, will the right answers come out?’ [...] I am not able rightly to apprehend the kind of confusion of ideas that could provoke such a question.”

—Charles Babbage, *Passages from the Life of a Philosopher*
(1864)

CHAPTER 4

DATA STRUCTURES: OBJECTS AND ARRAYS

Numbers, Booleans, and strings are the atoms from which data structures are built. Many types of information require more than one atom, though. *Objects* allow us to group values—including other objects—to build more complex structures.

The programs we have built so far have been limited by the fact that they were operating only on simple data types. After learning the basics of data structures in this chapter, you’ll know enough to start writing useful programs.

The chapter will work through a more or less realistic programming example, introducing concepts as they apply to the problem at hand. The example code will often build on functions and bindings introduced earlier in the book.

The online coding sandbox for the book (<https://eloquentjavascript.net/code>) provides a way to run code in the context of a particular chapter. If you decide to work through the examples in another environment, be sure to first download the full code for this chapter from the sandbox page.

THE WERESQUIRREL

Every now and then, usually between 8 p.m. and 10 p.m., Jacques finds himself transforming into a small furry rodent with a bushy tail.

On one hand, Jacques is quite glad that he doesn't have classic lycanthropy. Turning into a squirrel does cause fewer problems than turning into a wolf. Instead of having to worry about accidentally eating the neighbor (*that* would be awkward), he worries about being eaten by the neighbor's cat. After two occasions of waking up on a precariously thin branch in the crown of an oak, naked and disoriented, he has taken to locking the doors and windows of his room at night and putting a few walnuts on the floor to keep himself busy.

But Jacques would prefer to get rid of his condition entirely. The irregular occurrences of the transformation make him suspect that they might be triggered by something. For a while, he believed that it happened only on days when he had been near oak trees. However, avoiding oak trees did not solve the problem.

Switching to a more scientific approach, Jacques has started keeping a daily log of everything he does on a given day and whether he changed form. With this data he hopes to narrow down the conditions that trigger the transformations.

The first thing he needs is a data structure to store this information.

DATASETS

To work with a chunk of digital data, we first have to find a way to represent it in our machine's memory. Say, for example, that we want to represent a collection of the numbers 2, 3, 5, 7, and 11.

We could get creative with strings—after all, strings can have any length, so we can put a lot of data into them—and use "2 3 5 7 11" as our representation. But this is awkward. We'd have to somehow extract the digits and convert them back to numbers to access them.

Fortunately, JavaScript provides a data type specifically for storing sequences of values. It is called an *array* and is written as a list of values between square brackets, separated by commas.

```
let listOfNumbers = [2, 3, 5, 7, 11];
console.log(listOfNumbers[2]);
// → 5
console.log(listOfNumbers[0]);
// → 2
console.log(listOfNumbers[2 - 1]);
// → 3
```

The notation for getting at the elements inside an array also uses square brackets. A pair of square brackets immediately after an expression, with another expression inside of them, will look up the element in the left-hand expression that corresponds to the *index* given by the expression in the brackets.

The first index of an array is zero, not one, so the first element is retrieved with `listOfNumbers[0]`. Zero-based counting has a long tradi-

tion in technology and in certain ways makes a lot of sense, but it takes some getting used to. Think of the index as the number of items to skip, counting from the start of the array.

PROPERTIES

We've seen a few expressions like `myString.length` (to get the length of a string) and `Math.max` (the maximum function) in past chapters. These expressions access a *property* of some value. In the first case, we access the `length` property of the value in `myString`. In the second, we access the property named `max` in the `Math` object (which is a collection of mathematics-related constants and functions).

Almost all JavaScript values have properties. The exceptions are `null` and `undefined`. If you try to access a property on one of these nonvalues, you get an error:

```
null.length;  
// → TypeError: null has no properties
```

The two main ways to access properties in JavaScript are with a dot and with square brackets. Both `value.x` and `value[x]` access a property on `value`—but not necessarily the same property. The difference is in how `x` is interpreted. When using a dot, the word after the dot is the literal name of the property. When using square brackets, the expression between the brackets is *evaluated* to get the property name. Whereas `value.x` fetches the property of `value` named “x”, `value[x]` takes the value of the variable named `x` and uses that, converted to a string, as

the property name.

If you know that the property in which you are interested is called *color*, you say `value.color`. If you want to extract the property named by the value held in the binding `i`, you say `value[i]`. Property names are strings. They can be any string, but the dot notation works only with names that look like valid binding names—starting with a letter or underscore, and containing only letters, numbers, and underscores. If you want to access a property named *2* or *John Doe*, you must use square brackets: `value[2]` or `value["John Doe"]`.

The elements in an array are stored as the array's properties, using numbers as property names. Because you can't use the dot notation with numbers and usually want to use a binding that holds the index anyway, you have to use the bracket notation to get at them.

Just like strings, arrays have a `length` property that tells us how many elements the array has.

METHODS

Both string and array values contain, in addition to the `length` property, a number of properties that hold function values.

```
let doh = "Doh";
console.log(typeof doh.toUpperCase);
// → function
console.log(doh.toUpperCase());
// → DOH
```

Every string has a `toUpperCase` property. When called, it will return a

copy of the string in which all letters have been converted to uppercase. There is also `toLowerCase`, going the other way.

Interestingly, even though the call to `toUpperCase` does not pass any arguments, the function somehow has access to the string "Doh", the value whose property we called. You'll find out how this works in [Chapter 6](#).

Properties that contain functions are generally called *methods* of the value they belong to, as in "`toUpperCase` is a method of a string".

This example demonstrates two methods you can use to manipulate arrays.

```
let sequence = [1, 2, 3];
sequence.push(4);
sequence.push(5);
console.log(sequence);
// → [1, 2, 3, 4, 5]
console.log(sequence.pop());
// → 5
console.log(sequence);
// → [1, 2, 3, 4]
```

The `push` method adds values to the end of an array. The `pop` method does the opposite, removing the last value in the array and returning it.

These somewhat silly names are the traditional terms for operations on a *stack*. A stack, in programming, is a data structure that allows you to push values into it and pop them out again in the opposite order so that the thing that was added last is removed first. Stacks are common

in programming—you might remember the function call stack from [the previous chapter](#), which is an instance of the same idea.

OBJECTS

Back to the weresquirrel. A set of daily log entries can be represented as an array, but the entries do not consist of just a number or a string—each entry needs to store a list of activities and a Boolean value that indicates whether Jacques turned into a squirrel or not. Ideally, we would like to group these together into a single value and then put those grouped values into an array of log entries.

Values of the type *object* are arbitrary collections of properties. One way to create an object is by using braces as an expression.

```
let day1 = {
  squirrel: false,
  events: ["work", "touched tree", "pizza", "running"]
};
console.log(day1.squirrel);
// → false
console.log(day1.wolf);
// → undefined
day1.wolf = false;
console.log(day1.wolf);
// → false
```

Inside the braces, you write a list of properties separated by commas. Each property has a name followed by a colon and a value. When

an object is written over multiple lines, indenting it as shown in this example helps with readability. Properties whose names aren't valid binding names or valid numbers must be quoted:

```
let descriptions = {  
  work: "Went to work",  
  "touched tree": "Touched a tree"  
};
```

This means that braces have *two* meanings in JavaScript. At the start of a statement, they begin a block of statements. In any other position, they describe an object. Fortunately, it is rarely useful to start a statement with an object in braces, so the ambiguity between these two is not much of a problem. The one case where this does come up is when you want to return an object from a shorthand arrow function—you can't write `n => {prop: n}` since the braces will be interpreted as a function body. Instead, you have to put a set of parentheses around the object to make it clear that it is an expression.

Reading a property that doesn't exist will give you the value `undefined`.

It is possible to assign a value to a property expression with the `=` operator. This will replace the property's value if it already existed or create a new property on the object if it didn't.

To briefly return to our tentacle model of bindings—property bindings are similar. They *grasp* values, but other bindings and properties might be holding onto those same values. You can think of objects as octopuses with any number of tentacles, each of which has a name written on it.

The `delete` operator cuts off a tentacle from such an octopus. It is a unary operator that, when applied to an object property, will remove the named property from the object. This is not a common thing to do, but it is possible.

```
let anObject = {left: 1, right: 2};
console.log(anObject.left);
// → 1
delete anObject.left;
console.log(anObject.left);
// → undefined
console.log("left" in anObject);
// → false
console.log("right" in anObject);
// → true
```

The binary `in` operator, when applied to a string and an object, tells you whether that object has a property with that name. The difference between setting a property to `undefined` and actually deleting it is that in the first case, the object still *has* the property (it just doesn't have a very interesting value), whereas in the second case, the property is no longer present and `in` will return `false`.

To find out what properties an object has, you can use the `Object.keys` function. Give the function an object and it will return an array of strings—the object's property names:

```
console.log(Object.keys({x: 0, y: 0, z: 2}));
// → ["x", "y", "z"]
```

There's an `Object.assign` function that copies all properties from one

object into another:

```
let objectA = {a: 1, b: 2};
Object.assign(objectA, {b: 3, c: 4});
console.log(objectA);
// → {a: 1, b: 3, c: 4}
```

Arrays, then, are just a kind of object specialized for storing sequences of things. If you evaluate `typeof []`, it produces `"object"`. You can visualize arrays as long, flat octopuses with all their tentacles in a neat row, labeled with numbers.

Jacques will represent the journal that Jacques keeps as an array of objects:

```
let journal = [
  {events: ["work", "touched tree", "pizza",
 "running", "television"],
 squirrel: false},
  {events: ["work", "ice cream", "cauliflower",
 "lasagna", "touched tree", "brushed teeth"],
 squirrel: false},
  {events: ["weekend", "cycling", "break", "peanuts",
 "beer"],
 squirrel: true},
  /* And so on... */
];
```


MUTABILITY

We will get to actual programming soon, but first, there's one more piece of theory to understand.

We saw that object values can be modified. The types of values discussed in earlier chapters, such as numbers, strings, and Booleans, are all *immutable*—it is impossible to change values of those types. You can combine them and derive new values from them, but when you take a specific string value, that value will always remain the same. The text inside it cannot be changed. If you have a string that contains "cat", it is not possible for other code to change a character in your string to make it spell "rat".

Objects work differently. You *can* change their properties, causing a single object value to have different content at different times.

When we have two numbers, 120 and 120, we can consider them precisely the same number, whether or not they refer to the same physical bits. With objects, there is a difference between having two references to the same object and having two different objects that contain the same properties. Consider the following code:

```
let object1 = {value: 10};
let object2 = object1;
let object3 = {value: 10};

console.log(object1 == object2);
// → true
console.log(object1 == object3);
// → false
```


```
object1.value = 15;
console.log(object2.value);
// → 15
console.log(object3.value);
// → 10
```

The `object1` and `object2` bindings grasp the *same* object, which is why changing `object1` also changes the value of `object2`. They are said to have the same *identity*. The binding `object3` points to a different object, which initially contains the same properties as `object1` but lives a separate life.

Bindings can also be changeable or constant, but this is separate from the way their values behave. Even though number values don't change, you can use a `let` binding to keep track of a changing number by changing the value at which the binding points. Similarly, though a `const` binding to an object can itself not be changed and will continue to point at the same object, the *contents* of that object might change.

```
const score = {visitors: 0, home: 0};
// This is okay
score.visitors = 1;
// This isn't allowed
score = {visitors: 1, home: 1};
```

When you compare objects with JavaScript's `==` operator, it compares by identity: it will produce `true` only if both objects are precisely the same value. Comparing different objects will return `false`, even if they have identical properties. There is no “deep” comparison operation

built into JavaScript that compares objects by contents, but it is possible to write it yourself (which is one of the [exercises](#) at the end of this chapter).

THE LYCANTHROPE'S LOG

Jacques starts up his JavaScript interpreter and sets up the environment he needs to keep his journal:

```
let journal = [];  
  
function addEntry(events, squirrel) {  
  journal.push({events, squirrel});  
}
```

Note that the object added to the journal looks a little odd. Instead of declaring properties like `events: events`, it just gives a property name: `events`. This is shorthand that means the same thing—if a property name in brace notation isn't followed by a value, its value is taken from the binding with the same name.

Every evening at 10 p.m.—or sometimes the next morning, after climbing down from the top shelf of his bookcase—Jacques records the day:

```
addEntry(["work", "touched tree", "pizza", "running",  
 "television"], false);  
addEntry(["work", "ice cream", "cauliflower", "lasagna",  
 "touched tree", "brushed teeth"], false);  
addEntry(["weekend", "cycling", "break", "peanuts",
```


```
"beer"], true);
```

Once he has enough data points, he intends to use statistics to find out which of these events may be related to the squirrelifications.

Correlation is a measure of dependence between statistical variables. A statistical variable is not quite the same as a programming variable. In statistics you typically have a set of *measurements*, and each variable is measured for every measurement. Correlation between variables is usually expressed as a value that ranges from -1 to 1. Zero correlation means the variables are not related. A correlation of 1 indicates that the two are perfectly related—if you know one, you also know the other. Negative 1 also means that the variables are perfectly related but are opposites—when one is true, the other is false.

To compute the measure of correlation between two Boolean variables, we can use the *phi coefficient* (φ). This is a formula whose input is a frequency table containing the number of times the different combinations of the variables were observed. The output of the formula is a number between -1 and 1 that describes the correlation.

We could take the event of eating pizza and put that in a frequency table like this, where each number indicates the number of times that combination occurred in our measurements.

 No squirrel, no pizza 76	 No squirrel, pizza 9
 Squirrel, no pizza 4	 Squirrel, pizza 1

If we call that table n , we can compute φ using the following formula:

$$\varphi = \frac{n_{11}n_{00} - n_{10}n_{01}}{\sqrt{n_{1\bullet}n_{0\bullet}n_{\bullet 1}n_{\bullet 0}}} \quad (4.1)$$

(If at this point you're putting the book down to focus on a terrible flashback to 10th grade math class—hold on! I do not intend to torture you with endless pages of cryptic notation—it's just this one formula for now. And even with this one, all we do is turn it into JavaScript.)

The notation n_{01} indicates the number of measurements where the first variable (squirrelness) is false (0) and the second variable (pizza) is true (1). In the pizza table, n_{01} is 9.

The value $n_{1\bullet}$ refers to the sum of all measurements where the first variable is true, which is 5 in the example table. Likewise, $n_{\bullet 0}$ refers to the sum of the measurements where the second variable is false.

So for the pizza table, the part above the division line (the dividend) would be $1 \times 76 - 4 \times 9 = 40$, and the part below it (the divisor) would be the square root of $5 \times 85 \times 10 \times 80$, or $\sqrt{340,000}$. This comes out to φ

≈ 0.069 , which is tiny. Eating pizza does not appear to have influence on the transformations.

COMPUTING CORRELATION

We can represent a two-by-two table in JavaScript with a four-element array ([76, 9, 4, 1]). We could also use other representations, such as an array containing two two-element arrays ([[76, 9], [4, 1]]) or an object with property names like "11" and "01", but the flat array is simple and makes the expressions that access the table pleasantly short. We'll interpret the indices to the array as two-bit binary numbers, where the leftmost (most significant) digit refers to the squirrel variable and the rightmost (least significant) digit refers to the event variable. For example, the binary number 10 refers to the case where Jacques did turn into a squirrel, but the event (say, "pizza") didn't occur. This happened four times. And since binary 10 is 2 in decimal notation, we will store this number at index 2 of the array.

This is the function that computes the φ coefficient from such an array:

```
function phi(table) {  
  return (table[3] * table[0] - table[2] * table[1]) /  
 Math.sqrt((table[2] + table[3]) *  
 (table[0] + table[1]) *  
 (table[1] + table[3]) *  
 (table[0] + table[2]));  
}
```


```
console.log(phi([76, 9, 4, 1]));
// → 0.068599434
```

This is a direct translation of the φ formula into JavaScript. `Math.sqrt` is the square root function, as provided by the `Math` object in a standard JavaScript environment. We have to add two fields from the table to get fields like n_1 , because the sums of rows or columns are not stored directly in our data structure.

Jacques keeps his journal for three months. The resulting dataset is available in the coding sandbox for this chapter (<https://eloquentjavascript/code#4>), where it is stored in the `JOURNAL` binding, and in a downloadable file.

To extract a two-by-two table for a specific event from the journal, we must loop over all the entries and tally how many times the event occurs in relation to squirrel transformations:

```
function tableFor(event, journal) {
  let table = [0, 0, 0, 0];
  for (let i = 0; i < journal.length; i++) {
 let entry = journal[i], index = 0;
 if (entry.events.includes(event)) index += 1;
 if (entry.squirrel) index += 2;
 table[index] += 1;
  }
  return table;
}

console.log(tableFor("pizza", JOURNAL));
// → [76, 9, 4, 1]
```


Arrays have an `includes` method that checks whether a given value exists in the array. The function uses that to determine whether the event name it is interested in is part of the event list for a given day.

The body of the loop in `tableFor` figures out which box in the table each journal entry falls into by checking whether the entry contains the specific event it's interested in and whether the event happens alongside a squirrel incident. The loop then adds one to the correct box in the table.

We now have the tools we need to compute individual correlations. The only step remaining is to find a correlation for every type of event that was recorded and see whether anything stands out.

ARRAY LOOPS

In the `tableFor` function, there's a loop like this:

```
for (let i = 0; i < JOURNAL.length; i++) {  
  let entry = JOURNAL[i];  
  // Do something with entry  
}
```

This kind of loop is common in classical JavaScript—going over arrays one element at a time is something that comes up a lot, and to do that you'd run a counter over the length of the array and pick out each element in turn.

There is a simpler way to write such loops in modern JavaScript:

```
for (let entry of JOURNAL) {
```


```
 console.log(`${entry.events.length} events.`);  
  }
```

When a `for` loop uses the word `of` after its variable definition, it will loop over the elements of the value given after `of`. This works not only for arrays but also for strings and some other data structures. We'll discuss *how* it works in [Chapter 6](#).

THE FINAL ANALYSIS

We need to compute a correlation for every type of event that occurs in the dataset. To do that, we first need to *find* every type of event.

```
function journalEvents(journal) {  
  let events = [];  
  for (let entry of journal) {  
 for (let event of entry.events) {  
 if (!events.includes(event)) {  
 events.push(event);  
 }  
 }  
  }  
  return events;  
}  
  
console.log(journalEvents(JOURNAL));  
// → ["carrot", "exercise", "weekend", "bread", ...]
```

By adding any event names that aren't already in it to the `events` array,

the function collects every type of event.

Using that function, we can see all the correlations:

```
for (let event of journalEvents(JOURNAL)) {  
  console.log(event + ":", phi(tableFor(event, JOURNAL)));  
}  
// → carrot: 0.0140970969  
// → exercise: 0.0685994341  
// → weekend: 0.1371988681  
// → bread: -0.0757554019  
// → pudding: -0.0648203724  
// And so on...
```

Most correlations seem to lie close to zero. Eating carrots, bread, or pudding apparently does not trigger squirrel-lycanthropy. The transformations *do* seem to occur somewhat more often on weekends. Let's filter the results to show only correlations greater than 0.1 or less than -0.1:

```
for (let event of journalEvents(JOURNAL)) {  
  let correlation = phi(tableFor(event, JOURNAL));  
  if (correlation > 0.1 || correlation < -0.1) {  
 console.log(event + ":", correlation);  
  }  
}  
// → weekend: 0.1371988681  
// → brushed teeth: -0.3805211953  
// → candy: 0.1296407447  
// → work: -0.1371988681  
// → spaghetti: 0.2425356250
```


```
// → reading: 0.1106828054
// → peanuts: 0.5902679812
```

Aha! There are two factors with a correlation clearly stronger than the others. Eating peanuts has a strong positive effect on the chance of turning into a squirrel, whereas brushing teeth has a significant negative effect.

Interesting. Let's try something.

```
for (let entry of JOURNAL) {
  if (entry.events.includes("peanuts") &&
 !entry.events.includes("brushed teeth")) {
 entry.events.push("peanut teeth");
  }
}
console.log(phi(tableFor("peanut teeth", JOURNAL)));
// → 1
```

That's a strong result. The phenomenon occurs precisely when Jacques eats peanuts and fails to brush his teeth. If only he weren't such a slob about dental hygiene, he'd never even have noticed his affliction.

Knowing this, Jacques stops eating peanuts altogether and finds that his transformations stop.

But it takes only a few months for him to notice that something is missing from this entirely human way of living. Without his feral adventures, Jacques hardly feels alive at all. He decides he'd rather be a full-time wild animal. After building a beautiful little tree house in the forest and equipping it with a peanut butter dispenser and a ten-year supply of peanut butter, he changes form one last time, and lives

the short and energetic life of a squirrel.

FURTHER ARRAYOLOGY

Before finishing the chapter, I want to introduce you to a few more object-related concepts. I'll start with some generally useful array methods.

We saw `push` and `pop`, which add and remove elements at the end of an array, [earlier](#) in this chapter. The corresponding methods for adding and removing things at the start of an array are called `unshift` and `shift`.

```
let todoList = [];  
function remember(task) {  
  todoList.push(task);  
}  
function getTask() {  
  return todoList.shift();  
}  
function rememberUrgently(task) {  
  todoList.unshift(task);  
}
```

This program manages a queue of tasks. You add tasks to the end of the queue by calling `remember("groceries")`, and when you're ready to do something, you call `getTask()` to get (and remove) the front item from the queue. The `rememberUrgently` function also adds a task but adds it to the front instead of the back of the queue.

To search for a specific value, arrays provide an `indexOf` method. The method searches through the array from the start to the end and returns the index at which the requested value was found—or -1 if it wasn't found. To search from the end instead of the start, there's a similar method called `lastIndexOf`:

```
console.log([1, 2, 3, 2, 1].indexOf(2));  
// → 1  
console.log([1, 2, 3, 2, 1].lastIndexOf(2));  
// → 3
```

Both `indexOf` and `lastIndexOf` take an optional second argument that indicates where to start searching.

Another fundamental array method is `slice`, which takes start and end indices and returns an array that has only the elements between them. The start index is inclusive and the end index is exclusive.

```
console.log([0, 1, 2, 3, 4].slice(2, 4));  
// → [2, 3]  
console.log([0, 1, 2, 3, 4].slice(2));  
// → [2, 3, 4]
```

When the end index is not given, `slice` will take all of the elements after the start index. You can also omit the start index to copy the entire array.

The `concat` method can be used to append arrays together to create a new array, similar to what the `+` operator does for strings.

The following example shows both `concat` and `slice` in action. It takes an array and an index and returns a new array that is a copy of

the original array with the element at the given index removed:

```
function remove(array, index) {  
  return array.slice(0, index)  
 .concat(array.slice(index + 1));  
}  
console.log(remove(["a", "b", "c", "d", "e"], 2));  
// → ["a", "b", "d", "e"]
```

If you pass `concat` an argument that is not an array, that value will be added to the new array as if it were a one-element array.

STRINGS AND THEIR PROPERTIES

We can read properties like `length` and `toUpperCase` from string values. But if we try to add a new property, it doesn't stick.

```
let kim = "Kim";  
kim.age = 88;  
console.log(kim.age);  
// → undefined
```

Values of type `string`, `number`, and `Boolean` are not objects, and though the language doesn't complain if you try to set new properties on them, it doesn't actually store those properties. As mentioned earlier, such values are immutable and cannot be changed.

But these types do have built-in properties. Every string value has a number of methods. Some very useful ones are `slice` and `indexOf`, which resemble the array methods of the same name:


```
console.log("coconuts".slice(4, 7));  
// → nut  
console.log("coconut".indexOf("u"));  
// → 5
```

One difference is that a string's `indexOf` can search for a string containing more than one character, whereas the corresponding array method looks only for a single element:

```
console.log("one two three".indexOf("ee"));  
// → 11
```

The `trim` method removes whitespace (spaces, newlines, tabs, and similar characters) from the start and end of a string:

```
console.log("  okay \n ".trim());  
// → okay
```

The `zeroPad` function from the [previous chapter](#) also exists as a method. It is called `padStart` and takes the desired length and padding character as arguments:

```
console.log(String(6).padStart(3, "0"));  
// → 006
```

You can split a string on every occurrence of another string with `split` and join it again with `join`:

```
let sentence = "Secretarybirds specialize in stomping";  
let words = sentence.split(" ");  
console.log(words);
```


```
// → ["Secretarybirds", "specialize", "in", "stomping"]
console.log(words.join(" "));
// → Secretarybirds. specialize. in. stomping
```

A string can be repeated with the `repeat` method, which creates a new string containing multiple copies of the original string, glued together:

```
console.log("LA".repeat(3));
// → LALALA
```

We have already seen the string type's `length` property. Accessing the individual characters in a string looks like accessing array elements (with a complication that we'll discuss in [Chapter 5](#)).

```
let string = "abc";
console.log(string.length);
// → 3
console.log(string[1]);
// → b
```

REST PARAMETERS

It can be useful for a function to accept any number of arguments. For example, `Math.max` computes the maximum of *all* the arguments it is given. To write such a function, you put three dots before the function's last parameter, like this:

```
function max(...numbers) {
  let result = -Infinity;
```


```

 for (let number of numbers) {
 if (number > result) result = number;
 }
 return result;
  }
  console.log(max(4, 1, 9, -2));
  // → 9

```

When such a function is called, the *rest parameter* is bound to an array containing all further arguments. If there are other parameters before it, their values aren't part of that array. When, as in `max`, it is the only parameter, it will hold all arguments.

You can use a similar three-dot notation to *call* a function with an array of arguments.

```

let numbers = [5, 1, 7];
console.log(max(...numbers));
// → 7

```

This “spreads” out the array into the function call, passing its elements as separate arguments. It is possible to include an array like that along with other arguments, as in `max(9, ...numbers, 2)`.

Square bracket array notation similarly allows the triple-dot operator to spread another array into the new array:

```

let words = ["never", "fully"];
console.log(["will", ...words, "understand"]);
// → ["will", "never", "fully", "understand"]

```

This works even in curly brace objects, where it adds all properties from

another object. If a property is added multiple times, the last value to be added wins:

```
let coordinates = {x: 10, y: 0};  
console.log({...coordinates, y: 5, z: 1});  
// → {x: 10, y: 5, z: 1}
```

THE MATH OBJECT

As we’ve seen, `Math` is a grab bag of number-related utility functions such as `Math.max` (maximum), `Math.min` (minimum), and `Math.sqrt` (square root).

The `Math` object is used as a container to group a bunch of related functionality. There is only one `Math` object, and it is almost never useful as a value. Rather, it provides a *namespace* so that all these functions and values do not have to be global bindings.

Having too many global bindings “pollutes” the namespace. The more names have been taken, the more likely you are to accidentally overwrite the value of some existing binding. For example, it’s not unlikely you’ll want to name something `max` in one of your programs. Since JavaScript’s built-in `max` function is tucked safely inside the `Math` object, you don’t have to worry about overwriting it.

Many languages will stop you, or at least warn you, when you are defining a binding with a name that is already taken. JavaScript does this for bindings you declared with `let` or `const` but—perversely—not for standard bindings nor for bindings declared with `var` or `function`.

Back to the `Math` object. If you need to do trigonometry, `Math` can help. It contains `cos` (cosine), `sin` (sine), and `tan` (tangent), as well as their inverse functions, `acos`, `asin`, and `atan`, respectively. The number π (pi)—or at least the closest approximation that fits in a JavaScript number—is available as `Math.PI`. There is an old programming tradition of writing the names of constant values in all caps.

```
function randomPointOnCircle(radius) {  
  let angle = Math.random() * 2 * Math.PI;  
  return {x: radius * Math.cos(angle),  
 y: radius * Math.sin(angle)};  
}  
console.log(randomPointOnCircle(2));  
// → {x: 0.3667, y: 1.966}
```

If you're not familiar with sines and cosines, don't worry. I'll explain them when they are used in [Chapter 14](#).

The previous example used `Math.random`. This is a function that returns a new pseudorandom number between 0 (inclusive) and 1 (exclusive) every time you call it:

```
console.log(Math.random());  
// → 0.36993729369714856  
console.log(Math.random());  
// → 0.727367032552138  
console.log(Math.random());  
// → 0.40180766698904335
```

Though computers are deterministic machines—they always react the same way if given the same input—it is possible to have them produce

numbers that appear random. To do that, the machine keeps some hidden value, and whenever you ask for a new random number, it performs complicated computations on this hidden value to create a new value. It stores a new value and returns some number derived from it. That way, it can produce ever new, hard-to-predict numbers in a way that *seems* random.

If we want a whole random number instead of a fractional one, we can use `Math.floor` (which rounds down to the nearest whole number) on the result of `Math.random`:

```
console.log(Math.floor(Math.random() * 10));  
// → 2
```

Multiplying the random number by 10 gives us a number greater than or equal to 0 and below 10. Since `Math.floor` rounds down, this expression will produce, with equal chance, any number from 0 through 9.

There are also the functions `Math.ceil` (for “ceiling”, which rounds up to a whole number), `Math.round` (to the nearest whole number), and `Math.abs`, which takes the absolute value of a number, meaning it negates negative values but leaves positive ones as they are.

DESTRUCTURING

Let’s return to the `phi` function for a moment.

```
function phi(table) {  
  return (table[3] * table[0] - table[2] * table[1]) /  
 Math.sqrt((table[2] + table[3]) *
```


```

 (table[0] + table[1]) *
 (table[1] + table[3]) *
 (table[0] + table[2]));
 }

```

One reason this function is awkward to read is that we have a binding pointing at our array, but we'd much prefer to have bindings for the *elements* of the array—that is, let `n00 = table[0]` and so on. Fortunately, there is a succinct way to do this in JavaScript:

```

function phi([n00, n01, n10, n11]) {
 return (n11 * n00 - n10 * n01) /
 Math.sqrt((n10 + n11) * (n00 + n01) *
 (n01 + n11) * (n00 + n10));
}

```

This also works for bindings created with `let`, `var`, or `const`. If you know that the value you are binding is an array, you can use square brackets to “look inside” of the value, binding its contents.

A similar trick works for objects, using braces instead of square brackets.

```

let {name} = {name: "Faraji", age: 23};
console.log(name);
// → Faraji

```

Note that if you try to destructure `null` or `undefined`, you get an error, much as you would if you directly try to access a property of those values.

OPTIONAL PROPERTY ACCESS

When you aren't sure whether a given value produces an object, but still want to read a property from it when it does, you can use a variant of the dot notation: `object?.property`.

```
function city(object) {  
  return object.address?.city;  
}  
console.log(city({address: {city: "Toronto"}}));  
// → Toronto  
console.log(city({name: "Vera"}));  
// → undefined
```

The expression `a?.b` means the same as `a.b` when `a` isn't null or undefined. When it is, it evaluates to `undefined`. This can be convenient when, as in the example, you aren't sure that a given property exists or when a variable might hold an undefined value.

A similar notation can be used with square bracket access, and even with function calls, by putting `?.` in front of the parentheses or brackets:

```
console.log("string".notAMethod?.());  
// → undefined  
console.log({}.arrayProp?.[0]);  
// → undefined
```


JSON

Because properties grasp their value rather than contain it, objects and arrays are stored in the computer’s memory as sequences of bits holding the *addresses*—the place in memory—of their contents. An array with another array inside of it consists of (at least) one memory region for the inner array and another for the outer array, containing (among other things) a number that represents the address of the inner array.

If you want to save data in a file for later or send it to another computer over the network, you have to somehow convert these tangles of memory addresses to a description that can be stored or sent. You *could* send over your entire computer memory along with the address of the value you’re interested in, I suppose, but that doesn’t seem like the best approach.

What we can do is *serialize* the data. That means it is converted into a flat description. A popular serialization format is called *JSON* (pronounced “Jason”), which stands for JavaScript Object Notation. It is widely used as a data storage and communication format on the web, even with languages other than JavaScript.

JSON looks similar to JavaScript’s way of writing arrays and objects, with a few restrictions. All property names have to be surrounded by double quotes, and only simple data expressions are allowed—no function calls, bindings, or anything that involves actual computation. Comments are not allowed in JSON.

A journal entry might look like this when represented as JSON data:

```
{
```


```
"squirrel": false,  
"events": ["work", "touched tree", "pizza", "running"]  
}
```

JavaScript gives us the functions `JSON.stringify` and `JSON.parse` to convert data to and from this format. The first takes a JavaScript value and returns a JSON-encoded string. The second takes such a string and converts it to the value it encodes:

```
let string = JSON.stringify({squirrel: false,  
 events: ["weekend"]});  
  
console.log(string);  
// → {"squirrel":false,"events":["weekend"]}  
console.log(JSON.parse(string).events);  
// → ["weekend"]
```

SUMMARY

Objects and arrays provide ways to group several values into a single value. This allows us to put a bunch of related things in a bag and run around with the bag instead of wrapping our arms around all of the individual things and trying to hold on to them separately.

Most values in JavaScript have properties, with the exceptions being `null` and `undefined`. Properties are accessed using `value.prop` or `value["prop"]`. Objects tend to use names for their properties and store more or less a fixed set of them. Arrays, on the other hand, usually contain varying amounts of conceptually identical values and use numbers (starting from 0) as the names of their properties.

There *are* some named properties in arrays, such as `length` and a number of methods. Methods are functions that live in properties and (usually) act on the value of which they are a property.

You can iterate over arrays using a special kind of `for` loop: `for (let element of array)`.

EXERCISES

THE SUM OF A RANGE

The [introduction](#) of this book alluded to the following as a nice way to compute the sum of a range of numbers:

```
console.log(sum(range(1, 10)));
```

Write a `range` function that takes two arguments, `start` and `end`, and returns an array containing all the numbers from `start` up to and including `end`.

Next, write a `sum` function that takes an array of numbers and returns the sum of these numbers. Run the example program and see whether it does indeed return 55.

As a bonus assignment, modify your `range` function to take an optional third argument that indicates the “step” value used when building the array. If no step is given, the elements should go up by increments of one, corresponding to the old behavior. The function call `range(1, 10, 2)` should return `[1, 3, 5, 7, 9]`. Make sure this also works with negative step values so that `range(5, 2, -1)` produces `[5, 4, 3, 2]`.

REVERSING AN ARRAY

Arrays have a `reverse` method that changes the array by inverting the order in which its elements appear. For this exercise, write two functions, `reverseArray` and `reverseArrayInPlace`. The first, `reverseArray`, should take an array as its argument and produce a *new* array that has the same elements in the inverse order. The second, `reverseArrayInPlace`, should do what the `reverse` method does: *modify* the array given as its argument by reversing its elements. Neither may use the standard `reverse` method.

Thinking back to the notes about side effects and pure functions in the [previous chapter](#), which variant do you expect to be useful in more situations? Which one runs faster?

A LIST

As generic blobs of values, objects can be used to build all sorts of data structures. A common data structure is the *list* (not to be confused with arrays). A list is a nested set of objects, with the first object holding a reference to the second, the second to the third, and so on:

```
let list = {  
  value: 1,  
  rest: {  
 value: 2,  
 rest: {  
 value: 3,  
 rest: null  
 }  
  }  
}
```


```
}  
};
```

The resulting objects form a chain, as shown in the following diagram:

A nice thing about lists is that they can share parts of their structure. For example, if I create two new values `{value: 0, rest: list}` and `{value: -1, rest: list}` (with `list` referring to the binding defined earlier), they are both independent lists, but they share the structure that makes up their last three elements. The original list is also still a valid three-element list.

Write a function `arrayToList` that builds up a list structure like the one shown when given `[1, 2, 3]` as argument. Also write a `listToArray` function that produces an array from a list. Add the helper functions `prepend`, which takes an element and a list and creates a new list that adds the element to the front of the input list, and `nth`, which takes a list and a number and returns the element at the given position in the list (with zero referring to the first element) or `undefined` when there is no such element.

If you haven't already, also write a recursive version of `nth`.

DEEP COMPARISON

The `==` operator compares objects by identity, but sometimes you'd prefer to compare the values of their actual properties.

Write a function `deepEqual` that takes two values and returns `true` only if they are the same value or are objects with the same properties, where the values of the properties are equal when compared with a recursive call to `deepEqual`.

To find out whether values should be compared directly (using the `===` operator for that) or have their properties compared, you can use the `typeof` operator. If it produces `"object"` for both values, you should do a deep comparison. But you have to take one silly exception into account: because of a historical accident, `typeof null` also produces `"object"`.

The `Object.keys` function will be useful when you need to go over the properties of objects to compare them.

“

There are two ways of constructing a software design: One way is to make it so simple that there are obviously no deficiencies, and the other way is to make it so complicated that there are no obvious deficiencies.”

—C.A.R. Hoare, 1980 ACM Turing Award Lecture

CHAPTER 5

HIGHER-ORDER FUNCTIONS

A large program is a costly program, and not just because of the time it takes to build. Size almost always involves complexity, and complexity confuses programmers. Confused programmers, in turn, introduce mistakes (*bugs*) into programs. A large program then provides a lot of space for these bugs to hide, making them hard to find.

Let’s briefly go back to the final two example programs in the introduction. The first is self contained and six lines long.

```
let total = 0, count = 1;
while (count <= 10) {
  total += count;
  count += 1;
}
console.log(total);
```

The second relies on two external functions and is one line long.

```
console.log(sum(range(1, 10)));
```

Which one is more likely to contain a bug?

If we count the size of the definitions of `sum` and `range`, the second program is also big—even bigger than the first. But still, I’d argue that it is more likely to be correct.

This is because the solution is expressed in a vocabulary that corresponds to the problem being solved. Summing a range of numbers isn’t about loops and counters. It is about ranges and sums.

The definitions of this vocabulary (the functions `sum` and `range`) will still involve loops, counters, and other incidental details. But because they are expressing simpler concepts than the program as a whole, they are easier to get right.

ABSTRACTION

In the context of programming, these kinds of vocabularies are usually called *abstractions*. Abstractions give us the ability to talk about problems at a higher (or more abstract) level, without getting sidetracked by uninteresting details.

As an analogy, compare these two recipes for pea soup. The first goes like this:

Put 1 cup of dried peas per person into a container. Add water until the peas are well covered. Leave the peas in water for at least 12 hours. Take the peas out of the water and put them in a cooking pan. Add 4 cups of water per person. Cover the pan and keep the peas simmering for two hours. Take half an onion per person. Cut it into pieces with a knife. Add it to the peas. Take a stalk of celery per

person. Cut it into pieces with a knife. Add it to the peas. Take a carrot per person. Cut it into pieces. With a knife! Add it to the peas. Cook for 10 more minutes.

And this is the second recipe:

Per person: 1 cup dried split peas, 4 cups of water, half a chopped onion, a stalk of celery, and a carrot.

Soak peas for 12 hours. Simmer for 2 hours. Chop and add vegetables. Cook for 10 more minutes.

The second is shorter and easier to interpret. But you do need to understand a few more cooking-related words such as *soak*, *simmer*, *chop*, and, I guess, *vegetable*.

When programming, we can't rely on all the words we need to be waiting for us in the dictionary. Thus, we might fall into the pattern of the first recipe—work out the precise steps the computer has to perform, one by one, blind to the higher-level concepts they express.

It is a useful skill, in programming, to notice when you are working at too low a level of abstraction.

ABSTRACTING REPETITION

Plain functions, as we've seen them so far, are a good way to build abstractions. But sometimes they fall short.

It is common for a program to do something a given number of times. You can write a `for` loop for that, like this:


```
for (let i = 0; i < 10; i++) {  
  console.log(i);  
}
```

Can we abstract “doing something N times” as a function? Well, it’s easy to write a function that calls `console.log` N times.

```
function repeatLog(n) {  
  for (let i = 0; i < n; i++) {  
 console.log(i);  
  }  
}
```

But what if we want to do something other than logging the numbers? Since “doing something” can be represented as a function and functions are just values, we can pass our action as a function value.

```
function repeat(n, action) {  
  for (let i = 0; i < n; i++) {  
 action(i);  
  }  
}
```

```
repeat(3, console.log);  
// → 0  
// → 1  
// → 2
```

We don’t have to pass a predefined function to `repeat`. Often, it is easier to create a function value on the spot instead.


```
let labels = [];  
repeat(5, i => {  
  labels.push(`Unit ${i + 1}`);  
});  
console.log(labels);  
// → ["Unit 1", "Unit 2", "Unit 3", "Unit 4", "Unit 5"]
```

This is structured a little like a `for` loop—it first describes the kind of loop and then provides a body. However, the body is now written as a function value, which is wrapped in the parentheses of the call to `repeat`. This is why it has to be closed with the closing brace *and* closing parenthesis. In cases like this example, where the body is a single small expression, you could also omit the braces and write the loop on a single line.

HIGHER-ORDER FUNCTIONS

Functions that operate on other functions, either by taking them as arguments or by returning them, are called *higher-order functions*. Since we have already seen that functions are regular values, there is nothing particularly remarkable about the fact that such functions exist. The term comes from mathematics, where the distinction between functions and other values is taken more seriously.

Higher-order functions allow us to abstract over *actions*, not just values. They come in several forms. For example, we can have functions that create new functions.

```
function greaterThan(n) {
```


```

 return m => m > n;
}
let greaterThan10 = greaterThan(10);
console.log(greaterThan10(11));
// → true

```

We can also have functions that change other functions.

```

function noisy(f) {
  return (...args) => {
 console.log("calling with", args);
 let result = f(...args);
 console.log("called with", args, ", returned", result);
 return result;
  };
}
noisy(Math.min)(3, 2, 1);
// → calling with [3, 2, 1]
// → called with [3, 2, 1] , returned 1

```

We can even write functions that provide new types of control flow.

```

function unless(test, then) {
  if (!test) then();
}

repeat(3, n => {
  unless(n % 2 == 1, () => {
 console.log(n, "is even");
  });
});

```


```
// → 0 is even  
// → 2 is even
```

There is a built-in array method, `forEach`, that provides something like a `for/of` loop as a higher-order function.

```
["A", "B"].forEach(l => console.log(l));  
// → A  
// → B
```

SCRIPT DATASET

One area where higher-order functions shine is data processing. To process data, we'll need some actual example data. This chapter will use a dataset about scripts—writing systems such as Latin, Cyrillic, or Arabic.

Remember Unicode, the system that assigns a number to each character in written language, from [Chapter 1](#)? Most of these characters are associated with a specific script. The standard contains 140 different scripts, of which 81 are still in use today and 59 are historic.

Though I can fluently read only Latin characters, I appreciate the fact that people are writing texts in at least 80 other writing systems, many of which I wouldn't even recognize. For example, here's a sample of Tamil handwriting:

இன்னா செத்தாகர பூநுத்தல் சிவந்நாண
நன்னாயம் செய்து விடல்.

The example dataset contains some pieces of information about the 140 scripts defined in Unicode. It is available in the coding sandbox for this chapter (<https://eloquentjavascript.net/code#5>) as the SCRIPTS binding. The binding contains an array of objects, each of which describes a script.

```
{  
  name: "Coptic",  
  ranges: [[994, 1008], [11392, 11508], [11513, 11520]],  
  direction: "ltr",  
  year: -200,  
  living: false,  
  link: "https://en.wikipedia.org/wiki/Coptic_alphabet"  
}
```

Such an object tells us the name of the script, the Unicode ranges assigned to it, the direction in which it is written, the (approximate) origin time, whether it is still in use, and a link to more information. The direction may be "ltr" for left to right, "rtl" for right to left (the way Arabic and Hebrew text are written), or "ttb" for top to bottom (as with Mongolian writing).

The ranges property contains an array of Unicode character ranges, each of which is a two-element array containing a lower bound and an upper bound. Any character codes within these ranges are assigned to

the script. The lower bound is inclusive (code 994 is a Coptic character) and the upper bound is noninclusive (code 1008 isn't).

FILTERING ARRAYS

If we want to find the scripts in the dataset that are still in use, the following function might be helpful. It filters out elements in an array that don't pass a test.

```
function filter(array, test) {  
  let passed = [];  
  for (let element of array) {  
 if (test(element)) {  
 passed.push(element);  
 }  
  }  
  return passed;  
}  
  
console.log(filter(SCRIPTS, script => script.living));  
// → [{name: "Adlam", ...}, ...]
```

The function uses the argument named `test`, a function value, to fill a “gap” in the computation—the process of deciding which elements to collect.

Note how the `filter` function, rather than deleting elements from the existing array, builds up a new array with only the elements that pass the test. This function is *pure*. It does not modify the array it is given.

Like `forEach`, `filter` is a standard array method. The example defined

the function only to show what it does internally. From now on, we'll use it like this instead:

```
console.log(SCRIPTS.filter(s => s.direction == "ttb"));  
// → [{name: "Mongolian", ...}, ...]
```

TRANSFORMING WITH MAP

Say we have an array of objects representing scripts, produced by filtering the `SCRIPTS` array somehow. We want an array of names instead, which is easier to inspect.

The `map` method transforms an array by applying a function to all of its elements and building a new array from the returned values. The new array will have the same length as the input array, but its content will have been *mapped* to a new form by the function.

```
function map(array, transform) {  
  let mapped = [];  
  for (let element of array) {  
 mapped.push(transform(element));  
  }  
  return mapped;  
}  
  
let rtlScripts = SCRIPTS.filter(s => s.direction == "rtl");  
console.log(map(rtlScripts, s => s.name));  
// → ["Adlam", "Arabic", "Imperial Aramaic", ...]
```

Like `forEach` and `filter`, `map` is a standard array method.

SUMMARIZING WITH REDUCE

Another common thing to do with arrays is to compute a single value from them. Our recurring example, summing a collection of numbers, is an instance of this. Another example is finding the script with the most characters.

The higher-order operation that represents this pattern is called *reduce* (sometimes also called *fold*). It builds a value by repeatedly taking a single element from the array and combining it with the current value. When summing numbers, you'd start with the number zero and, for each element, add that to the sum.

The parameters to `reduce` are, apart from the array, a combining function and a start value. This function is a little less straightforward than `filter` and `map`, so take a close look at it:

```
function reduce(array, combine, start) {  
  let current = start;  
  for (let element of array) {  
 current = combine(current, element);  
  }  
  return current;  
}  
  
console.log(reduce([1, 2, 3, 4], (a, b) => a + b, 0));  
// → 10
```

The standard array method `reduce`, which of course corresponds to this function, has an added convenience. If your array contains at least one element, you are allowed to leave off the `start` argument. The

method will take the first element of the array as its start value and start reducing at the second element.

```
console.log([1, 2, 3, 4].reduce((a, b) => a + b));  
// → 10
```

To use `reduce` (twice) to find the script with the most characters, we can write something like this:

```
function characterCount(script) {  
  return script.ranges.reduce((count, [from, to]) => {  
 return count + (to - from);  
  }, 0);  
}  
  
console.log(SCRIPTS.reduce((a, b) => {  
  return characterCount(a) < characterCount(b) ? b : a;  
}));  
// → {name: "Han", ...}
```

The `characterCount` function reduces the ranges assigned to a script by summing their sizes. Note the use of destructuring in the parameter list of the reducer function. The second call to `reduce` then uses this to find the largest script by repeatedly comparing two scripts and returning the larger one.

The Han script has more than 89,000 characters assigned to it in the Unicode standard, making it by far the biggest writing system in the dataset. Han is a script sometimes used for Chinese, Japanese, and Korean text. Those languages share a lot of characters, though they tend to write them differently. The (US-based) Unicode Consortium

decided to treat them as a single writing system to save character codes. This is called *Han unification* and still makes some people very angry.

COMPOSABILITY

Consider how we would have written the previous example (finding the biggest script) without higher-order functions. The code is not that much worse.

```
let biggest = null;
for (let script of SCRIPTS) {
  if (biggest == null ||
 characterCount(biggest) < characterCount(script)) {
 biggest = script;
  }
}
console.log(biggest);
// → {name: "Han", ...}
```

There are a few more bindings, and the program is four lines longer, but it is still very readable.

The abstractions these functions provide really shine when you need to *compose* operations. As an example, let's write code that finds the average year of origin for living and dead scripts in the dataset.

```
function average(array) {
  return array.reduce((a, b) => a + b) / array.length;
}
```


```

console.log(Math.round(average(
  SCRIPTS.filter(s => s.living).map(s => s.year))));
// → 1165
console.log(Math.round(average(
  SCRIPTS.filter(s => !s.living).map(s => s.year))));
// → 204

```

As you can see, the dead scripts in Unicode are, on average, older than the living ones. This is not a terribly meaningful or surprising statistic. But I hope you'll agree that the code used to compute it isn't hard to read. You can see it as a pipeline: we start with all scripts, filter out the living (or dead) ones, take the years from those, average them, and round the result.

You could definitely also write this computation as one big loop.

```

let total = 0, count = 0;
for (let script of SCRIPTS) {
  if (script.living) {
 total += script.year;
 count += 1;
  }
}
console.log(Math.round(total / count));
// → 1165

```

However, it is harder to see what was being computed and how. And because intermediate results aren't represented as coherent values, it'd be a lot more work to extract something like `average` into a separate function.

In terms of what the computer is actually doing, these two approaches

are also quite different. The first will build up new arrays when running `filter` and `map`, whereas the second computes only some numbers, doing less work. You can usually afford the readable approach, but if you're processing huge arrays and doing so many times, the less abstract style might be worth the extra speed.

STRINGS AND CHARACTER CODES

One interesting use of this dataset would be figuring out what script a piece of text is using. Let's go through a program that does this.

Remember that each script has an array of character code ranges associated with it. Given a character code, we could use a function like this to find the corresponding script (if any):

```
function characterScript(code) {
  for (let script of SCRIPTS) {
 if (script.ranges.some(([from, to]) => {
 return code >= from && code < to;
 })) {
 return script;
 }
  }
  return null;
}

console.log(characterScript(121));
// → {name: "Latin", ...}
```

The `some` method is another higher-order function. It takes a test func-

tion and tells you whether that function returns true for any of the elements in the array.

But how do we get the character codes in a string?

In [Chapter 1](#) I mentioned that JavaScript strings are encoded as a sequence of 16-bit numbers. These are called *code units*. A Unicode character code was initially supposed to fit within such a unit (which gives you a little over 65,000 characters). When it became clear that wasn't going to be enough, many people balked at the need to use more memory per character. To address these concerns, UTF-16, the format also used by JavaScript strings, was invented. It describes most common characters using a single 16-bit code unit but uses a pair of two such units for others.

UTF-16 is generally considered a bad idea today. It seems almost intentionally designed to invite mistakes. It's easy to write programs that pretend code units and characters are the same thing. And if your language doesn't use two-unit characters, that will appear to work just fine. But as soon as someone tries to use such a program with some less common Chinese characters, it breaks. Fortunately, with the advent of emoji, everybody has started using two-unit characters, and the burden of dealing with such problems is more fairly distributed.

Unfortunately, obvious operations on JavaScript strings, such as getting their length through the `length` property and accessing their content using square brackets, deal only with code units.

```
// Two emoji characters, horse and shoe
let horseShoe = "🐎👢";
console.log(horseShoe.length);
```


```
// → 4
console.log(horseShoe[0]);
// → (Invalid half-character)
console.log(horseShoe.charCodeAt(0));
// → 55357 (Code of the half-character)
console.log(horseShoe.codePointAt(0));
// → 128052 (Actual code for horse emoji)
```

JavaScript's `charCodeAt` method gives you a code unit, not a full character code. The `codePointAt` method, added later, does give a full Unicode character, so we could use that to get characters from a string. But the argument passed to `codePointAt` is still an index into the sequence of code units. To run over all characters in a string, we'd still need to deal with the question of whether a character takes up one or two code units.

In the [previous chapter](#), I mentioned that a `for/of` loop can also be used on strings. Like `codePointAt`, this type of loop was introduced at a time when people were acutely aware of the problems with UTF-16. When you use it to loop over a string, it gives you real characters, not code units.

```
let roseDragon = "🌹🐉";
for (let char of roseDragon) {
  console.log(char);
}
// → 🌹
// → 🐉
```

If you have a character (which will be a string of one or two code units),

you can use `codePointAt(0)` to get its code.

RECOGNIZING TEXT

We have a `characterScript` function and a way to correctly loop over characters. The next step is to count the characters that belong to each script. The following counting abstraction will be useful there:

```
function countBy(items, groupName) {
  let counts = [];
  for (let item of items) {
 let name = groupName(item);
 let known = counts.find(c => c.name == name);
 if (!known) {
 counts.push({name, count: 1});
 } else {
 known.count++;
 }
  }
  return counts;
}
```

```
console.log(countBy([1, 2, 3, 4, 5], n => n > 2));
// → [{name: false, count: 2}, {name: true, count: 3}]
```

The `countBy` function expects a collection (anything that we can loop over with `for/of`) and a function that computes a group name for a given element. It returns an array of objects, each of which names a group and tells you the number of elements that were found in that

group.

It uses another array method, `find`, which goes over the elements in the array and returns the first one for which a function returns true. It returns undefined when it finds no such element.

Using `countBy`, we can write the function that tells us which scripts are used in a piece of text.

```
function textScripts(text) {
  let scripts = countBy(text, char => {
 let script = characterScript(char.codePointAt(0));
 return script ? script.name : "none";
  }).filter(({name}) => name !== "none");

  let total = scripts.reduce((n, {count}) => n + count, 0);
  if (total === 0) return "No scripts found";

  return scripts.map(({name, count}) => {
 return `${Math.round(count * 100 / total)}% ${name}`;
  }).join(", ");
}

console.log(textScripts('英国的狗说"woof", 俄罗斯的狗说"тяв"))
;
// → 61% Han, 22% Latin, 17% Cyrillic
```

The function first counts the characters by name, using `characterScript` to assign them a name and falling back to the string "none" for characters that aren't part of any script. The `filter` call drops the entry for "none" from the resulting array, since we aren't interested in those

characters.

To be able to compute percentages, we first need the total number of characters that belong to a script, which we can compute with `reduce`. If we find no such characters, the function returns a specific string. Otherwise, it transforms the counting entries into readable strings with `map` and then combines them with `join`.

SUMMARY

Being able to pass function values to other functions is a deeply useful aspect of JavaScript. It allows us to write functions that model computations with “gaps” in them. The code that calls these functions can fill in the gaps by providing function values.

Arrays provide a number of useful higher-order methods. You can use `forEach` to loop over the elements in an array. The `filter` method returns a new array containing only the elements that pass the predicate function. You can transform an array by putting each element through a function using `map`. You can use `reduce` to combine all the elements in an array into a single value. The `some` method tests whether any element matches a given predicate function, while `find` finds the first element that matches a predicate.

EXERCISES

FLATTENING

Use the `reduce` method in combination with the `concat` method to “flatten” an array of arrays into a single array that has all the elements of the original arrays.

YOUR OWN LOOP

Write a higher-order function `loop` that provides something like a `for` loop statement. It should take a value, a test function, an update function, and a body function. Each iteration, it should first run the test function on the current loop value and stop if that returns `false`. It should then call the body function, giving it the current value, and finally call the update function to create a new value and start over from the beginning.

When defining the function, you can use a regular loop to do the actual looping.

EVERYTHING

Arrays also have an `every` method analogous to the `some` method. This method returns `true` when the given function returns `true` for *every* element in the array. In a way, `some` is a version of the `||` operator that acts on arrays, and `every` is like the `&&` operator.

Implement `every` as a function that takes an array and a predicate function as parameters. Write two versions, one using a loop and one

using the `some` method.

DOMINANT WRITING DIRECTION

Write a function that computes the dominant writing direction in a string of text. Remember that each script object has a `direction` property that can be `"ltr"` (left to right), `"rtl"` (right to left), or `"ttb"` (top to bottom).

The dominant direction is the direction of a majority of the characters that have a script associated with them. The `characterScript` and `countBy` functions defined earlier in the chapter are probably useful here.

“An abstract data type is realized by writing a special kind of program [...] which defines the type in terms of the operations which can be performed on it.”

—Barbara Liskov, Programming with Abstract Data Types

CHAPTER 6

THE SECRET LIFE OF OBJECTS

Chapter 4 introduced JavaScript’s objects as containers that hold other data. In programming culture, *object-oriented programming* is a set of techniques that use objects as the central principle of program organization. Though no one really agrees on its precise definition, object-oriented programming has shaped the design of many programming languages, including JavaScript. This chapter describes the way these ideas can be applied in JavaScript.

ABSTRACT DATA TYPES

The main idea in object-oriented programming is to use objects, or rather *types* of objects, as the unit of program organization. Setting up a program as a number of strictly separated object types provides a way to think about its structure and thus to enforce some kind of discipline, preventing everything from becoming entangled.

The way to do this is to think of objects somewhat like you’d think of an electric mixer or other consumer appliance. The people who design

and assemble a mixer have to do specialized work requiring material science and understanding of electricity. They cover all that up in a smooth plastic shell so that the people who only want to mix pancake batter don't have to worry about all that—they have to understand only the few knobs that the mixer can be operated with.

Similarly, an *abstract data type*, or *object class*, is a subprogram that may contain arbitrarily complicated code but exposes a limited set of methods and properties that people working with it are supposed to use. This allows large programs to be built up out of a number of appliance types, limiting the degree to which these different parts are entangled by requiring them to only interact with each other in specific ways.

If a problem is found in one such object class, it can often be repaired or even completely rewritten without impacting the rest of the program. Even better, it may be possible to use object classes in multiple different programs, avoiding the need to recreate their functionality from scratch. You can think of JavaScript's built-in data structures, such as arrays and strings, as such reusable abstract data types.

Each abstract data type has an *interface*, the collection of operations that external code can perform on it. Any details beyond that interface are *encapsulated*, treated as internal to the type and of no concern to the rest of the program.

Even basic things like numbers can be thought of as an abstract data type whose interface allows us to add them, multiply them, compare them, and so on. In fact, the fixation on single *objects* as the main unit of organization in classical object-oriented programming is somewhat

unfortunate since useful pieces of functionality often involve a group of different object classes working closely together.

METHODS

In JavaScript, methods are nothing more than properties that hold function values. This is a simple method:

```
function speak(line) {  
  console.log(`The ${this.type} rabbit says '${line}'`);  
}  
let whiteRabbit = {type: "white", speak};  
let hungryRabbit = {type: "hungry", speak};  
  
whiteRabbit.speak("Oh my fur and whiskers");  
// → The white rabbit says 'Oh my fur and whiskers'  
hungryRabbit.speak("Got any carrots?");  
// → The hungry rabbit says 'Got any carrots?'
```

Typically a method needs to do something with the object on which it was called. When a function is called as a method—looked up as a property and immediately called, as in `object.method()`—the binding called `this` in its body automatically points at the object on which it was called.

You can think of this as an extra parameter that is passed to the function in a different way than regular parameters. If you want to provide it explicitly, you can use a function's `call` method, which takes the `this` value as its first argument and treats further arguments as

normal parameters.

```
speak.call(whiteRabbit, "Hurry");  
// → The white rabbit says 'Hurry'
```

Since each function has its own `this` binding whose value depends on the way it is called, you cannot refer to the `this` of the wrapping scope in a regular function defined with the `function` keyword.

Arrow functions are different—they do not bind their own `this` but can see the `this` binding of the scope around them. Thus, you can do something like the following code, which references `this` from inside a local function:

```
let finder = {  
  find(array) {  
 return array.some(v => v == this.value);  
  },  
  value: 5  
};  
console.log(finder.find([4, 5]));  
// → true
```

A property like `find(array)` in an object expression is a shorthand way of defining a method. It creates a property called `find` and gives it a function as its value.

If I had written the argument to `some` using the `function` keyword, this code wouldn't work.

PROTOTYPES

One way to create a rabbit object type with a `speak` method would be to create a helper function that has a rabbit type as its parameter and returns an object holding that as its `type` property and our `speak` function in its `speak` property.

All rabbits share that same method. Especially for types with many methods, it would be nice if there were a way to keep a type's methods in a single place, rather than adding them to each object individually.

In JavaScript, *prototypes* are the way to do that. Objects can be linked to other objects, to magically get all the properties that other object has. Plain old objects created with `{}` notation are linked to an object called `Object.prototype`.

```
let empty = {};  
console.log(empty.toString);  
// → function toString()...{}  
console.log(empty.toString());  
// → [object Object]
```

It looks like we just pulled a property out of an empty object. But in fact, `toString` is a method stored in `Object.prototype`, meaning it is available in most objects.

When an object gets a request for a property that it doesn't have, its prototype will be searched for the property. If that doesn't have it, the *prototype's* prototype is searched, and so on until an object without prototype is reached (`Object.prototype` is such an object).

```
console.log(Object.getPrototypeOf({}) == Object.prototype);
```


```
// → true
console.log(Object.getPrototypeOf(Object.prototype));
// → null
```

As you'd guess, `Object.getPrototypeOf` returns the prototype of an object.

Many objects don't directly have `Object.prototype` as their prototype but instead have another object that provides a different set of default properties. Functions derive from `Function.prototype` and arrays derive from `Array.prototype`.

```
console.log(Object.getPrototypeOf(Math.max) ==
  Function.prototype);
// → true
console.log(Object.getPrototypeOf([]) == Array.prototype);
// → true
```

Such a prototype object will itself have a prototype, often `Object.prototype`, so that it still indirectly provides methods like `toString`.

You can use `Object.create` to create an object with a specific prototype.

```
let protoRabbit = {
  speak(line) {
 console.log(`The ${this.type} rabbit says '${line}'`);
  }
};
let blackRabbit = Object.create(protoRabbit);
blackRabbit.type = "black";
blackRabbit.speak("I am fear and darkness");
```


```
// → The black rabbit says 'I am fear and darkness'
```

The “proto” rabbit acts as a container for the properties shared by all rabbits. An individual rabbit object, like the black rabbit, contains properties that apply only to itself—in this case its type—and derives shared properties from its prototype.

CLASSES

JavaScript’s prototype system can be interpreted as a somewhat free-form take on abstract data types or classes. A *class* defines the shape of a type of object—what methods and properties it has. Such an object is called an *instance* of the class.

Prototypes are useful for defining properties for which all instances of a class share the same value. Properties that differ per instance, such as our rabbits’ *type* property, need to be stored directly in the objects themselves.

To create an instance of a given class, you have to make an object that derives from the proper prototype, but you *also* have to make sure it itself has the properties that instances of this class are supposed to have. This is what a *constructor* function does.

```
function makeRabbit(type) {  
  let rabbit = Object.create(protoRabbit);  
  rabbit.type = type;  
  return rabbit;  
}
```


JavaScript's class notation makes it easier to define this type of function, along with a prototype object.

```
class Rabbit {
  constructor(type) {
 this.type = type;
  }
  speak(line) {
 console.log(`The ${this.type} rabbit says '${line}'`);
  }
}
```

The `class` keyword starts a class declaration, which allows us to define a constructor and a set of methods together. Any number of methods may be written inside the declaration's braces. This code has the effect of defining a binding called `Rabbit`, which holds a function that runs the code in `constructor` and has a `prototype` property that holds the `speak` method.

This function cannot be called like a normal function. Constructors, in JavaScript, are called by putting the keyword `new` in front of them. Doing so creates a fresh instance object whose prototype is the object from the function's `prototype` property, then runs the function with this bound to the new object, and finally returns the object.

```
let killerRabbit = new Rabbit("killer");
```

In fact, `class` was only introduced in the 2015 edition of JavaScript. Any function can be used as a constructor, and before 2015, the way to define a class was to write a regular function and then manipulate its

prototype property.

```
function ArchaicRabbit(type) {  
  this.type = type;  
}  
ArchaicRabbit.prototype.speak = function(line) {  
  console.log(`The ${this.type} rabbit says '${line}'`);  
};  
let oldSchoolRabbit = new ArchaicRabbit("old school");
```

For this reason, all non-arrow functions start with a `prototype` property holding an empty object.

By convention, the names of constructors are capitalized so that they can easily be distinguished from other functions.

It is important to understand the distinction between the way a prototype is associated with a constructor (through its `prototype` property) and the way objects *have* a prototype (which can be found with `Object.getPrototypeOf`). The actual prototype of a constructor is `Function.prototype` since constructors are functions. The constructor function's prototype *property* holds the prototype used for instances created through it.

```
console.log(Object.getPrototypeOf(Rabbit) ==  
 Function.prototype);  
// → true  
console.log(Object.getPrototypeOf(killerRabbit) ==  
 Rabbit.prototype);  
// → true
```

Constructors will typically add some per-instance properties to this. It

is also possible to declare properties directly in the class declaration. Unlike methods, such properties are added to instance objects and not the prototype.

```
class Particle {  
  speed = 0;  
  constructor(position) {  
 this.position = position;  
  }  
}
```

Like function, class can be used both in statements and in expressions. When used as an expression, it doesn't define a binding but just produces the constructor as a value. You are allowed to omit the class name in a class expression.

```
let object = new class { getWord() { return "hello"; } };  
console.log(object.getWord());  
// → hello
```

PRIVATE PROPERTIES

It is common for classes to define some properties and methods for internal use that are not part of their interface. These are called *private* properties, as opposed to *public* ones, which are part of the object's external interface.

To declare a private method, put a # sign in front of its name. Such methods can be called only from inside the class declaration that de-

fines them.

```
class SecretiveObject {
  #getSecret() {
 return "I ate all the plums";
  }
  interrogate() {
 let shallISayIt = this.#getSecret();
 return "never";
  }
}
```

When a class does not declare a constructor, it will automatically get an empty one.

If you try to call `#getSecret` from outside the class, you get an error. Its existence is entirely hidden inside the class declaration.

To use private instance properties, you must declare them. Regular properties can be created by just assigning to them, but private properties *must* be declared in the class declaration to be available at all.

This class implements an appliance for getting a random whole number below a given maximum number. It has only one public property: `getNumber`.

```
class RandomSource {
  #max;
  constructor(max) {
 this.#max = max;
  }
  getNumber() {
```


```
 return Math.floor(Math.random() * this.#max);  
  }  
}
```

OVERRIDING DERIVED PROPERTIES

When you add a property to an object, whether it is present in the prototype or not, the property is added to the object *itself*. If there was already a property with the same name in the prototype, this property will no longer affect the object, as it is now hidden behind the object's own property.

```
Rabbit.prototype.teeth = "small";  
console.log(killerRabbit.teeth);  
// → small  
killerRabbit.teeth = "long, sharp, and bloody";  
console.log(killerRabbit.teeth);  
// → long, sharp, and bloody  
console.log((new Rabbit("basic")).teeth);  
// → small  
console.log(Rabbit.prototype.teeth);  
// → small
```

The following diagram sketches the situation after this code has run. The `Rabbit` and `Object` prototypes lie behind `killerRabbit` as a kind of backdrop, where properties that are not found in the object itself can be looked up.

Overriding properties that exist in a prototype can be a useful thing to do. As the rabbit teeth example shows, overriding can be used to express exceptional properties in instances of a more generic class of objects while letting the nonexceptional objects take a standard value from their prototype.

Overriding is also used to give the standard function and array prototypes a different `toString` method than the basic object prototype.

```

console.log(Array.prototype.toString ==
 Object.prototype.toString);
// → false
console.log([1, 2].toString());
// → 1,2

```

Calling `toString` on an array gives a result similar to calling `.join(",")` on it—it puts commas between the values in the array. Directly calling `Object.prototype.toString` with an array produces a different string. That function doesn't know about arrays, so it simply puts the word *object* and the name of the type between square brackets.

```

console.log(Object.prototype.toString.call([1, 2]));

```


```
// → [object Array]
```

MAPS

We saw the word *map* used in the [previous chapter](#) for an operation that transforms a data structure by applying a function to its elements. Confusing as it is, in programming the same word is used for a related but rather different thing.

A *map* (noun) is a data structure that associates values (the keys) with other values. For example, you might want to map names to ages. It is possible to use objects for this.

```
let ages = {  
  Boris: 39,  
  Liang: 22,  
  Júlia: 62  
};  
  
console.log(`Júlia is ${ages["Júlia"]}`);  
// → Júlia is 62  
console.log("Is Jack's age known?", "Jack" in ages);  
// → Is Jack's age known? false  
console.log("Is toString's age known?", "toString" in ages);  
// → Is toString's age known? true
```

Here, the object's property names are the people's names and the property values are their ages. But we certainly didn't list anybody named `toString` in our map. Yet because plain objects derive from `Object`.

prototype, it looks like the property is there.

For this reason, using plain objects as maps is dangerous. There are several possible ways to avoid this problem. First, you can create objects with *no* prototype. If you pass `null` to `Object.create`, the resulting object will not derive from `Object.prototype` and can be safely used as a map.

```
console.log("toString" in Object.create(null));  
// → false
```

Object property names must be strings. If you need a map whose keys can't easily be converted to strings—such as objects—you cannot use an object as your map.

Fortunately, JavaScript comes with a class called `Map` that is written for this exact purpose. It stores a mapping and allows any type of keys.

```
let ages = new Map();  
ages.set("Boris", 39);  
ages.set("Liang", 22);  
ages.set("Júlia", 62);  
  
console.log(`Júlia is ${ages.get("Júlia")}`);  
// → Júlia is 62  
console.log("Is Jack's age known?", ages.has("Jack"));  
// → Is Jack's age known? false  
console.log(ages.has("toString"));  
// → false
```

The methods `set`, `get`, and `has` are part of the interface of the `Map` object. Writing a data structure that can quickly update and search a large set

of values isn't easy, but we don't have to worry about that. Someone else did it for us, and we can go through this simple interface to use their work.

If you do have a plain object that you need to treat as a map for some reason, it is useful to know that `Object.keys` returns only an object's *own* keys, not those in the prototype. As an alternative to the `in` operator, you can use the `Object.hasOwn` function, which ignores the object's prototype.

```
console.log(Object.hasOwn({x: 1}, "x"));
// → true
console.log(Object.hasOwn({x: 1}, "toString"));
// → false
```

POLYMORPHISM

When you call the `String` function (which converts a value to a string) on an object, it will call the `toString` method on that object to try to create a meaningful string from it. I mentioned that some of the standard prototypes define their own version of `toString` so they can create a string that contains more useful information than "[object Object]". You can also do that yourself.

```
Rabbit.prototype.toString = function() {
  return `a ${this.type} rabbit`;
};

console.log(String(killerRabbit));
```


```
// → a killer rabbit
```

This is a simple instance of a powerful idea. When a piece of code is written to work with objects that have a certain interface—in this case, a `toString` method—any kind of object that happens to support this interface can be plugged into the code and will be able to work with it.

This technique is called *polymorphism*. Polymorphic code can work with values of different shapes, as long as they support the interface it expects.

An example of a widely used interface is that of array-like objects that have a `length` property holding a number and numbered properties for each of their elements. Both arrays and strings support this interface, as do various other objects, some of which we'll see later in the chapters about the browser. Our implementation of `forEach` from [Chapter 5](#) works on anything that provides this interface. In fact, so does `Array.prototype.forEach`.

```
Array.prototype.forEach.call({  
  length: 2,  
  0: "A",  
  1: "B"  
}, elt => console.log(elt));  
// → A  
// → B
```


GETTERS, SETTERS, AND STATICS

Interfaces often contain plain properties, not just methods. For example, `Map` objects have a `size` property that tells you how many keys are stored in them.

It is not necessary for such an object to compute and store such a property directly in the instance. Even properties that are accessed directly may hide a method call. Such methods are called *getters* and are defined by writing `get` in front of the method name in an object expression or class declaration.

```
let varyingSize = {  
  get size() {  
 return Math.floor(Math.random() * 100);  
  }  
};  
  
console.log(varyingSize.size);  
// → 73  
console.log(varyingSize.size);  
// → 49
```

Whenever someone reads from this object's `size` property, the associated method is called. You can do a similar thing when a property is written to, using a *setter*.

```
class Temperature {  
  constructor(celsius) {  
 this.celsius = celsius;  
  }  
}
```


```

 get fahrenheit() {
 return this.celsius * 1.8 + 32;
 }
 set fahrenheit(value) {
 this.celsius = (value - 32) / 1.8;
 }

 static fromFahrenheit(value) {
 return new Temperature((value - 32) / 1.8);
 }
}

let temp = new Temperature(22);
console.log(temp.fahrenheit);
// → 71.6
temp.fahrenheit = 86;
console.log(temp.celsius);
// → 30

```

The `Temperature` class allows you to read and write the temperature in either degrees Celsius or degrees Fahrenheit, but internally it stores only Celsius and automatically converts to and from Celsius in the `fahrenheit` getter and setter.

Sometimes you want to attach some properties directly to your constructor function rather than to the prototype. Such methods won't have access to a class instance but can, for example, be used to provide additional ways to create instances.

Inside a class declaration, methods or properties that have `static` written before their name are stored on the constructor. For example,

the `Temperature` class allows you to write `Temperature.fromFahrenheit(100)` to create a temperature using degrees Fahrenheit.

```
let boil = Temperature.fromFahrenheit(212);  
console.log(boil.celsius);  
// → 100
```

SYMBOLS

I mentioned in [Chapter 4](#) that a `for/of` loop can loop over several kinds of data structures. This is another case of polymorphism—such loops expect the data structure to expose a specific interface, which arrays and strings do. And we can also add this interface to our own objects! But before we can do that, we need to briefly take a look at the symbol type.

It is possible for multiple interfaces to use the same property name for different things. For example, on array-like objects, `length` refers to the number of elements in the collection. But an object interface describing a hiking route could use `length` to provide the length of the route in meters. It would not be possible for an object to conform to both these interfaces.

An object trying to be a route and array-like (maybe to enumerate its waypoints) is somewhat far-fetched, and this kind of problem isn't that common in practice. For things like the iteration protocol, though, the language designers needed a type of property that *really* doesn't conflict with any others. So in 2015, *symbols* were added to the language.

Most properties, including all those we have seen so far, are named with strings. But it is also possible to use symbols as property names. Symbols are values created with the `Symbol` function. Unlike strings, newly created symbols are unique—you cannot create the same symbol twice.

```
let sym = Symbol("name");
console.log(sym == Symbol("name"));
// → false
Rabbit.prototype[sym] = 55;
console.log(killerRabbit[sym]);
// → 55
```

The string you pass to `Symbol` is included when you convert it to a string and can make it easier to recognize a symbol when, for example, showing it in the console. But it has no meaning beyond that—multiple symbols may have the same name.

Being both unique and usable as property names makes symbols suitable for defining interfaces that can peacefully live alongside other properties, no matter what their names are.

```
const length = Symbol("length");
Array.prototype[length] = 0;

console.log([1, 2].length);
// → 2
console.log([1, 2][length]);
// → 0
```

It is possible to include symbol properties in object expressions and

classes by using square brackets around the property name. That causes the expression between the brackets to be evaluated to produce the property name, analogous to the square bracket property access notation.

```
let myTrip = {  
  length: 2,  
  0: "Lankwitz",  
  1: "Babelsberg",  
  [length]: 21500  
};  
console.log(myTrip[length], myTrip.length);  
// → 21500 2
```

THE ITERATOR INTERFACE

The object given to a `for/of` loop is expected to be *iterable*. This means it has a method named with the `Symbol.iterator` symbol (a symbol value defined by the language, stored as a property of the `Symbol` function).

When called, that method should return an object that provides a second interface, *iterator*. This is the actual thing that iterates. It has a `next` method that returns the next result. That result should be an object with a `value` property that provides the next value, if there is one, and a `done` property, which should be `true` when there are no more results and `false` otherwise.

Note that the `next`, `value`, and `done` property names are plain strings, not symbols. Only `Symbol.iterator`, which is likely to be added to a *lot*

of different objects, is an actual symbol.

We can directly use this interface ourselves.

```
let okIterator = "OK"[Symbol.iterator]();
console.log(okIterator.next());
// → {value: "O", done: false}
console.log(okIterator.next());
// → {value: "K", done: false}
console.log(okIterator.next());
// → {value: undefined, done: true}
```

Let's implement an iterable data structure similar to the linked list from the exercise in [Chapter 4](#). We'll write the list as a class this time.

```
class List {
  constructor(value, rest) {
 this.value = value;
 this.rest = rest;
  }

  get length() {
 return 1 + (this.rest ? this.rest.length : 0);
  }

  static fromArray(array) {
 let result = null;
 for (let i = array.length - 1; i >= 0; i--) {
 result = new this(array[i], result);
 }
 return result;
  }
}
```


```
}
```

Note that `this`, in a static method, points at the constructor of the class, not an instance—there is no instance around when a static method is called.

Iterating over a list should return all the list’s elements from start to end. We’ll write a separate class for the iterator.

```
class ListIterator {
  constructor(list) {
 this.list = list;
  }

  next() {
 if (this.list == null) {
 return {done: true};
 }
 let value = this.list.value;
 this.list = this.list.rest;
 return {value, done: false};
  }
}
```

The class tracks the progress of iterating through the list by updating its `list` property to move to the next list object whenever a value is returned and reports that it is done when that list is empty (`null`).

Let’s set up the `List` class to be iterable. Throughout this book, I’ll occasionally use after-the-fact prototype manipulation to add methods to classes so that the individual pieces of code remain small and self contained. In a regular program, where there is no need to split the

code into small pieces, you'd declare these methods directly in the class instead.

```
List.prototype[Symbol.iterator] = function() {  
  return new ListIterator(this);  
};
```

We can now loop over a list with `for/of`.

```
let list = List.fromArray([1, 2, 3]);  
for (let element of list) {  
  console.log(element);  
}  
// → 1  
// → 2  
// → 3
```

The `...` syntax in array notation and function calls similarly works with any iterable object. For example, you can use `[...value]` to create an array containing the elements in an arbitrary iterable object.

```
console.log([... "PCI"]);  
// → ["P", "C", "I"]
```

INHERITANCE

Imagine we need a list type much like the `List` class we saw before, but because we will be asking for its length all the time, we don't want it to have to scan through its `rest` every time. Instead, we want to store

the `length` in every instance for efficient access.

JavaScript's prototype system makes it possible to create a *new* class, much like the old class, but with new definitions for some of its properties. The prototype for the new class derives from the old prototype but adds a new definition for, say, the `length` getter.

In object-oriented programming terms, this is called *inheritance*. The new class inherits properties and behavior from the old class.

```
class LengthList extends List {
  #length;

  constructor(value, rest) {
 super(value, rest);
 this.#length = super.length;
  }

  get length() {
 return this.#length;
  }
}

console.log(LengthList.fromArray([1, 2, 3]).length);
// → 3
```

The use of the word `extends` indicates that this class shouldn't be directly based on the default `Object` prototype but on some other class. This is called the *superclass*. The derived class is the *subclass*.

To initialize a `LengthList` instance, the constructor calls the constructor of its superclass through the `super` keyword. This is necessary be-

cause if this new object is to behave (roughly) like a `List`, it is going to need the instance properties that lists have.

The constructor then stores the list's length in a private property. If we had written `this.length` there, the class's own getter would have been called, which doesn't work yet since `#length` hasn't been filled in yet. We can use `super.something` to call methods and getters on the superclass's prototype, which is often useful.

Inheritance allows us to build slightly different data types from existing data types with relatively little work. It is a fundamental part of the object-oriented tradition, alongside encapsulation and polymorphism. But while the latter two are now generally regarded as wonderful ideas, inheritance is more controversial.

Whereas encapsulation and polymorphism can be used to *separate* pieces of code from one another, reducing the tangledness of the overall program, inheritance fundamentally ties classes together, creating *more* tangle. When inheriting from a class, you usually have to know more about how it works than when simply using it. Inheritance can be a useful tool to make some types of programs more succinct, but it shouldn't be the first tool you reach for, and you probably shouldn't actively go looking for opportunities to construct class hierarchies (family trees of classes).

THE INSTANCEOF OPERATOR

It is occasionally useful to know whether an object was derived from a specific class. For this, JavaScript provides a binary operator called

instanceof.

```
console.log(
  new LengthList(1, null) instanceof LengthList);
// → true
console.log(new LengthList(2, null) instanceof List);
// → true
console.log(new List(3, null) instanceof LengthList);
// → false
console.log([1] instanceof Array);
// → true
```

The operator will see through inherited types, so a `LengthList` is an instance of `List`. The operator can also be applied to standard constructors like `Array`. Almost every object is an instance of `Object`.

SUMMARY

Objects do more than just hold their own properties. They have prototypes, which are other objects. They'll act as if they have properties they don't have as long as their prototype has that property. Simple objects have `Object.prototype` as their prototype.

Constructors, which are functions whose names usually start with a capital letter, can be used with the `new` operator to create new objects. The new object's prototype will be the object found in the `prototype` property of the constructor. You can make good use of this by putting the properties that all values of a given type share into their prototype. There's a class notation that provides a clear way to define a

constructor and its prototype.

You can define getters and setters to secretly call methods every time an object's property is accessed. Static methods are methods stored in a class's constructor rather than its prototype.

The `instanceof` operator can, given an object and a constructor, tell you whether that object is an instance of that constructor.

One useful thing to do with objects is to specify an interface for them and tell everybody that they are supposed to talk to your object only through that interface. The rest of the details that make up your object are now *encapsulated*, hidden behind the interface. You can use private properties to hide a part of your object from the outside world.

More than one type may implement the same interface. Code written to use an interface automatically knows how to work with any number of different objects that provide the interface. This is called *polymorphism*.

When implementing multiple classes that differ in only some details, it can be helpful to write the new classes as *subclasses* of an existing class, *inheriting* part of its behavior.

EXERCISES

A VECTOR TYPE

Write a class `Vec` that represents a vector in two-dimensional space. It takes `x` and `y` parameters (numbers), that it saves to properties of the same name.

Give the `Vec` prototype two methods, `plus` and `minus`, that take another vector as a parameter and return a new vector that has the sum or

difference of the two vectors' (this and the parameter) x and y values.

Add a getter property `length` to the prototype that computes the length of the vector—that is, the distance of the point (x, y) from the origin $(0, 0)$.

GROUPS

The standard JavaScript environment provides another data structure called `Set`. Like an instance of `Map`, a set holds a collection of values. Unlike `Map`, it does not associate other values with those—it just tracks which values are part of the set. A value can be part of a set only once—adding it again doesn't have any effect.

Write a class called `Group` (since `Set` is already taken). Like `Set`, it has `add`, `delete`, and `has` methods. Its constructor creates an empty group, `add` adds a value to the group (but only if it isn't already a member), `delete` removes its argument from the group (if it was a member), and `has` returns a Boolean value indicating whether its argument is a member of the group.

Use the `===` operator, or something equivalent such as `indexOf`, to determine whether two values are the same.

Give the class a static `from` method that takes an iterable object as its argument and creates a group that contains all the values produced by iterating over it.

ITERABLE GROUPS

Make the `Group` class from the previous exercise iterable. Refer to the section about the iterator interface earlier in the chapter if you aren't clear on the exact form of the interface anymore.

If you used an array to represent the group's members, don't just return the iterator created by calling the `Symbol.iterator` method on the array. That would work, but it defeats the purpose of this exercise.

It is okay if your iterator behaves strangely when the group is modified during iteration.

“The question of whether Machines Can Think [...] is about as relevant as the question of whether Submarines Can Swim.”

—Edsger Dijkstra, The Threats to Computing Science

CHAPTER 7

PROJECT: A ROBOT

In “project” chapters, I’ll stop pummeling you with new theory for a brief moment, and instead we’ll work through a program together. Theory is necessary to learn to program, but reading and understanding actual programs is just as important.

Our project in this chapter is to build an automaton, a little program that performs a task in a virtual world. Our automaton will be a mail-delivery robot picking up and dropping off parcels.

MEADOWFIELD

The village of Meadowfield isn’t very big. It consists of 11 places with 14 roads between them. It can be described with this array of roads:

```
const roads = [  
  "Alice's House-Bob's House", "Alice's House-Cabin",  
  "Alice's House-Post Office", "Bob's House-Town Hall",  
  "Daria's House-Ernie's House",  "Daria's House-Town Hall",  
  "Ernie's House-Grete's House",  "Grete's House-Farm",
```


```

"Grete's House-Shop", "Marketplace-Farm",
"Marketplace-Post Office", "Marketplace-Shop",
"Marketplace-Town Hall", "Shop-Town Hall"
];

```


The network of roads in the village forms a *graph*. A graph is a collection of points (places in the village) with lines between them (roads). This graph will be the world that our robot moves through.

The array of strings isn't very easy to work with. What we're interested in is the destinations that we can reach from a given place. Let's convert the list of roads to a data structure that, for each place, tells us what can be reached from there.


```

function buildGraph(edges) {
  let graph = Object.create(null);
  function addEdge(from, to) {
 if (from in graph) {
 graph[from].push(to);
 } else {
 graph[from] = [to];
 }
  }
  for (let [from, to] of edges.map(r => r.split("-"))) {
 addEdge(from, to);
 addEdge(to, from);
  }
  return graph;
}

```

```
const roadGraph = buildGraph(roads);
```

Given an array of edges, `buildGraph` creates a map object that, for each node, stores an array of connected nodes. It uses the `split` method to go from the road strings—which have the form "Start-End")—to two-element arrays containing the start and end as separate strings.

THE TASK

Our robot will be moving around the village. There are parcels in various places, each addressed to some other place. The robot picks up parcels when it comes across them and delivers them when it arrives at their destinations.

The automaton must decide, at each point, where to go next. It has finished its task when all parcels have been delivered.

To be able to simulate this process, we must define a virtual world that can describe it. This model tells us where the robot is and where the parcels are. When the robot has decided to move somewhere, we need to update the model to reflect the new situation.

If you're thinking in terms of object-oriented programming, your first impulse might be to start defining objects for the various elements in the world: a class for the robot, one for a parcel, maybe one for places. These could then hold properties that describe their current state, such as the pile of parcels at a location, which we could change when updating the world.

This is wrong. At least, it usually is. The fact that something sounds like an object does not automatically mean that it should be an object in your program. Reflexively writing classes for every concept in your application tends to leave you with a collection of interconnected objects that each have their own internal, changing state. Such programs are often hard to understand and thus easy to break.

Instead, let's condense the village's state down to the minimal set of values that define it. There's the robot's current location and the collection of undelivered parcels, each of which has a current location and a destination address. That's it.

While we're at it, let's make it so that we don't *change* this state when the robot moves but rather compute a *new* state for the situation after the move.

```
class VillageState {
```


```

constructor(place, parcels) {
  this.place = place;
  this.parcels = parcels;
}

move(destination) {
  if (!roadGraph[this.place].includes(destination)) {
 return this;
  } else {
 let parcels = this.parcels.map(p => {
 if (p.place != this.place) return p;
 return {place: destination, address: p.address};
 }).filter(p => p.place != p.address);
 return new VillageState(destination, parcels);
  }
}
}

```

The `move` method is where the action happens. It first checks whether there is a road going from the current place to the destination, and if not, it returns the old state, since this is not a valid move.

Next, the method creates a new state with the destination as the robot's new place. It also needs to create a new set of parcels—parcels that the robot is carrying (that are at the robot's current place) need to be moved along to the new place. And parcels that are addressed to the new place need to be delivered—that is, they need to be removed from the set of undelivered parcels. The call to `map` takes care of the moving, and the call to `filter` does the delivering.

Parcel objects aren't changed when they are moved but re-created.

The move method gives us a new village state but leaves the old one entirely intact.

```
let first = new VillageState(
  "Post Office",
  [{place: "Post Office", address: "Alice's House"}]
);
let next = first.move("Alice's House");

console.log(next.place);
// → Alice's House
console.log(next.parcels);
// → []
console.log(first.place);
// → Post Office
```

The move causes the parcel to be delivered, which is reflected in the next state. But the initial state still describes the situation where the robot is at the post office and the parcel is undelivered.

PERSISTENT DATA

Data structures that don't change are called *immutable* or *persistent*. They behave a lot like strings and numbers in that they are who they are and stay that way, rather than containing different things at different times.

In JavaScript, just about everything *can* be changed, so working with values that are supposed to be persistent requires some restraint. There is a function called `Object.freeze` that changes an object so that writing

to its properties is ignored. You could use that to make sure your objects aren't changed, if you want to be careful. Freezing does require the computer to do some extra work, and having updates ignored is just about as likely to confuse someone as having them do the wrong thing. I usually prefer to just tell people that a given object shouldn't be messed with and hope they remember it.

```
let object = Object.freeze({value: 5});  
object.value = 10;  
console.log(object.value);  
// → 5
```

Why am I going out of my way to not change objects when the language is obviously expecting me to? Because it helps me understand my programs. This is about complexity management again. When the objects in my system are fixed, stable things, I can consider operations on them in isolation—moving to Alice's house from a given start state always produces the same new state. When objects change over time, that adds a whole new dimension of complexity to this kind of reasoning.

For a small system like the one we are building in this chapter, we could handle that bit of extra complexity. But the most important limit on what kind of systems we can build is how much we can understand. Anything that makes your code easier to understand makes it possible to build a more ambitious system.

Unfortunately, although understanding a system built on persistent data structures is easier, *designing* one, especially when your programming language isn't helping, can be a little harder. We'll look for opportunities to use persistent data structures in this book, but we'll also

be using changeable ones.

SIMULATION

A delivery robot looks at the world and decides in which direction it wants to move. So we could say that a robot is a function that takes a `VillageState` object and returns the name of a nearby place.

Because we want robots to be able to remember things so they can make and execute plans, we also pass them their memory and allow them to return a new memory. Thus, the thing a robot returns is an object containing both the direction it wants to move in and a memory value that will be given back to it the next time it is called.

```
function runRobot(state, robot, memory) {  
  for (let turn = 0;; turn++) {  
 if (state.parcels.length == 0) {  
 console.log(`Done in ${turn} turns`);  
 break;  
 }  
 let action = robot(state, memory);  
 state = state.move(action.direction);  
 memory = action.memory;  
 console.log(`Moved to ${action.direction}`);  
  }  
}
```

Consider what a robot has to do to “solve” a given state. It must pick up all parcels by visiting every location that has a parcel and deliver them by visiting every location to which a parcel is addressed, but only

after picking up the parcel.

What is the dumbest strategy that could possibly work? The robot could just walk in a random direction every turn. That means, with great likelihood, it will eventually run into all parcels and then also at some point reach the place where they should be delivered.

Here's what that could look like:

```
function randomPick(array) {  
  let choice = Math.floor(Math.random() * array.length);  
  return array[choice];  
}  
  
function randomRobot(state) {  
  return {direction: randomPick(roadGraph[state.place])};  
}
```

Remember that `Math.random()` returns a number between 0 and 1—but always below 1. Multiplying such a number by the length of an array and then applying `Math.floor` to it gives us a random index for the array.

Since this robot does not need to remember anything, it ignores its second argument (remember that JavaScript functions can be called with extra arguments without ill effects) and omits the `memory` property in its returned object.

To put this sophisticated robot to work, we'll first need a way to create a new state with some parcels. A static method (written here by directly adding a property to the constructor) is a good place to put that functionality.


```

VillageState.random = function(parcelCount = 5) {
  let parcels = [];
  for (let i = 0; i < parcelCount; i++) {
 let address = randomPick(Object.keys(roadGraph));
 let place;
 do {
 place = randomPick(Object.keys(roadGraph));
 } while (place == address);
 parcels.push({place, address});
  }
  return new VillageState("Post Office", parcels);
};

```

We don't want any parcels to be sent from the same place that they are addressed to. For this reason, the do loop keeps picking new places when it gets one that's equal to the address.

Let's start up a virtual world.

```

runRobot(VillageState.random(), randomRobot);
// → Moved to Marketplace
// → Moved to Town Hall
// →...
// → Done in 63 turns

```

It takes the robot a lot of turns to deliver the parcels because it isn't planning ahead very well. We'll address that soon.

THE MAIL TRUCK'S ROUTE

We should be able to do a lot better than the random robot. An easy improvement would be to take a hint from the way real-world mail delivery works. If we find a route that passes all places in the village, the robot could run that route twice, at which point it is guaranteed to be done. Here is one such route (starting from the post office):

```
const mailRoute = [  
  "Alice's House", "Cabin", "Alice's House", "Bob's House",  
  "Town Hall", "Daria's House", "Ernie's House",  
  "Grete's House", "Shop", "Grete's House", "Farm",  
  "Marketplace", "Post Office"  
];
```

To implement the route-following robot, we'll need to make use of robot memory. The robot keeps the rest of its route in its memory and drops the first element every turn.

```
function routeRobot(state, memory) {  
  if (memory.length == 0) {  
 memory = mailRoute;  
  }  
  return {direction: memory[0], memory: memory.slice(1)};  
}
```

This robot is a lot faster already. It'll take a maximum of 26 turns (twice the 13-step route) but usually less.

PATHFINDING

Still, I wouldn't really call blindly following a fixed route intelligent behavior. The robot could work more efficiently if it adjusted its behavior to the actual work that needs to be done.

To do that, it has to be able to deliberately move toward a given parcel or toward the location where a parcel has to be delivered. Doing that, even when the goal is more than one move away, will require some kind of route-finding function.

The problem of finding a route through a graph is a typical *search problem*. We can tell whether a given solution (a route) is valid, but we can't directly compute the solution the way we could for $2 + 2$. Instead, we have to keep creating potential solutions until we find one that works.

The number of possible routes through a graph is infinite. But when searching for a route from A to B , we are interested only in the ones that start at A . We also don't care about routes that visit the same place twice—those are definitely not the most efficient route anywhere. So that cuts down on the number of routes that the route finder has to consider.

In fact, since we are mostly interested in the *shortest* route, we want to make sure we look at short routes before we look at longer ones. A good approach would be to “grow” routes from the starting point, exploring every reachable place that hasn't been visited yet until a route reaches the goal. That way, we'll explore only routes that are potentially interesting, and we know that the first route we find is the shortest route (or one of the shortest routes, if there are more than

one).

Here is a function that does this:

```
function findRoute(graph, from, to) {  
  let work = [{at: from, route: []}];  
  for (let i = 0; i < work.length; i++) {  
 let {at, route} = work[i];  
 for (let place of graph[at]) {  
 if (place == to) return route.concat(place);  
 if (!work.some(w => w.at == place)) {  
 work.push({at: place, route: route.concat(place)});  
 }  
 }  
  }  
}
```

The exploring has to be done in the right order—the places that were reached first have to be explored first. We can't immediately explore a place as soon as we reach it because that would mean places reached *from there* would also be explored immediately, and so on, even though there may be other, shorter paths that haven't yet been explored.

Therefore, the function keeps a *work list*. This is an array of places that should be explored next, along with the route that got us there. It starts with just the start position and an empty route.

The search then operates by taking the next item in the list and exploring that, which means it looks at all roads going from that place. If one of them is the goal, a finished route can be returned. Otherwise, if we haven't looked at this place before, a new item is added to the list. If we have looked at it before, since we are looking at short routes

first, we've found either a longer route to that place or one precisely as long as the existing one, and we don't need to explore it.

You can visualize this as a web of known routes crawling out from the start location, growing evenly on all sides (but never tangling back into itself). As soon as the first thread reaches the goal location, that thread is traced back to the start, giving us our route.

Our code doesn't handle the situation where there are no more work items on the work list because we know that our graph is *connected*, meaning that every location can be reached from all other locations. We'll always be able to find a route between two points, and the search can't fail.

```
function goalOrientedRobot({place, parcels}, route) {
  if (route.length == 0) {
 let parcel = parcels[0];
 if (parcel.place != place) {
 route = findRoute(roadGraph, place, parcel.place);
 } else {
 route = findRoute(roadGraph, place, parcel.address);
 }
  }
  return {direction: route[0], memory: route.slice(1)};
}
```

This robot uses its memory value as a list of directions to move in, just like the route-following robot. Whenever that list is empty, it has to figure out what to do next. It takes the first undelivered parcel in the set and, if that parcel hasn't been picked up yet, plots a route toward it. If the parcel *has* been picked up, it still needs to be delivered, so the

robot creates a route toward the delivery address instead.

This robot usually finishes the task of delivering 5 parcels in about 16 turns. That's slightly better than `routeRobot` but still definitely not optimal. We'll continue refining it in the exercises.

EXERCISES

MEASURING A ROBOT

It's hard to objectively compare robots by just letting them solve a few scenarios. Maybe one robot just happened to get easier tasks or the kind of tasks that it is good at, whereas the other didn't.

Write a function `compareRobots` that takes two robots (and their starting memory). It should generate 100 tasks and let both of the robots solve each of these tasks. When done, it should output the average number of steps each robot took per task.

For the sake of fairness, make sure you give each task to both robots, rather than generating different tasks per robot.

ROBOT EFFICIENCY

Can you write a robot that finishes the delivery task faster than `goalOrientedRobot`? If you observe that robot's behavior, what obviously stupid things does it do? How could those be improved?

If you solved the previous exercise, you might want to use your `compareRobots` function to verify whether you improved the robot.

PERSISTENT GROUP

Most data structures provided in a standard JavaScript environment aren't very well suited for persistent use. Arrays have `slice` and `concat` methods, which allow us to easily create new arrays without damaging the old one. But `Set`, for example, has no methods for creating a new set with an item added or removed.

Write a new class `PGroup`, similar to the `Group` class from [Chapter 6](#), which stores a set of values. Like `Group`, it has `add`, `delete`, and `has` methods. Its `add` method, however, should return a *new* `PGroup` instance with the given member added and leave the old one unchanged. Similarly, `delete` should create a new instance without a given member.

The class should work for values of any type, not just strings. It does *not* have to be efficient when used with large numbers of values.

The constructor shouldn't be part of the class's interface (though you'll definitely want to use it internally). Instead, there is an empty instance, `PGroup.empty`, that can be used as a starting value.

Why do you need only one `PGroup.empty` value rather than having a function that creates a new, empty map every time?

“Debugging is twice as hard as writing the code in the first place. Therefore, if you write the code as cleverly as possible, you are, by definition, not smart enough to debug it.”

—Brian Kernighan and P.J. Plauger, *The Elements of Programming Style*

CHAPTER 8

BUGS AND ERRORS

Flaws in computer programs are usually called *bugs*. It makes programmers feel good to imagine them as little things that just happen to crawl into our work. In reality, of course, we put them there ourselves.

If a program is crystallized thought, we can roughly categorize bugs into those caused by the thoughts being confused and those caused by mistakes introduced while converting a thought to code. The former type is generally harder to diagnose and fix than the latter.

LANGUAGE

Many mistakes could be pointed out to us automatically by the computer if it knew enough about what we’re trying to do. But here, JavaScript’s looseness is a hindrance. Its concept of bindings and properties is vague enough that it will rarely catch typos before actually running the program. Even then, it allows you to do some clearly nonsensical things without complaint, such as computing `true * "monkey"`.

There are some things that JavaScript does complain about. Writing

a program that does not follow the language's grammar will immediately make the computer complain. Other things, such as calling something that's not a function or looking up a property on an undefined value, will cause an error to be reported when the program tries to perform the action.

Often, however, your nonsense computation will merely produce `NaN` (not a number) or an undefined value, while the program happily continues, convinced that it's doing something meaningful. The mistake will manifest itself only later, after the bogus value has traveled through several functions. It might not trigger an error at all, but silently cause the program's output to be wrong. Finding the source of such problems can be difficult.

The process of finding mistakes—bugs—in programs is called *debugging*.

STRICT MODE

JavaScript can be made a *little* stricter by enabling *strict mode*. This can be done by putting the string `"use strict"` at the top of a file or a function body. Here's an example:

```
function canYouSpotTheProblem() {  
  "use strict";  
  for (counter = 0; counter < 10; counter++) {  
 console.log("Happy happy");  
  }  
}
```


```
canYouSpotTheProblem();  
// → ReferenceError: counter is not defined
```

Code inside classes and modules (which we will discuss in [Chapter 10](#)) is automatically strict. The old nonstrict behavior still exists only because some old code might depend on it, and the language designers work hard to avoid breaking any existing programs.

Normally, when you forget to put `let` in front of your binding, as with `counter` in the example, JavaScript quietly creates a global binding and uses that. In strict mode, an error is reported instead. This is very helpful. It should be noted, though, that this doesn't work when the binding in question already exists somewhere in scope. In that case, the loop will still quietly overwrite the value of the binding.

Another change in strict mode is that the `this` binding holds the value `undefined` in functions that are not called as methods. When making such a call outside of strict mode, `this` refers to the global scope object, which is an object whose properties are the global bindings. So if you accidentally call a method or constructor incorrectly in strict mode, JavaScript will produce an error as soon as it tries to read something from `this`, rather than happily writing to the global scope.

For example, consider the following code, which calls a constructor function without the `new` keyword so that its `this` will *not* refer to a newly constructed object:

```
function Person(name) { this.name = name; }  
let ferdinand = Person("Ferdinand"); // oops  
console.log(name);
```


```
// → Ferdinand
```

The bogus call to `Person` succeeded, but returned an undefined value and created the global binding `name`. In strict mode, the result is different.

```
"use strict";  
function Person(name) { this.name = name; }  
let ferdinand = Person("Ferdinand"); // forgot new  
// → TypeError: Cannot set property 'name' of undefined
```

We are immediately told that something is wrong. This is helpful.

Fortunately, constructors created with the `class` notation will always complain if they are called without `new`, making this less of a problem even in nonstrict mode.

Strict mode does a few more things. It disallows giving a function multiple parameters with the same name and removes certain problematic language features entirely (such as the `with` statement, which is so wrong it is not further discussed in this book).

In short, putting `"use strict"` at the top of your program rarely hurts and might help you spot a problem.

TYPES

Some languages want to know the types of all your bindings and expressions before even running a program. They will tell you right away when a type is used in an inconsistent way. JavaScript considers types only when actually running the program, and even there often tries to implicitly convert values to the type it expects, so it's not much help.

Still, types provide a useful framework for talking about programs. A lot of mistakes come from being confused about the kind of value that goes into or comes out of a function. If you have that information written down, you're less likely to get confused.

You could add a comment like the following before the `findRoute` function from the previous chapter to describe its type:

```
// (graph: Object, from: string, to: string) => string[]  
function findRoute(graph, from, to) {  
  // ...  
}
```

There are a number of different conventions for annotating JavaScript programs with types.

One thing about types is that they need to introduce their own complexity to be able to describe enough code to be useful. What do you think would be the type of the `randomPick` function that returns a random element from an array? You'd need to introduce a *type variable*, T , which can stand in for any type, so that you can give `randomPick` a type like $(T[]) \rightarrow T$ (function from an array of T s to a T).

When the types of a program are known, it is possible for the computer to *check* them for you, pointing out mistakes before the program is run. There are several JavaScript dialects that add types to the language and check them. The most popular one is called TypeScript. If you are interested in adding more rigor to your programs, I recommend you give it a try.

In this book, we will continue using raw, dangerous, untyped JavaScript code.

TESTING

If the language is not going to do much to help us find mistakes, we'll have to find them the hard way: by running the program and seeing whether it does the right thing.

Doing this by hand, again and again, is a really bad idea. Not only is it annoying but it also tends to be ineffective, since it takes too much time to exhaustively test everything every time you make a change.

Computers are good at repetitive tasks, and testing is the ideal repetitive task. Automated testing is the process of writing a program that tests another program. Writing tests is a bit more work than testing manually, but once you've done it, you gain a kind of superpower: it takes you only a few seconds to verify that your program still behaves properly in all the situations you wrote tests for. When you break something, you'll immediately notice rather than randomly running into it at some later time.

Tests usually take the form of little labeled programs that verify some aspect of your code. For example, a set of tests for the (standard, probably already tested by someone else) `toUpperCase` method might look like this:

```
function test(label, body) {
  if (!body()) console.log(`Failed: ${label}`);
}

test("convert Latin text to uppercase", () => {
  return "hello".toUpperCase() == "HELLO";
});
```


```
test("convert Greek text to uppercase", () => {
 return "Χαίρετε".toUpperCase() == "ΧΑΙΡΕΤΕ";
});
test("don't convert case-less characters", () => {
 return "مرحبا".toUpperCase() == "مرحبا";
});
```

Writing tests like this tends to produce rather repetitive, awkward code. Fortunately, there exist pieces of software that help you build and run collections of tests (*test suites*) by providing a language (in the form of functions and methods) suited to expressing tests and by outputting informative information when a test fails. These are usually called *test runners*.

Some code is easier to test than other code. Generally, the more external objects that the code interacts with, the harder it is to set up the context in which to test it. The style of programming shown in the [previous chapter](#), which uses self-contained persistent values rather than changing objects, tends to be easy to test.

DEBUGGING

Once you notice there is something wrong with your program because it misbehaves or produces errors, the next step is to figure out *what* the problem is.

Sometimes it is obvious. The error message will point at a specific line of your program, and if you look at the error description and that line of code, you can often see the problem.

But not always. Sometimes the line that triggered the problem is simply the first place where a flaky value produced elsewhere gets used in an invalid way. If you have been solving the exercises in earlier chapters, you will probably have already experienced such situations.

The following example program tries to convert a whole number to a string in a given base (decimal, binary, and so on) by repeatedly picking out the last digit and then dividing the number to get rid of this digit. But the strange output that it currently produces suggests that it has a bug.

```
function numberToString(n, base = 10) {
  let result = "", sign = "";
  if (n < 0) {
 sign = "-";
 n = -n;
  }
  do {
 result = String(n % base) + result;
 n /= base;
  } while (n > 0);
  return sign + result;
}
console.log(numberToString(13, 10));
// → 1.5e-3231.3e-3221.3e-3211.3e-3201.3e-3191.3e...-3181.3
```

Even if you see the problem already, pretend for a moment that you don't. We know that our program is malfunctioning, and we want to find out why.

This is where you must resist the urge to start making random

changes to the code to see whether that makes it better. Instead, *think*. Analyze what is happening and come up with a theory of why it might be happening. Then make additional observations to test this theory—or, if you don’t yet have a theory, make additional observations to help you come up with one.

Putting a few strategic `console.log` calls into the program is a good way to get additional information about what the program is doing. In this case, we want `n` to take the values 13, 1, and then 0. Let’s write out its value at the start of the loop.

```
13
1.3
0.13
0.013...

1.5e-323
```

Right. Dividing 13 by 10 does not produce a whole number. Instead of `n /= base`, what we actually want is `n = Math.floor(n / base)` so that the number is properly “shifted” to the right.

An alternative to using `console.log` to peek into the program’s behavior is to use the *debugger* capabilities of your browser. Browsers come with the ability to set a *breakpoint* on a specific line of your code. When the execution of the program reaches a line with a breakpoint, it is paused, and you can inspect the values of bindings at that point. I won’t go into details, as debuggers differ from browser to browser, but look in your browser’s developer tools or search the web for instructions.

Another way to set a breakpoint is to include a `debugger` statement

(consisting simply of that keyword) in your program. If the developer tools of your browser are active, the program will pause whenever it reaches such a statement.

ERROR PROPAGATION

Not all problems can be prevented by the programmer, unfortunately. If your program communicates with the outside world in any way, it is possible to get malformed input, to become overloaded with work, or to have the network fail.

If you're programming only for yourself, you can afford to just ignore such problems until they occur. But if you build something that is going to be used by anybody else, you usually want the program to do better than just crash. Sometimes the right thing to do is take the bad input in stride and continue running. In other cases, it is better to report to the user what went wrong and then give up. In either situation the program has to actively do something in response to the problem.

Say you have a function `promptNumber` that asks the user for a number and returns it. What should it return if the user inputs “orange”?

One option is to make it return a special value. Common choices for such values are `null`, `undefined`, or `-1`.

```
function promptNumber(question) {  
  let result = Number(prompt(question));  
  if (Number.isNaN(result)) return null;  
  else return result;  
}
```


```
console.log(promptNumber("How many trees do you see?"));
```

Now any code that calls `promptNumber` must check whether an actual number was read and, failing that, must somehow recover—maybe by asking again or by filling in a default value. Or it could again return a special value to *its* caller to indicate that it failed to do what it was asked.

In many situations, mostly when errors are common and the caller should be explicitly taking them into account, returning a special value is a good way to indicate an error. It does, however, have its downsides. First, what if the function can already return every possible kind of value? In such a function, you'll have to do something like wrap the result in an object to be able to distinguish success from failure, the way the next method on the iterator interface does.

```
function lastElement(array) {  
  if (array.length == 0) {  
 return {failed: true};  
  } else {  
 return {value: array[array.length - 1]};  
  }  
}
```

The second issue with returning special values is that it can lead to awkward code. If a piece of code calls `promptNumber` 10 times, it has to check 10 times whether `null` was returned. If its response to finding `null` is to simply return `null` itself, callers of the function will in turn have to check for it, and so on.

EXCEPTIONS

When a function cannot proceed normally, what we would often *like* to do is just stop what we are doing and immediately jump to a place that knows how to handle the problem. This is what *exception handling* does.

Exceptions are a mechanism that makes it possible for code that runs into a problem to *raise* (or *throw*) an exception. An exception can be any value. Raising one somewhat resembles a super-charged return from a function: it jumps out of not just the current function but also its callers, all the way down to the first call that started the current execution. This is called *unwinding the stack*. You may remember the stack of function calls mentioned in [Chapter 3](#). An exception zooms down this stack, throwing away all the call contexts it encounters.

If exceptions always zoomed right down to the bottom of the stack, they would not be of much use. They'd just provide a novel way to blow up your program. Their power lies in the fact that you can set “obstacles” along the stack to *catch* the exception as it is zooming down. Once you've caught an exception, you can do something with it to address the problem and then continue to run the program.

Here's an example:

```
function promptDirection(question) {  
  let result = prompt(question);  
  if (result.toLowerCase() == "left") return "L";  
  if (result.toLowerCase() == "right") return "R";  
  throw new Error("Invalid direction: " + result);  
}
```


```

function look() {
  if (promptDirection("Which way?") == "L") {
 return "a house";
  } else {
 return "two angry bears";
  }
}

try {
  console.log("You see", look());
} catch (error) {
  console.log("Something went wrong: " + error);
}

```

The `throw` keyword is used to raise an exception. Catching one is done by wrapping a piece of code in a `try` block, followed by the keyword `catch`. When the code in the `try` block causes an exception to be raised, the `catch` block is evaluated, with the name in parentheses bound to the exception value. After the `catch` block finishes—or if the `try` block finishes without problems—the program proceeds beneath the entire `try/catch` statement.

In this case, we used the `Error` constructor to create our exception value. This is a standard JavaScript constructor that creates an object with a `message` property. Instances of `Error` also gather information about the call stack that existed when the exception was created, a so-called *stack trace*. This information is stored in the `stack` property and can be helpful when trying to debug a problem: it tells us the function where the problem occurred and which functions made the failing call.

Note that the `look` function completely ignores the possibility that `promptDirection` might go wrong. This is the big advantage of exceptions: error-handling code is necessary only at the point where the error occurs and at the point where it is handled. The functions in between can forget all about it.

Well, almost...

CLEANING UP AFTER EXCEPTIONS

The effect of an exception is another kind of control flow. Every action that might cause an exception, which is pretty much every function call and property access, might cause control to suddenly leave your code.

This means when code has several side effects, even if its “regular” control flow looks like they’ll always all happen, an exception might prevent some of them from taking place.

Here is some really bad banking code:

```
const accounts = {
  a: 100,
  b: 0,
  c: 20
};

function getAccount() {
  let accountName = prompt("Enter an account name");
  if (!Object.hasOwn(accounts, accountName)) {
 throw new Error(`No such account: ${accountName}`);
  }
}
```


```

 return accountName;
}

function transfer(from, amount) {
 if (accounts[from] < amount) return;
 accounts[from] -= amount;
 accounts[getAccount()] += amount;
}

```

The transfer function transfers a sum of money from a given account to another, asking for the name of the other account in the process. If given an invalid account name, `getAccount` throws an exception.

But transfer *first* removes the money from the account and *then* calls `getAccount` before it adds it to another account. If it is broken off by an exception at that point, it'll just make the money disappear.

That code could have been written a little more intelligently, for example by calling `getAccount` before it starts moving money around. But often problems like this occur in more subtle ways. Even functions that don't look like they will throw an exception might do so in exceptional circumstances or when they contain a programmer mistake.

One way to address this is to use fewer side effects. Again, a programming style that computes new values instead of changing existing data helps. If a piece of code stops running in the middle of creating a new value, no existing data structures were damaged, making it easier to recover.

Since that isn't always practical, try statements have another feature: they may be followed by a `finally` block either instead of or in addition to a `catch` block. A `finally` block says “no matter *what* happens, run

this code after trying to run the code in the try block.”

```
function transfer(from, amount) {  
  if (accounts[from] < amount) return;  
  let progress = 0;  
  try {  
 accounts[from] -= amount;  
 progress = 1;  
 accounts[getAccount()] += amount;  
 progress = 2;  
  } finally {  
 if (progress == 1) {  
 accounts[from] += amount;  
 }  
  }  
}
```

This version of the function tracks its progress, and if, when leaving, it notices that it was aborted at a point where it had created an inconsistent program state, it repairs the damage it did.

Note that even though the `finally` code is run when an exception is thrown in the `try` block, it does not interfere with the exception. After the `finally` block runs, the stack continues unwinding.

Writing programs that operate reliably even when exceptions pop up in unexpected places is hard. Many people simply don’t bother, and because exceptions are typically reserved for exceptional circumstances, the problem may occur so rarely that it is never even noticed. Whether that is a good thing or a really bad thing depends on how much damage the software will do when it fails.

SELECTIVE CATCHING

When an exception makes it all the way to the bottom of the stack without being caught, it gets handled by the environment. What this means differs between environments. In browsers, a description of the error typically gets written to the JavaScript console (reachable through the browser's Tools or Developer menu). Node.js, the browserless JavaScript environment we will discuss in [Chapter 20](#), is more careful about data corruption. It aborts the whole process when an unhandled exception occurs.

For programmer mistakes, just letting the error go through is often the best you can do. An unhandled exception is a reasonable way to signal a broken program, and the JavaScript console will, on modern browsers, provide you with some information about which function calls were on the stack when the problem occurred.

For problems that are *expected* to happen during routine use, crashing with an unhandled exception is a terrible strategy.

Invalid uses of the language, such as referencing a nonexistent binding, looking up a property on `null`, or calling something that's not a function, will also result in exceptions being raised. Such exceptions can also be caught.

When a `catch` body is entered, all we know is that *something* in our `try` body caused an exception. But we don't know *what* did or *which* exception it caused.

JavaScript (in a rather glaring omission) doesn't provide direct support for selectively catching exceptions: either you catch them all or you don't catch any. This makes it tempting to *assume* that the ex-

ception you get is the one you were thinking about when you wrote the catch block.

But it might not be. Some other assumption might be violated, or you might have introduced a bug that is causing an exception. Here is an example that *attempts* to keep on calling `promptDirection` until it gets a valid answer:

```
for (;;) {  
  try {  
 let dir = promptDirection("Where?"); // ← typo!  
 console.log("You chose ", dir);  
 break;  
  } catch (e) {  
 console.log("Not a valid direction. Try again.");  
  }  
}
```

The `for (;;)` construct is a way to intentionally create a loop that doesn't terminate on its own. We break out of the loop only when a valid direction is given. Unfortunately, we misspelled `promptDirection`, which will result in an “undefined variable” error. Because the catch block completely ignores its exception value (`e`), assuming it knows what the problem is, it wrongly treats the binding error as indicating bad input. Not only does this cause an infinite loop but it also “buries” the useful error message about the misspelled binding.

As a general rule, don't blanket-catch exceptions unless it is for the purpose of “routing” them somewhere—for example, over the network to tell another system that our program crashed. And even then, think

carefully about how you might be hiding information.

We want to catch a *specific* kind of exception. We can do this by checking in the `catch` block whether the exception we got is the one we are interested in, and if not, rethrow it. But how do we recognize an exception?

We could compare its `message` property against the error message we happen to expect. But that's a shaky way to write code—we'd be using information that's intended for human consumption (the message) to make a programmatic decision. As soon as someone changes (or translates) the message, the code will stop working.

Rather, let's define a new type of error and use `instanceof` to identify it.

```
class InputError extends Error {}

function promptDirection(question) {
  let result = prompt(question);
  if (result.toLowerCase() == "left") return "L";
  if (result.toLowerCase() == "right") return "R";
  throw new InputError("Invalid direction: " + result);
}
```

The new error class extends `Error`. It doesn't define its own constructor, which means that it inherits the `Error` constructor, which expects a string message as argument. In fact, it doesn't define anything at all—the class is empty. `InputError` objects behave like `Error` objects, except that they have a different class by which we can recognize them.

Now the loop can catch these more carefully.


```

for (;;) {
  try {
 let dir = promptDirection("Where?");
 console.log("You chose ", dir);
 break;
  } catch (e) {
 if (e instanceof InputError) {
 console.log("Not a valid direction. Try again.");
 } else {
 throw e;
 }
  }
}

```

This will catch only instances of `InputError` and let unrelated exceptions through. If you reintroduce the typo, the undefined binding error will be properly reported.

ASSERTIONS

Assertions are checks inside a program that verify that something is the way it is supposed to be. They are used not to handle situations that can come up in normal operation but to find programmer mistakes.

If, for example, `firstElement` is described as a function that should never be called on empty arrays, we might write it like this:

```

function firstElement(array) {
  if (array.length == 0) {
 throw new Error("firstElement called with []");
  }
}

```


```
 }  
 return array[0];  
}
```

Now, instead of silently returning undefined (which you get when reading an array property that does not exist), this will loudly blow up your program as soon as you misuse it. This makes it less likely for such mistakes to go unnoticed and easier to find their cause when they occur.

I do not recommend trying to write assertions for every possible kind of bad input. That'd be a lot of work and would lead to very noisy code. You'll want to reserve them for mistakes that are easy to make (or that you find yourself making).

SUMMARY

An important part of programming is finding, diagnosing, and fixing bugs. Problems can become easier to notice if you have an automated test suite or add assertions to your programs.

Problems caused by factors outside the program's control should usually be actively planned for. Sometimes, when the problem can be handled locally, special return values are a good way to track them. Otherwise, exceptions may be preferable.

Throwing an exception causes the call stack to be unwound until the next enclosing `try/catch` block or until the bottom of the stack. The exception value will be given to the `catch` block that catches it, which should verify that it is actually the expected kind of exception and then

do something with it. To help address the unpredictable control flow caused by exceptions, `finally` blocks can be used to ensure that a piece of code *always* runs when a block finishes.

EXERCISES

RETRY

Say you have a function `primitiveMultiply` that in 20 percent of cases multiplies two numbers and in the other 80 percent of cases raises an exception of type `MultiplicatorUnitFailure`. Write a function that wraps this clunky function and just keeps trying until a call succeeds, after which it returns the result.

Make sure you handle only the exceptions you are trying to handle.

THE LOCKED BOX

Consider the following (rather contrived) object:

```
const box = new class {
  locked = true;
  #content = [];

  unlock() { this.locked = false; }
  lock() { this.locked = true; }
  get content() {
 if (this.locked) throw new Error("Locked!");
 return this.#content;
  }
}
```


```
};
```

It is a box with a lock. There is an array in the box, but you can get at it only when the box is unlocked.

Write a function called `withBoxUnlocked` that takes a function value as argument, unlocks the box, runs the function, and then ensures that the box is locked again before returning, regardless of whether the argument function returned normally or threw an exception.

For extra points, make sure that if you call `withBoxUnlocked` when the box is already unlocked, the box stays unlocked.

“Some people, when confronted with a problem, think ‘I know, I’ll use regular expressions.’ Now they have two problems.”

—Jamie Zawinski

CHAPTER 9

REGULAR EXPRESSIONS

Programming tools and techniques survive and spread in a chaotic, evolutionary way. It’s not always the best or most brilliant ones that win, but rather the ones that function well enough within the right niche or that happen to be integrated with another successful piece of technology.

In this chapter, I will discuss one such tool, *regular expressions*. Regular expressions are a way to describe patterns in string data. They form a small, separate language that is part of JavaScript and many other languages and systems.

Regular expressions are both terribly awkward and extremely useful. Their syntax is cryptic and the programming interface JavaScript provides for them is clumsy. But they are a powerful tool for inspecting and processing strings. Properly understanding regular expressions will make you a more effective programmer.

CREATING A REGULAR EXPRESSION

A regular expression is a type of object. It can be either constructed with the `RegExp` constructor or written as a literal value by enclosing a pattern in forward slash (`/`) characters.

```
let re1 = new RegExp("abc");  
let re2 = /abc/;
```

Both of those regular expression objects represent the same pattern: an *a* character followed by a *b* followed by a *c*.

When using the `RegExp` constructor, the pattern is written as a normal string, so the usual rules apply for backslashes.

The second notation, where the pattern appears between slash characters, treats backslashes somewhat differently. First, since a forward slash ends the pattern, we need to put a backslash before any forward slash that we want to be *part* of the pattern. In addition, backslashes that aren't part of special character codes (like `\n`) will be *preserved*, rather than ignored as they are in strings, and change the meaning of the pattern. Some characters, such as question marks and plus signs, have special meanings in regular expressions and must be preceded by a backslash if they are meant to represent the character itself.

```
let aPlus = /A\+/;
```


TESTING FOR MATCHES

Regular expression objects have a number of methods. The simplest one is `test`. If you pass it a string, it will return a Boolean telling you whether the string contains a match of the pattern in the expression.

```
console.log(/abc/.test("abcde"));  
// → true  
console.log(/abc/.test("abxde"));  
// → false
```

A regular expression consisting of only nonspecial characters simply represents that sequence of characters. If *abc* occurs anywhere in the string we are testing against (not just at the start), `test` will return `true`.

SETS OF CHARACTERS

Finding out whether a string contains *abc* could just as well be done with a call to `indexOf`. Regular expressions are useful because they allow us to describe more complicated patterns.

Say we want to match any number. In a regular expression, putting a set of characters between square brackets makes that part of the expression match any of the characters between the brackets.

Both of the following expressions match all strings that contain a digit:

```
console.log(/[0123456789]/.test("in 1992"));
```


```
// → true
console.log(/[0-9]/.test("in 1992"));
// → true
```

Within square brackets, a hyphen (-) between two characters can be used to indicate a range of characters, where the ordering is determined by the character's Unicode number. Characters 0 to 9 sit right next to each other in this ordering (codes 48 to 57), so `[0-9]` covers all of them and matches any digit.

A number of common character groups have their own built-in shortcuts. Digits are one of them: `\d` means the same thing as `[0-9]`.

- `\d` Any digit character
- `\w` An alphanumeric character (“word character”)
- `\s` Any whitespace character (space, tab, newline, and similar)
- `\D` A character that is *not* a digit
- `\W` A nonalphanumeric character
- `\S` A nonwhitespace character
- `.` Any character except for newline

You could match a date and time format like `01-30-2003 15:20` with the following expression:

```
let dateTime = /\d\d-\d\d-\d\d\d\d \d\d:\d\d/;
console.log(dateTime.test("01-30-2003 15:20"));
// → true
console.log(dateTime.test("30-jan-2003 15:20"));
// → false
```

That regular expression looks completely awful, doesn't it? Half of it is backslashes, producing a background noise that makes it hard to spot

the actual pattern expressed. We'll see a slightly improved version of this expression [later](#).

These backslash codes can also be used inside square brackets. For example, `[\d.]` means any digit or a period character. The period itself, between square brackets, loses its special meaning. The same goes for other special characters, such as the plus sign (+).

To *invert* a set of characters—that is, to express that you want to match any character *except* the ones in the set—you can write a caret (^) character after the opening bracket.

```
let nonBinary = /^[^01]/;  
console.log(nonBinary.test("1100100010100110"));  
// → false  
console.log(nonBinary.test("0111010112101001"));  
// → true
```

INTERNATIONAL CHARACTERS

Because of JavaScript's initial simplistic implementation and the fact that this simplistic approach was later set in stone as standard behavior, JavaScript's regular expressions are rather dumb about characters that do not appear in the English language. For example, as far as JavaScript's regular expressions are concerned, a “word character” is only one of the 26 characters in the Latin alphabet (uppercase or lowercase), decimal digits, and, for some reason, the underscore character. Things like *é* or *β*, which most definitely are word characters, will not match `\w` (and *will* match uppercase `\W`, the nonword category).

By a strange historical accident, `\s` (whitespace) does not have this problem and matches all characters that the Unicode standard considers whitespace, including things like the nonbreaking space and the Mongolian vowel separator.

It is possible to use `\p` in a regular expression to match all characters to which the Unicode standard assigns a given property. This allows us to match things like letters in a more cosmopolitan way. However, again due to compatibility with the original language standards, those are recognized only when you put a `u` character (for Unicode) after the regular expression.

<code>\p{L}</code>	Any letter
<code>\p{N}</code>	Any numeric character
<code>\p{P}</code>	Any punctuation character
<code>\P{L}</code>	Any nonletter (uppercase P inverts)
<code>\p{Script=Hangul}</code>	Any character from the given script (see Chapter 5)

Using `\w` for text processing that may need to handle non-English text (or even English text with borrowed words like “cliché”) is a liability, since it won’t treat characters like “é” as letters. Though they tend to be a bit more verbose, `\p` property groups are more robust.

```
console.log(/\p{L}/u.test("a"));
// → true
console.log(/\p{L}/u.test("!"));
// → false
console.log(/\p{Script=Greek}/u.test("α"));
// → true
console.log(/\p{Script=Arabic}/u.test("ا"));
// → false
```


On the other hand, if you are matching numbers in order to do something with them, you often do want `\d` for digits, since converting arbitrary numeric characters into a JavaScript number is not something that a function like `Number` can do for you.

REPEATING PARTS OF A PATTERN

We now know how to match a single digit. What if we want to match a whole number—a sequence of one or more digits?

When you put a plus sign (+) after something in a regular expression, it indicates that the element may be repeated more than once. Thus, `/\d+/` matches one or more digit characters.

```
console.log(/\d+/.test("'123'"));
// → true
console.log(/\d+/.test(''));
// → false
console.log(/\d*/.test("'123'"));
// → true
console.log(/\d*/.test(''));
// → true
```

The star (*) has a similar meaning but also allows the pattern to match zero times. Something with a star after it never prevents a pattern from matching—it'll just match zero instances if it can't find any suitable text to match.

A question mark (?) makes a part of a pattern *optional*, meaning it may occur zero times or one time. In the following example, the *u*

character is allowed to occur, but the pattern also matches when it is missing:

```
let neighbor = /neighbou?r/;
console.log(neighbor.test("neighbour"));
// → true
console.log(neighbor.test("neighbor"));
// → true
```

To indicate that a pattern should occur a precise number of times, use braces. Putting {4} after an element, for example, requires it to occur exactly four times. It is also possible to specify a range this way: {2,4} means the element must occur at least twice and at most four times.

Here is another version of the date and time pattern that allows both single- and double-digit days, months, and hours. It is also slightly easier to decipher.

```
let dateTime = /\d{1,2}-\d{1,2}-\d{4} \d{1,2}:\d{2}/;
console.log(dateTime.test("1-30-2003 8:45"));
// → true
```

You can also specify open-ended ranges when using braces by omitting the number after the comma. For example, {5,} means five or more times.

GROUPING SUBEXPRESSIONS

To use an operator like * or + on more than one element at a time, you must use parentheses. A part of a regular expression that is enclosed in

parentheses counts as a single element as far as the operators following it are concerned.

```
let cartoonCrying = /boo+(hoo+)+/i;  
console.log(cartoonCrying.test("Boohooooohooohoo"));  
// → true
```

The first and second `+` characters apply only to the second `o` in `boo` and `hoo`, respectively. The third `+` applies to the whole group `(hoo+)`, matching one or more sequences like that.

The `i` at the end of the expression in the example makes this regular expression case insensitive, allowing it to match the uppercase *B* in the input string, even though the pattern is itself all lowercase.

MATCHES AND GROUPS

The `test` method is the absolute simplest way to match a regular expression. It tells you only whether it matched and nothing else. Regular expressions also have an `exec` (execute) method that will return `null` if no match was found and return an object with information about the match otherwise.

```
let match = /\d+/.exec("one two 100");  
console.log(match);  
// → ["100"]  
console.log(match.index);  
// → 8
```

An object returned from `exec` has an `index` property that tells us *where*

in the string the successful match begins. Other than that, the object looks like (and in fact is) an array of strings, whose first element is the string that was matched. In the previous example, this is the sequence of digits that we were looking for.

String values have a `match` method that behaves similarly.

```
console.log("one two 100".match(/\d+/));  
// → ["100"]
```

When the regular expression contains subexpressions grouped with parentheses, the text that matched those groups will also show up in the array. The whole match is always the first element. The next element is the part matched by the first group (the one whose opening parenthesis comes first in the expression), then the second group, and so on.

```
let quotedText = /'([^']*)*'/;  
console.log(quotedText.exec("she said 'hello'"));  
// → ["'hello'", "hello"]
```

When a group does not end up being matched at all (for example, when followed by a question mark), its position in the output array will hold `undefined`. When a group is matched multiple times (for example, when followed by a `+`), only the last match ends up in the array.

```
console.log(/bad(ly)?/.exec("bad"));  
// → ["bad", undefined]  
console.log(/(\d)+/.exec("123"));  
// → ["123", "3"]
```

If you want to use parentheses purely for grouping, without having

them show up in the array of matches, you can put `?:` after the opening parenthesis.

```
console.log(/(?:na)+/.exec("banana"));  
// → ["nana"]
```

Groups can be useful for extracting parts of a string. If we don't just want to verify whether a string contains a date but also extract it and construct an object that represents it, we can wrap parentheses around the digit patterns and directly pick the date out of the result of `exec`.

But first we'll take a brief detour to discuss the built-in way to represent date and time values in JavaScript.

THE DATE CLASS

JavaScript has a standard `Date` class for representing dates, or rather, points in time. If you simply create a date object using `new`, you get the current date and time.

```
console.log(new Date());  
// → Fri Feb 02 2024 18:03:06 GMT+0100 (CET)
```

You can also create an object for a specific time.

```
console.log(new Date(2009, 11, 9));  
// → Wed Dec 09 2009 00:00:00 GMT+0100 (CET)  
console.log(new Date(2009, 11, 9, 12, 59, 59, 999));  
// → Wed Dec 09 2009 12:59:59 GMT+0100 (CET)
```

JavaScript uses a convention where month numbers start at zero (so

December is 11), yet day numbers start at one. This is confusing and silly. Be careful.

The last four arguments (hours, minutes, seconds, and milliseconds) are optional and taken to be zero when not given.

Timestamps are stored as the number of milliseconds since the start of 1970, in the UTC time zone. This follows a convention set by “Unix time”, which was invented around that time. You can use negative numbers for times before 1970. The `getTime` method on a date object returns this number. It is big, as you can imagine.

```
console.log(new Date(2013, 11, 19).getTime());  
// → 1387407600000  
console.log(new Date(1387407600000));  
// → Thu Dec 19 2013 00:00:00 GMT+0100 (CET)
```

If you give the `Date` constructor a single argument, that argument is treated as such a millisecond count. You can get the current millisecond count by creating a new `Date` object and calling `getTime` on it or by calling the `Date.now` function.

Date objects provide methods such as `getFullYear`, `getMonth`, `getDate`, `getHours`, `getMinutes`, and `getSeconds` to extract their components. Besides `getFullYear` there’s also `getYear`, which gives you the year minus 1900 (such as 98 or 125) and is mostly useless.

Putting parentheses around the parts of the expression that we are interested in, we can now create a date object from a string.

```
function getDate(string) {  
  let [_, month, day, year] =  
 /(\d{1,2})-(\d{1,2})-(\d{4})/.exec(string);
```


```
 return new Date(year, month - 1, day);  
}  
console.log(getDate("1-30-2003"));  
// → Thu Jan 30 2003 00:00:00 GMT+0100 (CET)
```

The underscore (`_`) binding is ignored and used only to skip the full match element in the array returned by `exec`.

BOUNDARIES AND LOOK-AHEAD

Unfortunately, `getDate` will also happily extract a date from the string `"100-1-30000"`. A match may happen anywhere in the string, so in this case, it'll just start at the second character and end at the second-to-last character.

If we want to enforce that the match must span the whole string, we can add the markers `^` and `$`. The caret matches the start of the input string, whereas the dollar sign matches the end. Thus `/^\d+$/` matches a string consisting entirely of one or more digits, `/^!/` matches any string that starts with an exclamation mark, and `/x^/` does not match any string (there cannot be an `x` before the start of the string).

There is also a `\b` marker that matches *word boundaries*, positions that have a word character on one side, and a nonword character on the other. Unfortunately, these use the same simplistic concept of word characters as `\w` and are therefore not very reliable.

Note that these boundary markers don't match any actual characters. They just enforce that a given condition holds at the place where it appears in the pattern.

Look-ahead tests do something similar. They provide a pattern and will make the match fail if the input doesn't match that pattern, but don't actually move the match position forward. They are written between (?= and).

```
console.log(/a(?=e)/.exec("braeburn"));
// → ["a"]
console.log(/a(?! )/.exec("a b"));
// → null
```

The *e* in the first example is necessary to match, but is not part of the matched string. The (?!) notation expresses a *negative* look-ahead. This matches only if the pattern in the parentheses *doesn't* match, causing the second example to match only a characters that don't have a space after them.

CHOICE PATTERNS

Say we want to know whether a piece of text contains not only a number but a number followed by one of the words *pig*, *cow*, or *chicken*, or any of their plural forms.

We could write three regular expressions and test them in turn, but there is a nicer way. The pipe character (|) denotes a choice between the pattern to its left and the pattern to its right. We can use it in expressions like this:

```
let animalCount = /\d+ (pig|cow|chicken)s?/;
console.log(animalCount.test("15 pigs"));
```


```
// → true  
console.log(animalCount.test("15 pugs"));  
// → false
```

Parentheses can be used to limit the part of the pattern to which the pipe operator applies, and you can put multiple such operators next to each other to express a choice between more than two alternatives.

THE MECHANICS OF MATCHING

Conceptually, when you use `exec` or `test`, the regular expression engine looks for a match in your string by trying to match the expression first from the start of the string, then from the second character, and so on until it finds a match or reaches the end of the string. It'll either return the first match that can be found or fail to find any match at all.

To do the actual matching, the engine treats a regular expression something like a flow diagram. This is the diagram for the `livestock` expression in the previous example:

If we can find a path from the left side of the diagram to the right side, our expression matches. We keep a current position in the string, and every time we move through a box, we verify that the part of the string after our current position matches that box.

BACKTRACKING

The regular expression `/^([01]+b|[\da-f]+h|\d+)$/` matches either a binary number followed by a `b`, a hexadecimal number (that is, base 16, with the letters `a` to `f` standing for the digits 10 to 15) followed by an `h`, or a regular decimal number with no suffix character. This is the corresponding diagram:

When matching this expression, the top (binary) branch will often be entered even though the input does not actually contain a binary number. When matching the string "103", for example, it becomes clear only at the 3 that we are in the wrong branch. The string *does* match the expression, just not the branch we are currently in.

So the matcher *backtracks*. When entering a branch, it remembers its current position (in this case, at the start of the string, just past the first boundary box in the diagram) so that it can go back and try another branch if the current one does not work out. For the string "103", after encountering the 3 character, the matcher starts trying the branch for hexadecimal numbers, which fails again because there is no h after the number. It then tries the decimal number branch. This one fits, and a match is reported after all.

The matcher stops as soon as it finds a full match. This means that if multiple branches could potentially match a string, only the first one (ordered by where the branches appear in the regular expression) is used.

Backtracking also happens for repetition operators like + and *. If you match `/^.*x/` against "abcxe", the `.*` part will first try to consume the whole string. The engine will then realize that it needs an x to match the pattern. Since there is no x past the end of the string, the star operator tries to match one character less. But the matcher doesn't find an x after abcx either, so it backtracks again, matching the star operator to just abc. *Now* it finds an x where it needs it and reports a successful match from positions 0 to 4.

It is possible to write regular expressions that will do a *lot* of back-

tracking. This problem occurs when a pattern can match a piece of input in many different ways. For example, if we get confused while writing a binary-number regular expression, we might accidentally write something like `/([01]+)+b/`.

If that tries to match some long series of zeros and ones with no trailing *b* character, the matcher first goes through the inner loop until it runs out of digits. Then it notices there is no *b*, so it backtracks one position, goes through the outer loop once, and gives up again, trying to backtrack out of the inner loop once more. It will continue to try every possible route through these two loops. This means the amount of work *doubles* with each additional character. For even just a few dozen characters, the resulting match will take practically forever.

THE REPLACE METHOD

String values have a `replace` method that can be used to replace part of the string with another string.

```
console.log("papa".replace("p", "m"));  
// → mapa
```

The first argument can also be a regular expression, in which case the first match of the regular expression is replaced. When a `g` option (for *global*) is added after the regular expression, *all* matches in the string will be replaced, not just the first.

```
console.log("Borobudur".replace(/ou/, "a"));  
// → Barobudur  
console.log("Borobudur".replace(/ou/g, "a"));  
// → Barabadar
```

The real power of using regular expressions with `replace` comes from the fact that we can refer to matched groups in the replacement string. For example, say we have a big string containing the names of people, one name per line, in the format `Lastname, Firstname`. If we want to swap these names and remove the comma to get a `Firstname Lastname` format, we can use the following code:

```
console.log(  
  "Liskov, Barbara\nMcCarthy, John\nMilner, Robin"  
 .replace(/(\p{L}+), (\p{L}+)/gu, "$2 $1"));  
// → Barbara Liskov  
// John McCarthy
```


```
// Robin Milner
```

The `$1` and `$2` in the replacement string refer to the parenthesized groups in the pattern. `$1` is replaced by the text that matched against the first group, `$2` by the second, and so on, up to `$9`. The whole match can be referred to with `$&`.

It is possible to pass a function—rather than a string—as the second argument to `replace`. For each replacement, the function will be called with the matched groups (as well as the whole match) as arguments, and its return value will be inserted into the new string.

Here's an example:

```
let stock = "1 lemon, 2 cabbages, and 101 eggs";
function minusOne(match, amount, unit) {
  amount = Number(amount) - 1;
  if (amount == 1) { // only one left, remove the 's'
 unit = unit.slice(0, unit.length - 1);
  } else if (amount == 0) {
 amount = "no";
  }
  return amount + " " + unit;
}
console.log(stock.replace(/(\d+) (\p{L}+)/gu, minusOne));
// → no lemon, 1 cabbage, and 100 eggs
```

This code takes a string, finds all occurrences of a number followed by an alphanumeric word, and returns a string that has one less of every such quantity.

The `(\d+)` group ends up as the `amount` argument to the function, and

the `(\p{L}+)` group gets bound to `unit`. The function converts `amount` to a number—which always works, since it matched `\d+` earlier—and makes some adjustments in case there is only one or zero left.

GREED

We can use `replace` to write a function that removes all comments from a piece of JavaScript code. Here is a first attempt:

```
function stripComments(code) {  
  return code.replace(/\/\/*.*|\/\/*[^\]*\*\/g, "");  
}  
console.log(stripComments("1 + /* 2 */3"));  
// → 1 + 3  
console.log(stripComments("x = 10; // ten!"));  
// → x = 10;  
console.log(stripComments("1 /* a */+/* b */ 1"));  
// → 1 1
```

The part before the `|` operator matches two slash characters followed by any number of non-newline characters. The part for multiline comments is more involved. We use `[^]` (any character that is not in the empty set of characters) as a way to match any character. We cannot just use a period here because block comments can continue on a new line, and the period character does not match newline characters.

But the output for the last line appears to have gone wrong. Why?

The `[^]*` part of the expression, as I described in the section on backtracking, will first match as much as it can. If that causes the next

part of the pattern to fail, the matcher moves back one character and tries again from there. In the example, the matcher first tries to match the whole rest of the string and then moves back from there. It will find an occurrence of `*/` after going back four characters and match that. This is not what we wanted—the intention was to match a single comment, not to go all the way to the end of the code and find the end of the last block comment.

Because of this behavior, we say the repetition operators (`+`, `*`, `?`, and `{}`) are *greedy*, meaning they match as much as they can and backtrack from there. If you put a question mark after them (`+`, `*`, `?`, `{}`), they become nongreedy and start by matching as little as possible, matching more only when the remaining pattern does not fit the smaller match.

And that is exactly what we want in this case. By having the star match the smallest stretch of characters that brings us to a `*/`, we consume one block comment and nothing more.

```
function stripComments(code) {  
  return code.replace(/\\/.*|\\/.*[^]*?\\*\\/g, "");  
}  
console.log(stripComments("1 /* a */+/* b */ 1"));  
// → 1 + 1
```

A lot of bugs in regular expression programs can be traced to unintentionally using a greedy operator where a nongreedy one would work better. When using a repetition operator, prefer the nongreedy variant.

DYNAMICALLY CREATING REGEXP OBJECTS

In some cases you may not know the exact pattern you need to match against when you are writing your code. Say you want to test for the user's name in a piece of text. You can build up a string and use the `RegExp` constructor on that.

```
let name = "harry";
let regexp = new RegExp("(^|\\s)" + name + "($|\\s)", "gi");
console.log(regexp.test("Harry is a dodgy character."));
// → true
```

When creating the `\\s` part of the string, we have to use two backslashes because we are writing them in a normal string, not a slash-enclosed regular expression. The second argument to the `RegExp` constructor contains the options for the regular expression—in this case, `"gi"` for global and case insensitive.

But what if the name is `"dea+hl[]rd"` because our user is a nerdy teenager? That would result in a nonsensical regular expression that won't actually match the user's name.

To work around this, we can add backslashes before any character that has a special meaning.

```
let name = "dea+hl[]rd";
let escaped = name.replace(/[\\[. +?(){}|^$]/g, "\\$&");
let regexp = new RegExp("(^|\\s)" + escaped + "($|\\s)",
 "gi");
let text = "This dea+hl[]rd guy is super annoying.";
console.log(regexp.test(text));
```


```
// → true
```

THE SEARCH METHOD

While the `indexOf` method on strings cannot be called with a regular expression, there is another method, `search`, that does expect a regular expression. Like `indexOf`, it returns the first index on which the expression was found, or `-1` when it wasn't found.

```
console.log("  word".search(/\S/));  
// → 2  
console.log(" ".search(/\S/));  
// → -1
```

Unfortunately, there is no way to indicate that the match should start at a given offset (like we can with the second argument to `indexOf`), which would often be useful.

THE LASTINDEX PROPERTY

The `exec` method similarly does not provide a convenient way to start searching from a given position in the string. But it does provide an *inconvenient* way.

Regular expression objects have properties. One such property is `source`, which contains the string that expression was created from. Another property is `lastIndex`, which controls, in some limited circumstances, where the next match will start.

Those circumstances are that the regular expression must have the global (g) or sticky (y) option enabled, and the match must happen through the `exec` method. Again, a less confusing solution would have been to just allow an extra argument to be passed to `exec`, but confusion is an essential feature of JavaScript's regular expression interface.

```
let pattern = /y/g;
pattern.lastIndex = 3;
let match = pattern.exec("xyzzzy");
console.log(match.index);
// → 4
console.log(pattern.lastIndex);
// → 5
```

If the match was successful, the call to `exec` automatically updates the `lastIndex` property to point after the match. If no match was found, `lastIndex` is set back to 0, which is also the value it has in a newly constructed regular expression object.

The difference between the global and the sticky options is that when sticky is enabled, the match will succeed only if it starts directly at `lastIndex`, whereas with global, it will search ahead for a position where a match can start.

```
let global = /abc/g;
console.log(global.exec("xyz abc"));
// → ["abc"]
let sticky = /abc/y;
console.log(sticky.exec("xyz abc"));
// → null
```


When using a shared regular expression value for multiple `exec` calls, these automatic updates to the `lastIndex` property can cause problems. Your regular expression might be accidentally starting at an index left over from a previous call.

```
let digit = /\d/g;
console.log(digit.exec("here it is: 1"));
// → ["1"]
console.log(digit.exec("and now: 1"));
// → null
```

Another interesting effect of the global option is that it changes the way the `match` method on strings works. When called with a global expression, instead of returning an array similar to that returned by `exec`, `match` will find *all* matches of the pattern in the string and return an array containing the matched strings.

```
console.log("Banana".match(/an/g));
// → ["an", "an"]
```

So be cautious with global regular expressions. The cases where they are necessary—calls to `replace` and places where you want to explicitly use `lastIndex`—are typically the situations where you want to use them.

A common thing to do is to find all the matches of a regular expression in a string. We can do this by using the `matchAll` method.

```
let input = "A string with 3 numbers in it... 42 and 88.";
let matches = input.matchAll(/\d+/g);
for (let match of matches) {
  console.log("Found", match[0], "at", match.index);
}
```


```
}  
// → Found 3 at 14  
// Found 42 at 33  
// Found 88 at 40
```

This method returns an array of match arrays. The regular expression given to `matchAll` *must* have `g` enabled.

PARSING AN INI FILE

To conclude the chapter, we'll look at a problem that calls for regular expressions. Imagine we are writing a program to automatically collect information about our enemies from the internet. (We will not actually write that program here, just the part that reads the configuration file. Sorry.) The configuration file looks like this:

```
searchengine=https://duckduckgo.com/?q=$1  
spitefulness=9.7  
  
; comments are preceded by a semicolon...  
; each section concerns an individual enemy  
[larry]  
fullname=Larry Doe  
type=kindergarten bully  
website=http://www.geocities.com/CapeCanaveral/11451  
  
[davaeorn]  
fullname=Davaeorn  
type=evil wizard
```


```
outputdir=/home/marijn/enemies/davaeorn
```

The exact rules for this format—which is a widely used file format, usually called an *INI* file—are as follows:

- Blank lines and lines starting with semicolons are ignored.
- Lines wrapped in [and] start a new section.
- Lines containing an alphanumeric identifier followed by an = character add a setting to the current section.
- Anything else is invalid.

Our task is to convert a string like this into an object whose properties hold strings for settings written before the first section header and subobjects for sections, with those subobjects holding the section's settings.

Since the format has to be processed line by line, splitting up the file into separate lines is a good start. We saw the `split` method in [Chapter 4](#). Some operating systems, however, use not just a newline character to separate lines but a carriage return character followed by a newline ("`\r\n`"). Given that the `split` method also allows a regular expression as its argument, we can use a regular expression like `/\r?\n/` to split in a way that allows both "`\n`" and "`\r\n`" between lines.

```
function parseINI(string) {  
  // Start with an object to hold the top-level fields  
  let result = {};
```


```

let section = result;
for (let line of string.split(/\r?\n/)) {
  let match;
  if (match = line.match(/^(\\w+)=(.*)$/)) {
 section[match[1]] = match[2];
  } else if (match = line.match(/^[\\[(.*)\\]$/)) {
 section = result[match[1]] = {};
  } else if (!/^\\s*(;|)$/).test(line)) {
 throw new Error("Line '" + line + "' is not valid.");
  }
};
return result;
}

console.log(parseINI(`
name=Vasilis
[address]
city=Tessaloniki`));
// → {name: "Vasilis", address: {city: "Tessaloniki"}}

```

The code goes over the file's lines and builds up an object. Properties at the top are stored directly into that object, whereas properties found in sections are stored in a separate section object. The `section` binding points at the object for the current section.

There are two kinds of significant lines—section headers or property lines. When a line is a regular property, it is stored in the current section. When it is a section header, a new section object is created, and `section` is set to point at it.

Note the recurring use of `^` and `$` to make sure the expression matches

the whole line, not just part of it. Leaving these out results in code that mostly works but behaves strangely for some input, which can be a difficult bug to track down.

The pattern `if (match = string.match(...))` makes use of the fact that the value of an assignment expression (`=`) is the assigned value. You often aren't sure that your call to `match` will succeed, so you can access the resulting object only inside an `if` statement that tests for this. To not break the pleasant chain of `else if` forms, we assign the result of the `match` to a binding and immediately use that assignment as the test for the `if` statement.

If a line is not a section header or a property, the function checks whether it is a comment or an empty line using the expression `/^\s*(;|$/` to match lines that either contain only whitespace, or whitespace followed by a semicolon (making the rest of the line a comment). When a line doesn't match any of the expected forms, the function throws an exception.

CODE UNITS AND CHARACTERS

Another design mistake that's been standardized in JavaScript regular expressions is that by default, operators like `.` or `?` work on code units (as discussed in [Chapter 5](#)), not actual characters. This means characters that are composed of two code units behave strangely.

```
console.log(/🍏{3}/.test("🍏🍏🍏"));  
// → false  
console.log(/<.>/.test("<🌹>"));
```


```
// → false  
console.log(/<.>/u.test("<🌹>"));  
// → true
```

The problem is that the 🍏 in the first line is treated as two code units, and {3} is applied only to the second unit. Similarly, the dot matches a single code unit, not the two that make up the rose emoji.

You must add the u (Unicode) option to your regular expression to make it treat such characters properly.

```
console.log(/🍏{3}/u.test("🍏🍏🍏"));  
// → true
```

SUMMARY

Regular expressions are objects that represent patterns in strings. They use their own language to express these patterns.

<code>/abc/</code>	A sequence of characters
<code>/[abc]/</code>	Any character from a set of characters
<code>/[^abc]/</code>	Any character <i>not</i> in a set of characters
<code>/[0-9]/</code>	Any character in a range of characters
<code>/x+/</code>	One or more occurrences of the pattern <code>x</code>
<code>/x+?/</code>	One or more occurrences, nongreedy
<code>/x*/</code>	Zero or more occurrences
<code>/x?/</code>	Zero or one occurrence
<code>/x{2,4}/</code>	Two to four occurrences
<code>/(abc)/</code>	A group
<code>/a b c/</code>	Any one of several patterns
<code>/\d/</code>	Any digit character
<code>/\w/</code>	An alphanumeric character (“word character”)
<code>/\s/</code>	Any whitespace character
<code>/./</code>	Any character except newlines
<code>/\p{L}/u</code>	Any letter character
<code>/^/</code>	Start of input
<code>/\$/</code>	End of input
<code>/(?=a)/</code>	A look-ahead test

A regular expression has a method `test` to test whether a given string matches it. It also has a method `exec` that, when a match is found, returns an array containing all matched groups. Such an array has an `index` property that indicates where the match started.

Strings have a `match` method to match them against a regular expression and a `search` method to search for one, returning only the starting position of the match. Their `replace` method can replace matches of a pattern with a replacement string or function.

Regular expressions can have options, which are written after the closing slash. The `i` option makes the match case insensitive. The `g` option makes the expression *global*, which, among other things, causes the `replace` method to replace all instances instead of just the first. The `y` option makes an expression sticky, which means that it will not search ahead and skip part of the string when looking for a match. The `u` option turns on Unicode mode, which enables `\p` syntax and fixes a number of problems around the handling of characters that take up two code units.

Regular expressions are a sharp tool with an awkward handle. They simplify some tasks tremendously but can quickly become unmanageable when applied to complex problems. Part of knowing how to use them is resisting the urge to try to shoehorn things into them that they cannot cleanly express.

EXERCISES

It is almost unavoidable that, in the course of working on these exercises, you will get confused and frustrated by some regular expression's inexplicable behavior. Sometimes it helps to enter your expression into an online tool like *debuggex.com* to see whether its visualization corresponds to what you intended and to experiment with the way it responds to various input strings.

REGEXP GOLF

Code golf is a term used for the game of trying to express a particular program in as few characters as possible. Similarly, *regexp golf* is the practice of writing as tiny a regular expression as possible to match a given pattern and *only* that pattern.

For each of the following items, write a regular expression to test whether the given pattern occurs in a string. The regular expression should match only strings containing the pattern. When your expression works, see whether you can make it any smaller.

1. *car* and *cat*
2. *pop* and *prop*
3. *ferret*, *ferry*, and *ferrari*
4. Any word ending in *ious*
5. A whitespace character followed by a period, comma, colon, or semicolon
6. A word longer than six letters
7. A word without the letter *e* (or *E*)

Refer to the table in the [chapter summary](#) for help. Test each solution with a few test strings.

QUOTING STYLE

Imagine you have written a story and used single quotation marks throughout to mark pieces of dialogue. Now you want to replace all the dialogue quotes with double quotes, while keeping the single quotes used in contractions like *aren't*.

Think of a pattern that distinguishes these two kinds of quote usage and craft a call to the `replace` method that does the proper replacement.

NUMBERS AGAIN

Write an expression that matches only JavaScript-style numbers. It must support an optional minus *or* plus sign in front of the number, the decimal dot, and exponent notation—`5e-3` or `1E10`—again with an optional sign in front of the exponent. Also note that it is not necessary for there to be digits in front of or after the dot, but the number cannot be a dot alone. That is, `.5` and `5.` are valid JavaScript numbers, but a lone dot isn't.

“Write code that is easy to delete, not easy to extend.”

—Tef, programming is terrible

CHAPTER 10

MODULES

Ideally, a program has a clear, straightforward structure. The way it works is easy to explain, and each part plays a well-defined role.

In practice, programs grow organically. Pieces of functionality are added as the programmer identifies new needs. Keeping such a program well structured requires constant attention and work. This is work that will pay off only in the future, the *next* time someone works on the program, so it's tempting to neglect it and allow the various parts of the program to become deeply entangled.

This causes two practical issues. First, understanding an entangled system is hard. If everything can touch everything else, it is difficult to look at any given piece in isolation. You are forced to build up a holistic understanding of the entire thing. Second, if you want to use any of the functionality from such a program in another situation, rewriting it may be easier than trying to disentangle it from its context.

The phrase “big ball of mud” is often used for such large, structureless programs. Everything sticks together, and when you try to pick out a piece, the whole thing comes apart, and you succeed only in making a

mess.

MODULAR PROGRAMS

Modules are an attempt to avoid these problems. A module is a piece of program that specifies which other pieces it relies on and which functionality it provides for other modules to use (its *interface*).

Module interfaces have a lot in common with object interfaces, as we saw them in [Chapter 6](#). They make part of the module available to the outside world and keep the rest private.

But the interface that a module provides for others to use is only half the story. A good module system also requires modules to specify which code *they* use from other modules. These relations are called *dependencies*. If module A uses functionality from module B, it is said to *depend* on that module. When these are clearly specified in the module itself, they can be used to figure out which other modules need to be present to be able to use a given module and to automatically load dependencies.

When the ways in which modules interact with each other are explicit, a system becomes more like LEGO, where pieces interact through well-defined connectors, and less like mud, where everything mixes with everything else.

ES MODULES

The original JavaScript language did not have any concept of a module. All scripts ran in the same scope, and accessing a function defined in another script was done by referencing the global bindings created by that script. This actively encouraged accidental, hard-to-see entanglement of code and invited problems like unrelated scripts trying to use the same binding name.

Since ECMAScript 2015, JavaScript supports two different types of programs. *Scripts* behave in the old way: their bindings are defined in the global scope, and they have no way to directly reference other scripts. *Modules* get their own separate scope and support the `import` and `export` keywords, which aren't available in scripts, to declare their dependencies and interface. This module system is usually called *ES modules* (where *ES* stands for ECMAScript).

A modular program is composed of a number of such modules, wired together via their imports and exports.

The following example module converts between day names and numbers (as returned by `Date`'s `getDay` method). It defines a constant that is not part of its interface, and two functions that are. It has no dependencies.

```
const names = ["Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"];

export function dayName(number) {
  return names[number];
}
```


```
export function dayNumber(name) {
  return names.indexOf(name);
}
```

The `export` keyword can be put in front of a function, class, or binding definition to indicate that that binding is part of the module's interface. This makes it possible for other modules to use that binding by importing it.

```
import {dayName} from "../dayname.js";
let now = new Date();
console.log(`Today is ${dayName(now.getDay())}`);
// → Today is Monday
```

The `import` keyword, followed by a list of binding names in braces, makes bindings from another module available in the current module. Modules are identified by quoted strings.

How such a module name is resolved to an actual program differs by platform. The browser treats them as web addresses, whereas Node.js resolves them to files. When you run a module, all the other modules it depends on—and the modules *those* depend on—are loaded, and the exported bindings are made available to the modules that import them.

Import and export declarations cannot appear inside of functions, loops, or other blocks. They are immediately resolved when the module is loaded, regardless of how the code in the module executes. To reflect this, they must appear only in the outer module body.

A module's interface thus consists of a collection of named bindings, which other modules that depend on the module can access. Imported bindings can be renamed to give them a new local name using `as` after

their name.

```
import {dayName as nomDeJour} from "../dayname.js";  
console.log(nomDeJour(3));  
// → Wednesday
```

A module may also have a special export named `default`, which is often used for modules that only export a single binding. To define a default export, you write `export default` before an expression, a function declaration, or a class declaration.

```
export default ["Winter", "Spring", "Summer", "Autumn"];
```

Such a binding is imported by omitting the braces around the name of the import.

```
import seasonNames from "../seasonname.js";
```

To import all bindings from a module at the same time, you can use `import *`. You provide a name, and that name will be bound to an object holding all the module's exports. This can be useful when you are using a lot of different exports.

```
import * as dayName from "../dayname.js";  
console.log(dayName.dayName(3));  
// → Wednesday
```


PACKAGES

One of the advantages of building a program out of separate pieces and being able to run some of those pieces on their own is that you might be able to use the same piece in different programs.

But how do you set this up? Say I want to use the `parseINI` function from [Chapter 9](#) in another program. If it is clear what the function depends on (in this case, nothing), I can just copy that module into my new project and use it. But then, if I find a mistake in the code, I'll probably fix it in whichever program I'm working with at the time and forget to also fix it in the other program.

Once you start duplicating code, you'll quickly find yourself wasting time and energy moving copies around and keeping them up to date. That's where *packages* come in. A package is a chunk of code that can be distributed (copied and installed). It may contain one or more modules and has information about which other packages it depends on. A package also usually comes with documentation explaining what it does so that people who didn't write it might still be able to use it.

When a problem is found in a package or a new feature is added, the package is updated. Now the programs that depend on it (which may also be packages) can copy the new version to get the improvements that were made to the code.

Working in this way requires infrastructure. We need a place to store and find packages and a convenient way to install and upgrade them. In the JavaScript world, this infrastructure is provided by NPM (<https://npmjs.com>).

NPM is two things: an online service where you can download (and

upload) packages, and a program (bundled with Node.js) that helps you install and manage them.

At the time of writing, there are more than three million different packages available on NPM. A large portion of those are rubbish, to be fair. But almost every useful, publicly available JavaScript package can be found on NPM. For example, an INI file parser, similar to the one we built in [Chapter 9](#), is available under the package name `ini`.

[Chapter 20](#) will show how to install such packages locally using the `npm` command line program.

Having quality packages available for download is extremely valuable. It means that we can often avoid reinventing a program that 100 people have written before and get a solid, well-tested implementation at the press of a few keys.

Software is cheap to copy, so once someone has written it, distributing it to other people is an efficient process. Writing it in the first place *is* work, though, and responding to people who have found problems in the code or who want to propose new features is even more work.

By default, you own the copyright to the code you write, and other people may use it only with your permission. But because some people are just nice and because publishing good software can help make you a little bit famous among programmers, many packages are published under a license that explicitly allows other people to use it.

Most code on NPM is licensed this way. Some licenses require you to also publish code that you build on top of the package under the same license. Others are less demanding, requiring only that you keep the license with the code as you distribute it. The JavaScript commu-

nity mostly uses the latter type of license. When using other people's packages, make sure you are aware of their licenses.

Now, instead of writing our own INI file parser, we can use one from NPM.

```
import {parse} from "ini";

console.log(parse("x = 10\ny = 20"));
// → {x: "10", y: "20"}
```

COMMONJS MODULES

Before 2015, when the JavaScript language had no built-in module system, people were already building large systems in JavaScript. To make that workable, they *needed* modules.

The community designed its own improvised module systems on top of the language. These use functions to create a local scope for the modules and regular objects to represent module interfaces.

Initially, people just manually wrapped their entire module in an “immediately invoked function expression” to create the module's scope and assigned their interface objects to a single global variable.

```
const weekDay = function() {
  const names = ["Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"];
  return {
 name(number) { return names[number]; },
 number(name) { return names.indexOf(name); }
  }
}
```


```
};  
}());  
  
console.log(weekDay.name(weekDay.number("Sunday")));  
// → Sunday
```

This style of modules provides isolation, to a certain degree, but it does not declare dependencies. Instead, it just puts its interface into the global scope and expects its dependencies, if any, to do the same. This is not ideal.

If we implement our own module loader, we can do better. The most widely used approach to bolted-on JavaScript modules is called *CommonJS modules*. Node.js used this module system from the start (though it now also knows how to load ES modules), and it is the module system used by many packages on NPM.

A CommonJS module looks like a regular script, but it has access to two bindings that it uses to interact with other modules. The first is a function called `require`. When you call this with the module name of your dependency, it makes sure the module is loaded and returns its interface. The second is an object named `exports`, which is the interface object for the module. It starts out empty and you add properties to it to define exported values.

This CommonJS example module provides a date-formatting function. It uses two packages from NPM—`ordinal` to convert numbers to strings like "1st" and "2nd", and `date-names` to get the English names for weekdays and months. It exports a single function, `formatDate`, which takes a `Date` object and a template string.

The template string may contain codes that direct the format, such as YYYY for the full year and Do for the ordinal day of the month. You could give it a string like "MMMM Do YYYY" to get output like November 22nd 2017.

```
const ordinal = require("ordinal");
const {days, months} = require("date-names");

exports.formatDate = function(date, format) {
  return format.replace(/YYYY|M(MMM)?|Do?|dddd/g, tag => {
 if (tag == "YYYY") return date.getFullYear();
 if (tag == "M") return date.getMonth();
 if (tag == "MMMM") return months[date.getMonth()];
 if (tag == "D") return date.getDate();
 if (tag == "Do") return ordinal(date.getDate());
 if (tag == "dddd") return days[date.getDay()];
  });
};
```

The interface of `ordinal` is a single function, whereas `date-names` exports an object containing multiple things—`days` and `months` are arrays of names. Destructuring is very convenient when creating bindings for imported interfaces.

The module adds its interface function to `exports` so that modules that depend on it get access to it. We could use the module like this:

```
const {formatDate} = require("./format-date.js");

console.log(formatDate(new Date(2017, 9, 13),
  "dddd the Do"));
```


```
// → Friday the 13th
```

CommonJS is implemented with a module loader that, when loading a module, wraps its code in a function (giving it its own local scope) and passes the `require` and `exports` bindings to that function as arguments.

If we assume we have access to a `readFile` function that reads a file by name and gives us its content, we can define a simplified form of `require` like this:

```
function require(name) {  
  if (!(name in require.cache)) {  
 let code = readFile(name);  
 let exports = require.cache[name] = {};  
 let wrapper = Function("require, exports", code);  
 wrapper(require, exports);  
  }  
  return require.cache[name];  
}  
require.cache = Object.create(null);
```

`Function` is a built-in JavaScript function that takes a list of arguments (as a comma-separated string) and a string containing the function body and returns a function value with those arguments and that body. This is an interesting concept—it allows a program to create new pieces of program from string data—but also a dangerous one, since if someone can trick your program into putting a string they provide into `Function`, they can make the program do anything they want.

Standard JavaScript provides no such function as `readFile`, but different JavaScript environments, such as the browser and Node.js, pro-

vide their own ways of accessing files. The example just pretends that `readFile` exists.

To avoid loading the same module multiple times, `require` keeps a store (cache) of already loaded modules. When called, it first checks whether the requested module has been loaded and, if not, loads it. This involves reading the module's code, wrapping it in a function, and calling it.

By defining `require` and `exports` as parameters for the generated wrapper function (and passing the appropriate values when calling it), the loader makes sure that these bindings are available in the module's scope.

An important difference between this system and ES modules is that ES module imports happen before a module's script starts running, whereas `require` is a normal function, invoked when the module is already running. Unlike `import` declarations, `require` calls *can* appear inside functions, and the name of the dependency can be any expression that evaluates to a string, whereas `import` allows only plain quoted strings.

The transition of the JavaScript community from CommonJS style to ES modules has been a slow and somewhat rough one. Fortunately we are now at a point where most of the popular packages on NPM provide their code as ES modules, and Node.js allows ES modules to import from CommonJS modules. While CommonJS code is still something you will run across, there is no real reason to write new programs in this style anymore.

BUILDING AND BUNDLING

Many JavaScript packages aren't technically written in JavaScript. Language extensions such as TypeScript, the type checking dialect mentioned in [Chapter 8](#), are widely used. People also often start using planned new language features long before they have been added to the platforms that actually run JavaScript. To make this possible, they *compile* their code, translating it from their chosen JavaScript dialect to plain old JavaScript—or even to a past version of JavaScript—so that browsers can run it.

Including a modular program that consists of 200 different files in a web page produces its own problems. If fetching a single file over the network takes 50 milliseconds, loading the whole program takes 10 seconds, or maybe half that if you can load several files simultaneously. That's a lot of wasted time. Because fetching a single big file tends to be faster than fetching a lot of tiny ones, web programmers have started using tools that combine their programs (which they painstakingly split into modules) into a single big file before they publish it to the web. Such tools are called *bundlers*.

And we can go further. Apart from the number of files, the *size* of the files also determines how fast they can be transferred over the network. Thus, the JavaScript community has invented *minifiers*. These are tools that take a JavaScript program and make it smaller by automatically removing comments and whitespace, renaming bindings, and replacing pieces of code with equivalent code that take up less space.

It is not uncommon for the code that you find in an NPM package or that runs on a web page to have gone through *multiple* stages of

transformation—converting from modern JavaScript to historic JavaScript, combining the modules into a single file, and minifying the code. We won't go into the details of these tools in this book, since there are many of them, and which one is popular changes regularly. Just be aware that such things exist, and look them up when you need them.

MODULE DESIGN

Structuring programs is one of the subtler aspects of programming. Any nontrivial piece of functionality can be organized in various ways.

Good program design is subjective—there are trade-offs involved, and matters of taste. The best way to learn the value of well-structured design is to read or work on a lot of programs and notice what works and what doesn't. Don't assume that a painful mess is “just the way it is”. You can improve the structure of almost everything by putting more thought into it.

One aspect of module design is ease of use. If you are designing something that is intended to be used by multiple people—or even by yourself, in three months when you no longer remember the specifics of what you did—it is helpful if your interface is simple and predictable.

That may mean following existing conventions. A good example is the `ini` package. This module imitates the standard JSON object by providing `parse` and `stringify` (to write an INI file) functions, and, like JSON, converts between strings and plain objects. The interface is small and familiar, and after you've worked with it once, you're likely to remember how to use it.

Even if there's no standard function or widely used package to imitate, you can keep your modules predictable by using simple data structures and doing a single, focused thing. Many of the INI-file parsing modules on NPM provide a function that directly reads such a file from the hard disk and parses it, for example. This makes it impossible to use such modules in the browser, where we don't have direct filesystem access, and adds complexity that would have been better addressed by *composing* the module with some file-reading function.

This points to another helpful aspect of module design—the ease with which something can be composed with other code. Focused modules that compute values are applicable in a wider range of programs than bigger modules that perform complicated actions with side effects. An INI file reader that insists on reading the file from disk is useless in a scenario where the file's content comes from some other source.

Relatedly, stateful objects are sometimes useful or even necessary, but if something can be done with a function, use a function. Several of the INI file readers on NPM provide an interface style that requires you to first create an object, then load the file into your object, and finally use specialized methods to get at the results. This type of thing is common in the object-oriented tradition, and it's terrible. Instead of making a single function call and moving on, you have to perform the ritual of moving your object through its various states. And because the data is now wrapped in a specialized object type, all code that interacts with it has to know about that type, creating unnecessary interdependencies.

Often, defining new data structures can't be avoided—only a few basic ones are provided by the language standard, and many types of

data have to be more complex than an array or a map. But when an array suffices, use an array.

An example of a slightly more complex data structure is the graph from [Chapter 7](#). There is no single obvious way to represent a graph in JavaScript. In that chapter, we used an object whose properties hold arrays of strings—the other nodes reachable from that node.

There are several different pathfinding packages on NPM, but none of them uses this graph format. They usually allow the graph's edges to have a weight, which is the cost or distance associated with it. That isn't possible in our representation.

For example, there's the `dijkstrajs` package. A well-known approach to pathfinding, quite similar to our `findRoute` function, is called *Dijkstra's algorithm*, after Edsger Dijkstra, who first wrote it down. The `js` suffix is often added to package names to indicate the fact that they are written in JavaScript. This `dijkstrajs` package uses a graph format similar to ours, but instead of arrays, it uses objects whose property values are numbers—the weights of the edges.

If we wanted to use that package, we'd have to make sure that our graph was stored in the format it expects. All edges get the same weight, since our simplified model treats each road as having the same cost (one turn).

```
const {find_path} = require("dijkstrajs");

let graph = {};
for (let node of Object.keys(roadGraph)) {
  let edges = graph[node] = {};
  for (let dest of roadGraph[node]) {
```


```
 edges[dest] = 1;
  }
}

console.log(find_path(graph, "Post Office", "Cabin"));
// → ["Post Office", "Alice's House", "Cabin"]
```

This can be a barrier to composition—when various packages are using different data structures to describe similar things, combining them is difficult. Therefore, if you want to design for composability, find out what data structures other people are using and, when possible, follow their example.

Designing a fitting module structure for a program can be difficult. In the phase where you are still exploring the problem, trying different things to see what works, you might want to not worry about it too much, since keeping everything organized can be a big distraction. Once you have something that feels solid, that's a good time to take a step back and organize it.

SUMMARY

Modules provide structure to bigger programs by separating the code into pieces with clear interfaces and dependencies. The interface is the part of the module that's visible to other modules, and the dependencies are the other modules it makes use of.

Because JavaScript historically did not provide a module system, the CommonJS system was built on top of it. Then at some point it *did*

get a built-in system, which now coexists uneasily with the CommonJS system.

A package is a chunk of code that can be distributed on its own. NPM is a repository of JavaScript packages. You can download all kinds of useful (and useless) packages from it.

EXERCISES

A MODULAR ROBOT

These are the bindings that the project from [Chapter 7](#) creates:

```
roads  
buildGraph  
roadGraph  
VillageState  
runRobot  
randomPick  
randomRobot  
mailRoute  
routeRobot  
findRoute  
goalOrientedRobot
```

If you were to write that project as a modular program, what modules would you create? Which module would depend on which other module, and what would their interfaces look like?

Which pieces are likely to be available prewritten on NPM? Would you prefer to use an NPM package or write them yourself?

ROADS MODULE

Write an ES module based on the example from [Chapter 7](#) that contains the array of roads and exports the graph data structure representing them as `roadGraph`. It depends on a module `./graph.js` that exports a function `buildGraph`, used to build the graph. This function expects an array of two-element arrays (the start and end points of the roads).

CIRCULAR DEPENDENCIES

A circular dependency is a situation where module A depends on B, and B also, directly or indirectly, depends on A. Many module systems simply forbid this because whichever order you choose for loading such modules, you cannot make sure that each module's dependencies have been loaded before it runs.

CommonJS modules allow a limited form of cyclic dependencies. As long as the modules don't access each other's interface until after they finish loading, cyclic dependencies are okay.

The `require` function given [earlier in this chapter](#) supports this type of dependency cycle. Can you see how it handles cycles?

*“Who can wait quietly while the mud settles?
Who can remain still until the moment of action?”*

—Laozi, Tao Te Ching

CHAPTER 11

ASYNCHRONOUS PROGRAMMING

The central part of a computer, the part that carries out the individual steps that make up our programs, is called the *processor*. The programs we have seen so far will keep the processor busy until they have finished their work. The speed at which something like a loop that manipulates numbers can be executed depends pretty much entirely on the speed of the computer’s processor and memory.

But many programs interact with things outside of the processor. For example, they may communicate over a computer network or request data from the hard disk—which is a lot slower than getting it from memory.

When such a thing is happening, it would be a shame to let the processor sit idle—there might be some other work it could do in the meantime. In part, this is handled by your operating system, which will switch the processor between multiple running programs. But that doesn’t help when we want a *single* program to be able to make progress while it is waiting for a network request.

ASYNCHRONICITY

In a *synchronous* programming model, things happen one at a time. When you call a function that performs a long-running action, it returns only when the action has finished and it can return the result. This stops your program for the time the action takes.

An *asynchronous* model allows multiple things to happen at the same time. When you start an action, your program continues to run. When the action finishes, the program is informed and gets access to the result (for example, the data read from disk).

We can compare synchronous and asynchronous programming using a small example: a program that makes two requests over the network and then combines the results.

In a synchronous environment, where the request function returns only after it has done its work, the easiest way to perform this task is to make the requests one after the other. This has the drawback that the second request will be started only when the first has finished. The total time taken will be at least the sum of the two response times.

The solution to this problem, in a synchronous system, is to start additional threads of control. A *thread* is another running program whose execution may be interleaved with other programs by the operating system—since most modern computers contain multiple processors, multiple threads may even run at the same time, on different processors. A second thread could start the second request, and then both threads wait for their results to come back, after which they resynchronize to combine their results.

In the following diagram, the thick lines represent time the program

spends running normally, and the thin lines represent time spent waiting for the network. In the synchronous model, the time taken by the network is *part* of the timeline for a given thread of control. In the asynchronous model, starting a network action allows the program to continue running while the network communication happens alongside it, notifying the program when it is finished.

synchronous, single thread of control

synchronous, two threads of control

asynchronous

Another way to describe the difference is that waiting for actions to finish is *implicit* in the synchronous model, while it is *explicit*—under our control—in the asynchronous one.

Asynchronicity cuts both ways. It makes expressing programs that do not fit the straight-line model of control easier, but it can also make expressing programs that do follow a straight line more awkward. We'll see some ways to reduce this awkwardness later in the chapter.

Both prominent JavaScript programming platforms—browsers and Node.js—make operations that might take a while asynchronous, rather than relying on threads. Since programming with threads is notoriously hard (understanding what a program does is much more difficult when it's doing multiple things at once), this is generally considered a good

thing.

CALLBACKS

One approach to asynchronous programming is to make functions that need to wait for something take an extra argument, a *callback function*. The asynchronous function starts a process, sets things up so that the callback function is called when the process finishes, and then returns.

As an example, the `setTimeout` function, available both in Node.js and in browsers, waits a given number of milliseconds and then calls a function.

```
setTimeout(() => console.log("Tick"), 500);
```

Waiting is not generally important work, but it can be very useful when you need to arrange for something to happen at a certain time or check whether some action is taking longer than expected.

Another example of a common asynchronous operation is reading a file from a device's storage. Imagine you have a function `readTextFile` that reads a file's content as a string and passes it to a callback function.

```
readTextFile("shopping_list.txt", content => {  
  console.log(`Shopping List:\n${content}`);  
});  
// → Shopping List:  
// → Peanut butter  
// → Bananas
```


The `readTextFile` function is not part of standard JavaScript. We will see how to read files in the browser and in Node.js in later chapters.

Performing multiple asynchronous actions in a row using callbacks means that you have to keep passing new functions to handle the continuation of the computation after the actions. An asynchronous function that compares two files and produces a boolean indicating whether their content is the same might look like this:

```
function compareFiles(fileA, fileB, callback) {  
  readTextFile(fileA, contentA => {  
 readTextFile(fileB, contentB => {  
 callback(contentA == contentB);  
 });  
  });  
}
```

This style of programming is workable, but the indentation level increases with each asynchronous action because you end up in another function. Doing more complicated things, such as wrapping asynchronous actions in a loop, can get awkward.

In a way, asynchronicity is *contagious*. Any function that calls a function that works asynchronously must itself be asynchronous, using a callback or similar mechanism to deliver its result. Calling a callback is somewhat more involved and error prone than simply returning a value, so needing to structure large parts of your program that way is not great.

PROMISES

A slightly different way to build an asynchronous program is to have asynchronous functions return an object that represents its (future) result instead of passing around callback functions. This way, such functions actually return something meaningful, and the shape of the program more closely resembles that of synchronous programs.

This is what the standard class `Promise` is for. A *promise* is a receipt representing a value that may not be available yet. It provides a `then` method that allows you to register a function that should be called when the action for which it is waiting finishes. When the promise is *resolved*, meaning its value becomes available, such functions (there can be multiple) are called with the result value. It is possible to call `then` on a promise that has already resolved—your function will still be called.

The easiest way to create a promise is by calling `Promise.resolve`. This function ensures that the value you give it is wrapped in a promise. If it's already a promise, it is simply returned. Otherwise, you get a new promise that immediately resolves with your value as its result.

```
let fifteen = Promise.resolve(15);
fifteen.then(value => console.log(`Got ${value}`));
// → Got 15
```

To create a promise that does not immediately resolve, you can use `Promise` as a constructor. It has a somewhat odd interface: the constructor expects a function as its argument, which it immediately calls, passing it a function that it can use to resolve the promise.

For example, this is how you could create a promise-based interface for the `readTextFile` function:

```
function textFile(filename) {  
  return new Promise(resolve => {  
 readTextFile(filename, text => resolve(text));  
  });  
}  
  
textFile("plans.txt").then(console.log);
```

Note how, in contrast to callback-style functions, this asynchronous function returns a meaningful value—a promise to give you the contents of the file at some point in the future.

A useful thing about the `then` method is that it itself returns another promise. This one resolves to the value returned by the callback function or, if that returned value is a promise, to the value that promise resolves to. Thus, you can “chain” multiple calls to `then` together to set up a sequence of asynchronous actions.

This function, which reads a file full of filenames and returns the content of a random file in that list, shows this kind of asynchronous promise pipeline:

```
function randomFile(listFile) {  
  return textFile(listFile)  
 .then(content => content.trim().split("\n"))  
 .then(ls => ls[Math.floor(Math.random() * ls.length)])  
 .then(filename => textFile(filename));  
}
```


The function returns the result of this chain of `then` calls. The initial promise fetches the list of files as a string. The first `then` call transforms that string into an array of lines, producing a new promise. The second `then` call picks a random line from that, producing a third promise that yields a single filename. The final `then` call reads this file, so the result of the function as a whole is a promise that returns the content of a random file.

In this code, the functions used in the first two `then` calls return a regular value that will immediately be passed into the promise returned by `then` when the function returns. The last `then` call returns a promise (`textFile(filename)`), making it an actual asynchronous step.

It would also have been possible to perform all these steps inside a single `then` callback, since only the last step is actually asynchronous. But the kind of `then` wrappers that only do some synchronous data transformation are often useful, such as when you want to return a promise that produces a processed version of some asynchronous result.

```
function jsonFile(filename) {  
 return textFile(filename).then(JSON.parse);  
}  
  
jsonFile("package.json").then(console.log);
```

Generally, it is useful to think of a promise as a device that lets code ignore the question of when a value is going to arrive. A normal value has to actually exist before we can reference it. A promised value is a value that *might* already be there or might appear at some point in the future. Computations defined in terms of promises, by wiring them

together with `then` calls, are executed asynchronously as their inputs become available.

FAILURE

Regular JavaScript computations can fail by throwing an exception. Asynchronous computations often need something like that. A network request may fail, a file may not exist, or some code that is part of the asynchronous computation may throw an exception.

One of the most pressing problems with the callback style of asynchronous programming is that it makes it extremely difficult to ensure failures are properly reported to the callbacks.

A common convention is to use the first argument to the callback to indicate that the action failed, and the second to pass the value produced by the action when it was successful.

```
someAsyncFunction((error, value) => {  
  if (error) handleError(error);  
  else processValue(value);  
});
```

Such callback functions must always check whether they received an exception and make sure that any problems they cause, including exceptions thrown by functions they call, are caught and given to the right function.

Promises make this easier. They can be either resolved (the action finished successfully) or rejected (it failed). Resolve handlers (as registered with `then`) are called only when the action is successful, and

rejections are propagated to the new promise returned by `then`. When a handler throws an exception, this automatically causes the promise produced by its `then` call to be rejected. If any element in a chain of asynchronous actions fails, the outcome of the whole chain is marked as rejected, and no success handlers are called beyond the point where it failed.

Much like resolving a promise provides a value, rejecting one also provides a value, usually called the *reason* of the rejection. When an exception in a handler function causes the rejection, the exception value is used as the reason. Similarly, when a handler returns a promise that is rejected, that rejection flows into the next promise. There's a `Promise.reject` function that creates a new, immediately rejected promise.

To explicitly handle such rejections, promises have a `catch` method that registers a handler to be called when the promise is rejected, similar to how `then` handlers handle normal resolution. It's also very much like `then` in that it returns a new promise, which resolves to the original promise's value when that resolves normally and to the result of the `catch` handler otherwise. If a `catch` handler throws an error, the new promise is also rejected.

As a shorthand, `then` also accepts a rejection handler as a second argument, so you can install both types of handlers in a single method call: `.then(acceptHandler, rejectHandler)`.

A function passed to the `Promise` constructor receives a second argument, alongside the resolve function, which it can use to reject the new promise.

When our `readTextFile` function encounters a problem, it passes the

error to its callback function as a second argument. Our `textFile` wrapper should actually check that argument so that a failure causes the promise it returns to be rejected.

```
function textFile(filename) {  
  return new Promise((resolve, reject) => {  
 readTextFile(filename, (text, error) => {  
 if (error) reject(error);  
 else resolve(text);  
 });  
  });  
}
```

The chains of promise values created by calls to `then` and `catch` thus form a pipeline through which asynchronous values or failures move. Since such chains are created by registering handlers, each link has a success handler or a rejection handler (or both) associated with it. Handlers that don't match the type of outcome (success or failure) are ignored. Handlers that do match are called, and their outcome determines what kind of value comes next—success when they return a non-promise value, rejection when they throw an exception, and the outcome of the promise when they return a promise.

```
new Promise((_, reject) => reject(new Error("Fail")))  
  .then(value => console.log("Handler 1:", value))  
  .catch(reason => {  
 console.log("Caught failure " + reason);  
 return "nothing";  
  })  
  .then(value => console.log("Handler 2:", value));
```


```
// → Caught failure Error: Fail
// → Handler 2: nothing
```

The first `then` handler function isn't called because at that point of the pipeline the promise holds a rejection. The `catch` handler handles that rejection and returns a value, which is given to the second `then` handler function.

Much like an uncaught exception is handled by the environment, JavaScript environments can detect when a promise rejection isn't handled and will report this as an error.

CARLA

It's a sunny day in Berlin. The runway of the old, decommissioned airport is teeming with cyclists and inline skaters. In the grass near a garbage container, a flock of crows noisily mills about, trying to convince a group of tourists to part with their sandwiches.

One of the crows stands out—a large scruffy female with a few white feathers in her right wing. She is baiting people with a skill and confidence that suggest she's been doing this for a long time. When an elderly man is distracted by the antics of another crow, she casually swoops in, snatches his half-eaten bun from his hand, and sails away.

Contrary to the rest of the group, who look like they are happy to spend the day goofing around here, the large crow looks purposeful. Carrying her loot, she flies straight toward the roof of the hangar building, disappearing into an air vent.

Inside the building, you can hear an odd tapping sound—soft, but

persistent. It comes from a narrow space under the roof of an unfinished stairwell. The crow is sitting there, surrounded by her stolen snacks, half a dozen smartphones (several of which are turned on), and a mess of cables. She rapidly taps the screen of one of the phones with her beak. Words are appearing on it. If you didn't know better, you'd think she was typing.

This crow is known to her peers as “cāāw-křö”. But since those sounds are poorly suited for human vocal chords, we'll refer to her as Carla.

Carla is a somewhat peculiar crow. In her youth, she was fascinated by human language, eavesdropping on people until she had a good grasp of what they were saying. Later in life, her interest shifted to human technology, and she started stealing phones to study them. Her current project is learning to program. The text she is typing in her hidden lab is, in fact, a piece of asynchronous JavaScript code.

BREAKING IN

Carla loves the internet. Annoyingly, the phone she is working on is about to run out of prepaid data. The building has a wireless network, but it requires a code to access.

Fortunately, the wireless routers in the building are 20 years old and poorly secured. Doing some research, Carla finds out that the network authentication mechanism has a flaw she can use. When joining the network, a device must send along the correct six-digit passcode. The access point will reply with a success or failure message depending on whether the right code is provided. However, when sending a partial

code (say, only three digits), the response is different based on whether those digits are the correct start of the code or not. Sending incorrect numbers immediately returns a failure message. When sending the correct ones, the access point waits for more digits.

This makes it possible to greatly speed up the guessing of the number. Carla can find the first digit by trying each number in turn, until she finds one that doesn't immediately return failure. Having one digit, she can find the second digit in the same way, and so on, until she knows the entire passcode.

Assume Carla has a `joinWifi` function. Given the network name and the passcode (as a string), the function tries to join the network, returning a promise that resolves if successful and rejects if the authentication failed. The first thing she needs is a way to wrap a promise so that it automatically rejects after it takes too much time, to allow the program to quickly move on if the access point doesn't respond.

```
function withTimeout(promise, time) {  
  return new Promise((resolve, reject) => {  
 promise.then(resolve, reject);  
 setTimeout(() => reject("Timed out"), time);  
  });  
}
```

This makes use of the fact that a promise can be resolved or rejected only once. If the promise given as its argument resolves or rejects first, that result will be the result of the promise returned by `withTimeout`. If, on the other hand, the `setTimeout` fires first, rejecting the promise, any further resolve or reject calls are ignored.

To find the whole passcode, the program needs to repeatedly look for the next digit by trying each digit. If authentication succeeds, we know we have found what we are looking for. If it immediately fails, we know that digit was wrong and must try the next digit. If the request times out, we have found another correct digit and must continue by adding another digit.

Because you cannot wait for a promise inside a `for` loop, Carla uses a recursive function to drive this process. On each call, this function gets the code as we know it so far, as well as the next digit to try. Depending on what happens, it may return a finished code or call through to itself, to either start cracking the next position in the code or to try again with another digit.

```
function crackPasscode(networkID) {
  function nextDigit(code, digit) {
 let newCode = code + digit;
 return withTimeout(joinWifi(networkID, newCode), 50)
 .then(() => newCode)
 .catch(failure => {
 if (failure == "Timed out") {
 return nextDigit(newCode, 0);
 } else if (digit < 9) {
 return nextDigit(code, digit + 1);
 } else {
 throw failure;
 }
 });
  }
  return nextDigit("", 0);
}
```


```
}
```

The access point tends to respond to bad authentication requests in about 20 milliseconds, so to be safe, this function waits for 50 milliseconds before timing out a request.

```
crackPasscode("HANGAR 2").then(console.log);  
// → 555555
```

Carla tilts her head and sighs. This would have been more satisfying if the code had been a bit harder to guess.

ASYNC FUNCTIONS

Even with promises, this kind of asynchronous code is annoying to write. Promises often need to be tied together in verbose, arbitrary-looking ways. To create an asynchronous loop, Carla was forced to introduce a recursive function.

The thing the cracking function actually does is completely linear—it always waits for the previous action to complete before starting the next one. In a synchronous programming model, it'd be more straightforward to express.

The good news is that JavaScript allows you to write pseudosynchronous code to describe asynchronous computation. An `async` function implicitly returns a promise and can, in its body, `await` other promises in a way that *looks* synchronous.

We can rewrite `crackPasscode` like this:


```

async function crackPasscode(networkID) {
  for (let code = "";;) {
 for (let digit = 0;; digit++) {
 let newCode = code + digit;
 try {
 await withTimeout(joinWifi(networkID, newCode), 50);
 return newCode;
 } catch (failure) {
 if (failure == "Timed out") {
 code = newCode;
 break;
 } else if (digit == 9) {
 throw failure;
 }
 }
 }
  }
}

```

This version more clearly shows the double loop structure of the function (the inner loop tries digit 0 to 9 and the outer loop adds digits to the passcode).

An `async` function is marked by the word `async` before the function keyword. Methods can also be made `async` by writing `async` before their name. When such a function or method is called, it returns a promise. As soon as the function returns something, that promise is resolved. If the body throws an exception, the promise is rejected.

Inside an `async` function, the word `await` can be put in front of an expression to wait for a promise to resolve and only then continue the

execution of the function. If the promise rejects, an exception is raised at the point of the `await`.

Such a function no longer runs from start to completion in one go like a regular JavaScript function. Instead, it can be *frozen* at any point that has an `await` and can be resumed at a later time.

For most asynchronous code, this notation is more convenient than directly using promises. You do still need an understanding of promises, since in many cases you'll still interact with them directly. But when wiring them together, `async` functions are generally more pleasant to write than chains of `then` calls.

GENERATORS

This ability of functions to be paused and then resumed again is not exclusive to `async` functions. JavaScript also has a feature called *generator* functions. These are similar, but without the promises.

When you define a function with `function*` (placing an asterisk after the word `function`), it becomes a generator. When you call a generator, it returns an iterator, which we already saw in [Chapter 6](#).

```
function* powers(n) {
  for (let current = n;; current *= n) {
 yield current;
  }
}

for (let power of powers(3)) {
  if (power > 50) break;
```


```
 console.log(power);  
  }  
  // → 3  
  // → 9  
  // → 27
```

Initially, when you call `powers`, the function is frozen at its start. Every time you call `next` on the iterator, the function runs until it hits a `yield` expression, which pauses it and causes the yielded value to become the next value produced by the iterator. When the function returns (the one in the example never does), the iterator is done.

Writing iterators is often much easier when you use generator functions. The iterator for the `Group` class (from the exercise in [Chapter 6](#)) can be written with this generator:

```
Group.prototype[Symbol.iterator] = function*() {  
  for (let i = 0; i < this.members.length; i++) {  
 yield this.members[i];  
  }  
};
```

There's no longer a need to create an object to hold the iteration state—generators automatically save their local state every time they yield.

Such `yield` expressions may occur only directly in the generator function itself and not in an inner function you define inside of it. The state a generator saves, when yielding, is only its *local* environment and the position where it yielded.

An `async` function is a special type of generator. It produces a promise when called, which is resolved when it returns (finishes) and rejected

when it throws an exception. Whenever it yields (awaits) a promise, the result of that promise (value or thrown exception) is the result of the `await` expression.

A CORVID ART PROJECT

One morning, Carla wakes up to unfamiliar noise from the tarmac outside of her hangar. Hopping onto the edge of the roof, she sees the humans are setting up for something. There's a lot of electric cabling, a stage, and some kind of big black wall being built up.

Being a curious crow, Carla takes a closer look at the wall. It appears to consist of a number of large glass-fronted devices wired up to cables. On the back, the devices say "LedTec SIG-5030".

A quick internet search turns up a user manual for these devices. They appear to be traffic signs, with a programmable matrix of amber LED lights. The intent of the humans is probably to display some kind of information on them during their event. Interestingly, the screens can be programmed over a wireless network. Could it be they are connected to the building's local network?

Each device on a network gets an *IP address*, which other devices can use to send it messages. We talk more about that in [Chapter 13](#). Carla notices that her own phones all get addresses like `10.0.0.20` or `10.0.0.33`. It might be worth trying to send messages to all such addresses and see if any one of them responds to the interface described in the manual for the signs.

[Chapter 18](#) shows how to make real requests on real networks. In

this chapter, we'll use a simplified dummy function called `request` for network communication. This function takes two arguments—a network address and a message, which may be anything that can be sent as JSON—and returns a promise that either resolves to a response from the machine at the given address, or rejects if there was a problem.

According to the manual, you can change what is displayed on a SIG-5030 sign by sending it a message with content like `{"command": "display", "data": [0, 0, 3, ...]}`, where `data` holds one number per LED dot, providing its brightness—0 means off, 3 means maximum brightness. Each sign is 50 lights wide and 30 lights high, so an update command should send 1,500 numbers.

This code sends a display update message to all addresses on the local network, to see what sticks. Each of the numbers in an IP address can go from 0 to 255. In the data it sends, it activates a number of lights corresponding to the network address's last number.

```
for (let addr = 1; addr < 256; addr++) {  
  let data = [];  
  for (let n = 0; n < 1500; n++) {  
 data.push(n < addr ? 3 : 0);  
  }  
  let ip = `10.0.0.${addr}`;  
  request(ip, {command: "display", data})  
 .then(() => console.log(`Request to ${ip} accepted`))  
 .catch(() => {});  
}
```

Since most of these addresses won't exist or will not accept such messages, the `catch` call makes sure network errors don't crash the program.

The requests are all sent out immediately, without waiting for other requests to finish, in order to not waste time when some of the machines don't answer.

Having fired off her network scan, Carla heads back outside to see the result. To her delight, all of the screens are now showing a stripe of light in their upper-left corners. They *are* on the local network, and they *do* accept commands. She quickly notes the numbers shown on each screen. There are nine screens, arranged three high and three wide. They have the following network addresses:

```
const screenAddresses = [  
 "10.0.0.44", "10.0.0.45", "10.0.0.41",  
 "10.0.0.31", "10.0.0.40", "10.0.0.42",  
 "10.0.0.48", "10.0.0.47", "10.0.0.46"  
];
```

Now this opens up possibilities for all kinds of shenanigans. She could show “crows rule, humans drool” on the wall in giant letters. But that feels a bit crude. Instead, she plans to show a video of a flying crow covering all of the screens at night.

Carla finds a fitting video clip, in which a second and a half of footage can be repeated to create a looping video showing a crow's wingbeat. To fit the nine screens (each of which can show 50×30 pixels), Carla cuts and resizes the videos to get a series of 150×90 images, 10 per second. Those are then each cut into nine rectangles, and processed so that the dark spots on the video (where the crow is) show a bright light, and the light spots (no crow) are left dark, which should create the effect of an amber crow flying against a black background.

She has set up the `clipImages` variable to hold an array of frames, where each frame is represented with an array of nine sets of pixels—one for each screen—in the format that the signs expect.

To display a single frame of the video, Carla needs to send a request to all the screens at once. But she also needs to wait for the result of these requests, both in order to not start sending the next frame before the current one has been properly sent and in order to notice when requests are failing.

`Promise` has a static method `all` that can be used to convert an array of promises into a single promise that resolves to an array of results. This provides a convenient way to have some asynchronous actions happen alongside each other, wait for them all to finish, and then do something with their results (or at least wait for them to make sure they don't fail).

```
function displayFrame(frame) {  
  return Promise.all(frame.map((data, i) => {  
 return request(screenAddresses[i], {  
 command: "display",  
 data  
 });  
  }));  
}
```

This maps over the images in `frame` (which is an array of display data arrays) to create an array of request promises. It then returns a promise that combines all of those.

In order to be able to stop a playing video, the process is wrapped

in a class. This class has an asynchronous play method that returns a promise that resolves only when the playback is stopped again via the stop method.

```
function wait(time) {
  return new Promise(accept => setTimeout(accept, time));
}

class VideoPlayer {
  constructor(frames, frameTime) {
 this.frames = frames;
 this.frameTime = frameTime;
 this.stopped = true;
  }

  async play() {
 this.stopped = false;
 for (let i = 0; !this.stopped; i++) {
 let nextFrame = wait(this.frameTime);
 await displayFrame(this.frames[i % this.frames.length]);
 await nextFrame;
 }
  }

  stop() {
 this.stopped = true;
  }
}
```

The wait function wraps setTimeout in a promise that resolves after the

given number of milliseconds. This is useful for controlling the speed of the playback.

```
let video = new VideoPlayer(clipImages, 100);
video.play().catch(e => {
  console.log("Playback failed: " + e);
});
setTimeout(() => video.stop(), 15000);
```

For the entire week that the screen wall stands, every evening, when it is dark, a huge glowing orange bird mysteriously appears on it.

THE EVENT LOOP

An asynchronous program starts by running its main script, which will often set up callbacks to be called later. That main script, as well as the callbacks, run to completion in one piece, uninterrupted. But between them, the program may sit idle, waiting for something to happen.

So callbacks are not directly called by the code that scheduled them. If I call `setTimeout` from within a function, that function will have returned by the time the callback function is called. And when the callback returns, control does not go back to the function that scheduled it.

Asynchronous behavior happens on its own empty function call stack. This is one of the reasons that, without promises, managing exceptions across asynchronous code is so hard. Since each callback starts with a mostly empty stack, your `catch` handlers won't be on the stack when they throw an exception.


```

try {
  setTimeout(() => {
 throw new Error("Woosh");
  }, 20);
} catch (e) {
  // This will not run
  console.log("Caught", e);
}

```

No matter how closely together events—such as timeouts or incoming requests—happen, a JavaScript environment will run only one program at a time. You can think of this as it running a big loop *around* your program, called the *event loop*. When there's nothing to be done, that loop is paused. But as events come in, they are added to a queue, and their code is executed one after the other. Because no two things run at the same time, slow-running code can delay the handling of other events.

This example sets a timeout but then dallies until after the timeout's intended point of time, causing the timeout to be late.

```

let start = Date.now();
setTimeout(() => {
  console.log("Timeout ran at", Date.now() - start);
}, 20);
while (Date.now() < start + 50) {}
console.log("Wasted time until", Date.now() - start);
// → Wasted time until 50
// → Timeout ran at 55

```

Promises always resolve or reject as a new event. Even if a promise is

already resolved, waiting for it will cause your callback to run after the current script finishes, rather than right away.

```
Promise.resolve("Done").then(console.log);
console.log("Me first!");
// → Me first!
// → Done
```

In later chapters we'll see various other types of events that run on the event loop.

ASYNCHRONOUS BUGS

When your program runs synchronously, in a single go, there are no state changes happening except those that the program itself makes. For asynchronous programs this is different—they may have *gaps* in their execution during which other code can run.

Let's look at an example. This is a function that tries to report the size of each file in an array of files, making sure to read them all at the same time rather than in sequence.

```
async function fileSizes(files) {
  let list = "";
  await Promise.all(files.map(async fileName => {
 list += fileName + ": " +
 (await textFile(fileName)).length + "\n";
  }));
  return list;
}
```


The `async fileName =>` part shows how arrow functions can also be made `async` by putting the word `async` in front of them.

The code doesn't immediately look suspicious... it maps the `async` arrow function over the array of names, creating an array of promises, and then uses `Promise.all` to wait for all of these before returning the list they build up.

But this program is entirely broken. It'll always return only a single line of output, listing the file that took the longest to read.

Can you work out why?

The problem lies in the `+=` operator, which takes the *current* value of `list` at the time the statement starts executing and then, when the `await` finishes, sets the `list` binding to be that value plus the added string.

But between the time the statement starts executing and the time it finishes, there's an asynchronous gap. The `map` expression runs before anything has been added to the list, so each of the `+=` operators starts from an empty string and ends up, when its storage retrieval finishes, setting `list` to the result of adding its line to the empty string.

This could have easily been avoided by returning the lines from the mapped promises and calling `join` on the result of `Promise.all`, instead of building up the list by changing a binding. As usual, computing new values is less error prone than changing existing values.

```
async function fileSizes(files) {  
  let lines = files.map(async fileName => {  
 return fileName + ": " +  
 (await textFile(fileName)).length;  
  });  
}
```


```
});  
return (await Promise.all(lines)).join("\n");  
}
```

Mistakes like this are easy to make, especially when using `await`, and you should be aware of where the gaps in your code occur. An advantage of JavaScript's *explicit* asynchronicity (whether through callbacks, promises, or `await`) is that spotting these gaps is relatively easy.

SUMMARY

Asynchronous programming makes it possible to express waiting for long-running actions without freezing the whole program. JavaScript environments typically implement this style of programming using callbacks, functions that are called when the actions complete. An event loop schedules such callbacks to be called when appropriate, one after the other, so that their execution does not overlap.

Programming asynchronously is made easier by promises, objects that represent actions that might complete in the future, and `async` functions, which allow you to write an asynchronous program as if it were synchronous.

EXERCISES

QUIET TIMES

There's a security camera near Carla's lab that's activated by a motion sensor. It is connected to the network and starts sending out a video stream when it is active. Because she'd rather not be discovered, Carla has set up a system that notices this kind of wireless network traffic and turns on a light in her lair whenever there is activity outside, so she knows when to keep quiet.

She's also been logging the times at which the camera is tripped for a while and wants to use this information to visualize which times, in an average week, tend to be quiet and which tend to be busy. The log is stored in files holding one time stamp number (as returned by `Date.now()`) per line.

```
1695709940692
1695701068331
1695701189163
```

The "camera_logs.txt" file holds a list of logfiles. Write an asynchronous function `activityTable(day)` that for a given day of the week returns an array of 24 numbers, one for each hour of the day, that hold the number of camera network traffic observations seen in that hour of the day. Days are identified by number using the system used by `Date.getDay`, where Sunday is 0 and Saturday is 6.

The `activityGraph` function, provided by the sandbox, summarizes such a table into a string.

To read the files, use the `textFile` function defined earlier—given a filename, it returns a promise that resolves to the file's content. Remember that `new Date(timestamp)` creates a `Date` object for that time, which has `getDay` and `getHours` methods returning the day of the week and the hour of the day.

Both types of files—the list of logfiles and the logfiles themselves—have each piece of data on its own line, separated by newline ("`\n`") characters.

REAL PROMISES

Rewrite the function from the previous exercise without `async/await`, using plain `Promise` methods.

In this style, using `Promise.all` will be more convenient than trying to model a loop over the logfiles. In the `async` function, just using `await` in a loop is simpler. If reading a file takes some time, which of these two approaches will take the least time to run?

If one of the files listed in the file list has a typo, and reading it fails, how does that failure end up in the `Promise` object that your function returns?

BUILDING PROMISE.ALL

As we saw, given an array of promises, `Promise.all` returns a promise that waits for all of the promises in the array to finish. It then succeeds, yielding an array of result values. If a promise in the array fails, the promise returned by `all` fails too, passing on the failure reason from

the failing promise.

Implement something like this yourself as a regular function called `Promise_all`.

Remember that after a promise has succeeded or failed, it can't succeed or fail again, and further calls to the functions that resolve it are ignored. This can simplify the way you handle a failure of your promise.

“The evaluator, which determines the meaning of expressions in a programming language, is just another program.”

—Hal Abelson and Gerald Sussman, *Structure and Interpretation of Computer Programs*

CHAPTER 12

PROJECT: A PROGRAMMING LANGUAGE

Building your own programming language is surprisingly easy (as long as you do not aim too high) and very enlightening.

The main thing I want to show in this chapter is that there’s no magic involved in building a programming language. I’ve often felt that some human inventions were so immensely clever and complicated that I’d never be able to understand them. But with a little reading and experimenting, they often turn out to be quite mundane.

We will build a programming language called Egg. It will be a tiny, simple language—but one that is powerful enough to express any computation you can think of. It will allow simple abstraction based on functions.

PARSING

The most immediately visible part of a programming language is its *syntax*, or notation. A *parser* is a program that reads a piece of text and produces a data structure that reflects the structure of the program

contained in that text. If the text does not form a valid program, the parser should point out the error.

Our language will have a simple and uniform syntax. Everything in Egg is an expression. An expression can be the name of a binding, a number, a string, or an *application*. Applications are used for function calls but also for constructs such as `if` or `while`.

To keep the parser simple, strings in Egg do not support anything like backslash escapes. A string is simply a sequence of characters that are not double quotes, wrapped in double quotes. A number is a sequence of digits. Binding names can consist of any character that is not whitespace and that does not have a special meaning in the syntax.

Applications are written the way they are in JavaScript, by putting parentheses after an expression and having any number of arguments between those parentheses, separated by commas.

```
do(define(x, 10),
 if(>(x, 5),
 print("large"),
 print("small")))
```

The uniformity of the Egg language means that things that are operators in JavaScript (such as `>`) are normal bindings in this language, applied just like other functions. Since the syntax has no concept of a block, we need a `do` construct to represent doing multiple things in sequence.

The data structure that the parser will use to describe a program consists of expression objects, each of which has a `type` property indicating the kind of expression it is and other properties to describe its

content.

Expressions of type "value" represent literal strings or numbers. Their value property contains the string or number value that they represent. Expressions of type "word" are used for identifiers (names). Such objects have a name property that holds the identifier's name as a string. Finally, "apply" expressions represent applications. They have an operator property that refers to the expression that is being applied, as well as an args property that holds an array of argument expressions.

The >(x, 5) part of the previous program would be represented like this:

```
{
  type: "apply",
  operator: {type: "word", name: ">"},
  args: [
 {type: "word", name: "x"},
 {type: "value", value: 5}
  ]
}
```

Such a data structure is called a *syntax tree*. If you imagine the objects as dots and the links between them as lines between those dots, as shown in the following diagram, the structure has a treelike shape. The fact that expressions contain other expressions, which in turn might contain more expressions, is similar to the way tree branches split and split again.

Contrast this to the parser we wrote for the configuration file format in [Chapter 9](#), which had a simple structure: it split the input into lines and handled those lines one at a time. There were only a few simple forms that a line was allowed to have.

Here we must find a different approach. Expressions are not separated into lines, and they have a recursive structure. Application expressions *contain* other expressions.

Fortunately, this problem can be solved very well by writing a parser function that is recursive in a way that reflects the recursive nature of the language.

We define a function `parseExpression` that takes a string as input. It returns an object containing the data structure for the expression at the start of the string, along with the part of the string left after

parsing this expression. When parsing subexpressions (the argument to an application, for example), this function can be called again, yielding the argument expression as well as the text that remains. This text may in turn contain more arguments or may be the closing parenthesis that ends the list of arguments.

This is the first part of the parser:

```
function parseExpression(program) {
  program = skipSpace(program);
  let match, expr;
  if (match = /^"([^"]*)"/.exec(program)) {
 expr = {type: "value", value: match[1]};
  } else if (match = /^\\d+\\b/.exec(program)) {
 expr = {type: "value", value: Number(match[0])};
  } else if (match = /^[^\\s(),#"]+/.exec(program)) {
 expr = {type: "word", name: match[0]};
  } else {
 throw new SyntaxError("Unexpected syntax: " + program);
  }

  return parseApply(expr, program.slice(match[0].length));
}

function skipSpace(string) {
  let first = string.search(/\\s/);
  if (first == -1) return "";
  return string.slice(first);
}
```

Because Egg, like JavaScript, allows any amount of whitespace between

its elements, we have to repeatedly cut the whitespace off the start of the program string. The `skipSpace` function helps with this.

After skipping any leading space, `parseExpression` uses three regular expressions to spot the three atomic elements that Egg supports: strings, numbers, and words. The parser constructs a different kind of data structure depending on which expression matches. If the input does not match one of these three forms, it is not a valid expression, and the parser throws an error. We use the `SyntaxError` constructor here. This is an exception class defined by the standard, like `Error`, but more specific.

We then cut off the part that was matched from the program string and pass that, along with the object for the expression, to `parseApply`, which checks whether the expression is an application. If so, it parses a parenthesized list of arguments.

```
function parseApply(expr, program) {
  program = skipSpace(program);
  if (program[0] != "(") {
 return {expr: expr, rest: program};
  }

  program = skipSpace(program.slice(1));
  expr = {type: "apply", operator: expr, args: []};
  while (program[0] != ")") {
 let arg = parseExpression(program);
 expr.args.push(arg.expr);
 program = skipSpace(arg.rest);
 if (program[0] == ",") {
 program = skipSpace(program.slice(1));
 }
  }
}
```


```

 } else if (program[0] != "(") {
 throw new SyntaxError("Expected ',' or ')'");
 }
}
return parseApply(expr, program.slice(1));
}

```

If the next character in the program is not an opening parenthesis, this is not an application, and `parseApply` returns the expression it was given. Otherwise, it skips the opening parenthesis and creates the syntax tree object for this application expression. It then recursively calls `parseExpression` to parse each argument until a closing parenthesis is found. The recursion is indirect, through `parseApply` and `parseExpression` calling each other.

Because an application expression can itself be applied (such as in `multiplier(2)(1)`), `parseApply` must, after it has parsed an application, call itself again to check whether another pair of parentheses follows.

This is all we need to parse Egg. We wrap it in a convenient `parse` function that verifies that it has reached the end of the input string after parsing the expression (an Egg program is a single expression), and that gives us the program's data structure.

```

function parse(program) {
 let {expr, rest} = parseExpression(program);
 if (skipSpace(rest).length > 0) {
 throw new SyntaxError("Unexpected text after program");
 }
 return expr;
}

```


```
console.log(parse("(a, 10)"));
// → {type: "apply",
// operator: {type: "word", name: "+"},
// args: [{type: "word", name: "a"},
// {type: "value", value: 10}]}
```

It works! It doesn't give us very helpful information when it fails and doesn't store the line and column on which each expression starts, which might be helpful when reporting errors later, but it's good enough for our purposes.

THE EVALUATOR

What can we do with the syntax tree for a program? Run it, of course! And that is what the evaluator does. You give it a syntax tree and a scope object that associates names with values, and it will evaluate the expression that the tree represents and return the value that this produces.

```
const specialForms = Object.create(null);

function evaluate(expr, scope) {
  if (expr.type == "value") {
 return expr.value;
  } else if (expr.type == "word") {
 if (expr.name in scope) {
 return scope[expr.name];
 } else {
```


```

 throw new ReferenceError(
 `Undefined binding: ${expr.name}`);
 }
} else if (expr.type == "apply") {
 let {operator, args} = expr;
 if (operator.type == "word" &&
 operator.name in specialForms) {
 return specialForms[operator.name](expr.args, scope);
 } else {
 let op = evaluate(operator, scope);
 if (typeof op == "function") {
 return op(...args.map(arg => evaluate(arg, scope)));
 } else {
 throw new TypeError("Applying a non-function.");
 }
 }
}
}
}
}

```

The evaluator has code for each of the expression types. A literal value expression produces its value. (For example, the expression `100` evaluates to the number 100.) For a binding, we must check whether it is actually defined in the scope and, if it is, fetch the binding's value.

Applications are more involved. If they are a special form, like `if`, we do not evaluate anything—we just and pass the argument expressions, along with the scope, to the function that handles this form. If it is a normal call, we evaluate the operator, verify that it is a function, and call it with the evaluated arguments.

We use plain JavaScript function values to represent Egg's function

values. We will come back to this [later](#), when the special form `fun` is defined.

The recursive structure of `evaluate` resembles the structure of the parser, and both mirror the structure of the language itself. It would also be possible to combine the parser and the evaluator into one function and evaluate during parsing, but splitting them up this way makes the program clearer and more flexible.

This is really all that's needed to interpret Egg. It's that simple. But without defining a few special forms and adding some useful values to the environment, you can't do much with this language yet.

SPECIAL FORMS

The `specialForms` object is used to define special syntax in Egg. It associates words with functions that evaluate such forms. It is currently empty. Let's add `if`.

```
specialForms.if = (args, scope) => {  
  if (args.length !== 3) {  
 throw new SyntaxError("Wrong number of args to if");  
  } else if (evaluate(args[0], scope) !== false) {  
 return evaluate(args[1], scope);  
  } else {  
 return evaluate(args[2], scope);  
  }  
};
```

Egg's `if` construct expects exactly three arguments. It will evaluate

the first, and if the result isn't the value `false`, it will evaluate the second. Otherwise, the third gets evaluated. This `if` form is more similar to JavaScript's ternary `?:` operator than to JavaScript's `if`. It is an expression, not a statement, and it produces a value—namely, the result of the second or third argument.

Egg also differs from JavaScript in how it handles the condition value to `if`. It will treat only the value `false` as false, not things like zero or the empty string.

The reason we need to represent `if` as a special form rather than a regular function is that all arguments to functions are evaluated before the function is called, whereas `if` should evaluate only *either* its second or its third argument, depending on the value of the first.

The `while` form is similar.

```
specialForms.while = (args, scope) => {
  if (args.length !== 2) {
 throw new SyntaxError("Wrong number of args to while");
  }
  while (evaluate(args[0], scope) !== false) {
 evaluate(args[1], scope);
  }

  // Since undefined does not exist in Egg, we return false,
  // for lack of a meaningful result
  return false;
};
```

Another basic building block is `do`, which executes all its arguments from top to bottom. Its value is the value produced by the last argument.


```

specialForms.do = (args, scope) => {
  let value = false;
  for (let arg of args) {
 value = evaluate(arg, scope);
  }
  return value;
};

```

To be able to create bindings and give them new values, we also create a form called `define`. It expects a word as its first argument and an expression producing the value to assign to that word as its second argument. Since `define`, like everything, is an expression, it must return a value. We'll make it return the value that was assigned (just like JavaScript's `=` operator).

```

specialForms.define = (args, scope) => {
  if (args.length !== 2 || args[0].type !== "word") {
 throw new SyntaxError("Incorrect use of define");
  }
  let value = evaluate(args[1], scope);
  scope[args[0].name] = value;
  return value;
};

```

THE ENVIRONMENT

The scope accepted by `evaluate` is an object with properties whose names correspond to binding names and whose values correspond to the

values those bindings are bound to. Let's define an object to represent the global scope.

To be able to use the `if` construct we just defined, we must have access to Boolean values. Since there are only two Boolean values, we do not need special syntax for them. We simply bind two names to the values `true` and `false` and use them.

```
const topScope = Object.create(null);

topScope.true = true;
topScope.false = false;
```

We can now evaluate a simple expression that negates a Boolean value.

```
let prog = parse(`if(true, false, true)`);
console.log(evaluate(prog, topScope));
// → false
```

To supply basic arithmetic and comparison operators, we will also add some function values to the scope. In the interest of keeping the code short, we'll use `Function` to synthesize a bunch of operator functions in a loop instead of defining them individually.

```
for (let op of ["+", "-", "*", "/", "==", "<", ">"]) {
  topScope[op] = Function("a, b", `return a ${op} b;`);
}
```

It is also useful to have a way to output values, so we'll wrap `console.log` in a function and call it `print`.

```
topScope.print = value => {
```


```

 console.log(value);
 return value;
};

```

That gives us enough elementary tools to write simple programs. The following function provides a convenient way to parse a program and run it in a fresh scope:

```

function run(program) {
 return evaluate(parse(program), Object.create(topScope));
}

```

We'll use object prototype chains to represent nested scopes so that the program can add bindings to its local scope without changing the top-level scope.

```

run(`
do(define(total, 0),
  define(count, 1),
  while(<(count, 11),
 do(define(total, +(total, count)),
 define(count, +(count, 1))))),
print(total))
`);
// → 55

```

This is the program we've seen several times before that computes the sum of the numbers 1 to 10, expressed in Egg. It is clearly uglier than the equivalent JavaScript program—but not bad for a language implemented in fewer than 150 lines of code.

FUNCTIONS

A programming language without functions is a poor programming language indeed. Fortunately, it isn't hard to add a `fun` construct, which treats its last argument as the function's body and uses all arguments before that as the names of the function's parameters.

```
specialForms.fun = (args, scope) => {
  if (!args.length) {
 throw new SyntaxError("Functions need a body");
  }
  let body = args[args.length - 1];
  let params = args.slice(0, args.length - 1).map(expr => {
 if (expr.type !== "word") {
 throw new SyntaxError("Parameter names must be words");
 }
 return expr.name;
  });

  return function(...args) {
 if (args.length !== params.length) {
 throw new TypeError("Wrong number of arguments");
 }
 let localScope = Object.create(scope);
 for (let i = 0; i < args.length; i++) {
 localScope[params[i]] = args[i];
 }
 return evaluate(body, localScope);
  };
};
```


Functions in Egg get their own local scope. The function produced by the `fun` form creates this local scope and adds the argument bindings to it. It then evaluates the function body in this scope and returns the result.

```
run(`
do(define(plusOne, fun(a, +(a, 1))),
  print(plusOne(10)))
`);
// → 11

run(`
do(define(pow, fun(base, exp,
  if(==(exp, 0),
 1,
 *(base, pow(base, -(exp, 1)))))),
  print(pow(2, 10)))
`);
// → 1024
```

COMPILATION

What we have built is an interpreter. During evaluation, it acts directly on the representation of the program produced by the parser.

Compilation is the process of adding another step between the parsing and the running of a program, which transforms the program into something that can be evaluated more efficiently by doing as much work as possible in advance. For example, in well-designed languages it

is obvious, for each use of a binding, which binding is being referred to, without actually running the program. This can be used to avoid looking up the binding by name every time it is accessed, instead directly fetching it from some predetermined memory location.

Traditionally, compilation involves converting the program to machine code, the raw format that a computer's processor can execute. But any process that converts a program to a different representation can be thought of as compilation.

It would be possible to write an alternative evaluation strategy for Egg, one that first converts the program to a JavaScript program, uses `Function` to invoke the JavaScript compiler on it, and runs the result. When done right, this would make Egg run very fast while still being quite simple to implement.

If you are interested in this topic and willing to spend some time on it, I encourage you to try to implement such a compiler as an exercise.

CHEATING

When we defined `if` and `while`, you probably noticed that they were more or less trivial wrappers around JavaScript's own `if` and `while`. Similarly, the values in Egg are just regular old JavaScript values. Bridging the gap to a more primitive system, such as the machine code the processor understands, takes more effort—but the way it works resembles what we are doing here.

Though the toy language in this chapter doesn't do anything that couldn't be done better in JavaScript, there *are* situations where writing

small languages helps get real work done.

Such a language does not have to resemble a typical programming language. If JavaScript didn't come equipped with regular expressions, for example, you could write your own parser and evaluator for regular expressions.

Or imagine you are building a program that makes it possible to quickly create parsers by providing a logical description of the language they need to parse. You could define a specific notation for that, and a compiler that compiles it to a parser program.

```
expr = number | string | name | application
```

```
number = digit+
```

```
name = letter+
```

```
string = '"' (! '"')* '"'
```

```
application = expr '(' (expr (',' expr)*)? ')'
```

This is what is usually called a *domain-specific language*, a language tailored to express a narrow domain of knowledge. Such a language can be more expressive than a general-purpose language because it is designed to describe exactly the things that need to be described in its domain and nothing else.

EXERCISES

ARRAYS

Add support for arrays to Egg by adding the following three functions to the top scope: `array(...values)` to construct an array containing the argument values, `length(array)` to get an array's length, and `element(array, n)` to fetch the *n*th element from an array.

CLOSURE

The way we have defined `fun` allows functions in Egg to reference the surrounding scope, allowing the function's body to use local values that were visible at the time the function was defined, just like JavaScript functions do.

The following program illustrates this: function `f` returns a function that adds its argument to `f`'s argument, meaning that it needs access to the local scope inside `f` to be able to use binding `a`.

```
run(`
do(define(f, fun(a, fun(b, +(a, b)))),
  print(f(4)(5)))
`);
// → 9
```

Go back to the definition of the `fun` form and explain which mechanism causes this to work.

COMMENTS

It would be nice if we could write comments in Egg. For example, whenever we find a hash sign (`#`), we could treat the rest of the line as a comment and ignore it, similar to `//` in JavaScript.

We do not have to make any big changes to the parser to support this. We can simply change `skipSpace` to skip comments as if they are whitespace so that all the points where `skipSpace` is called will now also skip comments. Make this change.

FIXING SCOPE

Currently, the only way to assign a binding a value is `define`. This construct acts as a way both to define new bindings and to give existing ones a new value.

This ambiguity causes a problem. When you try to give a nonlocal binding a new value, you will end up defining a local one with the same name instead. Some languages work like this by design, but I've always found it an awkward way to handle scope.

Add a special form `set`, similar to `define`, which gives a binding a new value, updating the binding in an outer scope if it doesn't already exist in the inner scope. If the binding is not defined at all, throw a `ReferenceError` (another standard error type).

The technique of representing scopes as simple objects, which has made things convenient so far, will get in your way a little at this point. You might want to use the `Object.getPrototypeOf` function, which returns the prototype of an object. Also remember that you can use

`Object.hasOwnProperty` to find out if a given object has a property.

“The dream behind the web is of a common information space in which we communicate by sharing information. Its universality is essential: the fact that a hypertext link can point to anything, be it personal, local or global, be it draft or highly polished.”

—Tim Berners-Lee, *The World Wide Web: A Very Short Personal Pistory*

CHAPTER 13

JAVASCRIPT AND THE BROWSER

The next chapters of this book will discuss web browsers. Without browsers, there would be no JavaScript—or if there were, no one would ever have paid any attention to it.

Web technology has been decentralized from the start, not just technically but also in terms of the way it evolved. Various browser vendors have added new functionality in ad hoc and sometimes poorly thought-out ways, which were then—sometimes—adopted by others, and finally set down in standards.

This is both a blessing and a curse. On the one hand, it is empowering to not have a central party control a system but have it be improved by various parties working in loose collaboration (or occasionally, open hostility). On the other hand, the haphazard way in which the web was developed means that the resulting system is not exactly a shining example of internal consistency. Some parts of it are downright confusing and badly designed.

NETWORKS AND THE INTERNET

Computer networks have been around since the 1950s. If you put cables between two or more computers and allow them to send data back and forth through these cables, you can do all kinds of wonderful things.

If connecting two machines in the same building allows us to do wonderful things, connecting machines all over the planet should be even better. The technology to start implementing this vision was developed in the 1980s, and the resulting network is called the *internet*. It has lived up to its promise.

A computer can use this network to shoot bits at another computer. For any effective communication to arise out of this bit-shooting, the computers on both ends must know what the bits are supposed to represent. The meaning of any given sequence of bits depends entirely on the kind of thing that it is trying to express and on the encoding mechanism used.

A *network protocol* describes a style of communication over a network. There are protocols for sending email, for fetching email, for sharing files, and even for controlling computers that happen to be infected by malicious software.

The *HyperText Transfer Protocol* (HTTP) is a protocol for retrieving named resources (chunks of information, such as web pages or pictures). It specifies that the side making the request should start with a line like this, naming the resource and the version of the protocol that it is trying to use:

```
GET /index.html HTTP/1.1
```


There are many more rules about the way the requester can include more information in the request and the way the other side, which returns the resource, packages up its content. We'll look at HTTP in a little more detail in [Chapter 18](#).

Most protocols are built on top of other protocols. HTTP treats the network as a streamlike device into which you can put bits and have them arrive at the correct destination in the correct order. Providing those guarantees on top of the primitive data-sending that the network gives you is already a rather tricky problem.

The *Transmission Control Protocol* (TCP) is a protocol that addresses this problem. All internet-connected devices “speak” it, and most communication on the internet is built on top of it.

A TCP connection works as follows: one computer must be waiting, or *listening*, for other computers to start talking to it. To be able to listen for different kinds of communication at the same time on a single machine, each listener has a number (called a *port*) associated with it. Most protocols specify which port should be used by default. For example, when we want to send an email using the SMTP protocol, the machine through which we send it is expected to be listening on port 25.

Another computer can then establish a connection by connecting to the target machine using the correct port number. If the target machine can be reached and is listening on that port, the connection is successfully created. The listening computer is called the *server*, and the connecting computer is called the *client*.

Such a connection acts as a two-way pipe through which bits can

flow—the machines on both ends can put data into it. Once the bits are successfully transmitted, they can be read out again by the machine on the other side. This is a convenient model. You could say that TCP provides an abstraction of the network.

THE WEB

The *World Wide Web* (not to be confused with the internet as a whole) is a set of protocols and formats that allow us to visit web pages in a browser. The word *Web* refers to the fact that such pages can easily link to each other, thus connecting into a huge mesh that users can move through.

To become part of the web, all you need to do is connect a machine to the internet and have it listen on port 80 with the HTTP protocol so that other computers can ask it for documents.

Each document on the web is named by a *uniform resource locator* (URL), which looks something like this:

http://eloquentjavascript.net/13_browser.html	
protocol	server path

The first part tells us that this URL uses the HTTP protocol (as opposed to, for example, encrypted HTTP, which would be *https://*). Then comes the part that identifies which server we are requesting the document from. Last is a path string that identifies the document (or *resource*) we are interested in.

Machines connected to the internet get an *IP address*, a number that can be used to send messages to that machine, and looks something like 149.210.142.219 or 2001:4860:4860::8888. Since lists of more or less random numbers are hard to remember and awkward to type, you can instead register a *domain name* for an address or set of addresses. I registered *eloquentjavascript.net* to point at the IP address of a machine I control and can thus use that domain name to serve web pages.

If you type this URL into your browser's address bar, the browser will try to retrieve and display the document at that URL. First, your browser has to find out what address *eloquentjavascript.net* refers to. Then, using the HTTP protocol, it will make a connection to the server at that address and ask for the resource */13_browser.html*. If all goes well, the server sends back a document, which your browser then displays on your screen.

HTML

HTML, which stands for HyperText Markup Language, is the document format used for web pages. An HTML document contains text, as well as *tags* that give structure to the text, describing things such as links, paragraphs, and headings.

A short HTML document might look like this:

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
```


```
<title>My home page</title>
</head>
<body>
  <h1>My home page</h1>
  <p>Hello, I am Marijn and this is my home page.</p>
  <p>I also wrote a book! Read it
 <a href="http://eloquentjavascript.net">here</a>.</p>
</body>
</html>
```

This is what such a document would look like in the browser:

My home page

Hello, I am Marijn and this is my home page.

I also wrote a book! Read it [here](#).

The tags, wrapped in angle brackets (< and >, the symbols for *less than* and *greater than*), provide information about the structure of the document. The other text is just plain text.

The document starts with `<!doctype html>`, which tells the browser to interpret the page as *modern* HTML, as opposed to obsolete styles used in the past.

HTML documents have a head and a body. The head contains information *about* the document, and the body contains the document itself. In this case, the head declares that the title of this document is “My home page” and that it uses the UTF-8 encoding, which is a way to encode Unicode text as binary data. The document’s body

contains a heading (`<h1>`, meaning “heading 1”—`<h2>` to `<h6>` produce subheadings) and two paragraphs (`<p>`).

Tags come in several forms. An element, such as the body, a paragraph, or a link, is started by an *opening tag* like `<p>` and ended by a *closing tag* like `</p>`. Some opening tags, such as the one for the link (`<a>`), contain extra information in the form of `name="value"` pairs. These are called *attributes*. In this case, the destination of the link is indicated with `href="http://eloquentjavascript.net"`, where `href` stands for “hypertext reference”.

Some kinds of tags do not enclose anything and thus do not need to be closed. The metadata tag `<meta charset="utf-8">` is an example of this.

To be able to include angle brackets in the text of a document even though they have a special meaning in HTML, yet another form of special notation has to be introduced. A plain opening angle bracket is written as `<` (“less than”), and a closing bracket is written as `>` (“greater than”). In HTML, an ampersand (`&`) character followed by a name or character code and a semicolon (`;`) is called an *entity* and will be replaced by the character it encodes.

This is analogous to the way backslashes are used in JavaScript strings. Since this mechanism gives ampersand characters a special meaning too, they need to be escaped as `&`. Inside attribute values, which are wrapped in double quotes, `"` can be used to insert a literal quote character.

HTML is parsed in a remarkably error-tolerant way. When tags that should be there are missing, the browser automatically adds them. The

way this is done has been standardized, and you can rely on all modern browsers to do it in the same way.

The following document will be treated just like the one shown previously:

```
<!doctype html>

<meta charset=utf-8>
<title>My home page</title>

<h1>My home page</h1>
<p>Hello, I am Marijn and this is my home page.
<p>I also wrote a book! Read it
  <a href=http://eloquentjavascript.net>here</a>.
```

The `<html>`, `<head>`, and `<body>` tags are completely gone. The browser knows that `<meta>` and `<title>` belong in the head and that `<h1>` means the body has started. Furthermore, I am no longer explicitly closing the paragraphs, since opening a new paragraph or ending the document will close them implicitly. The quotes around the attribute values are also gone.

This book will usually omit the `<html>`, `<head>`, and `<body>` tags from examples to keep them short and free of clutter. I *will* close tags and include quotes around attributes, though.

I will also usually omit the doctype and charset declaration. Don't take this as encouragement to drop these from HTML documents. Browsers will often do ridiculous things when you forget them. Consider the doctype and the charset metadata to be implicitly present in

examples, even when they are not actually shown in the text.

HTML AND JAVASCRIPT

In the context of this book, the most important HTML tag is `<script>`, which allows us to include a piece of JavaScript in a document.

```
<h1>Testing alert</h1>
<script>alert("hello!");</script>
```

Such a script will run as soon as its `<script>` tag is encountered while the browser reads the HTML. This page will pop up a dialog when opened—the `alert` function resembles `prompt`, in that it pops up a little window, but only shows a message without asking for input.

Including large programs directly in HTML documents is often impractical. The `<script>` tag can be given an `src` attribute to fetch a script file (a text file containing a JavaScript program) from a URL.

```
<h1>Testing alert</h1>
<script src="code/hello.js"></script>
```

The *code/hello.js* file included here contains the same program—`alert("hello!")`. When an HTML page references other URLs as part of itself, such as an image file or a script, web browsers will retrieve them immediately and include them in the page.

A script tag must always be closed with `</script>`, even if it refers to a script file and doesn't contain any code. If you forget this, the rest of the page will be interpreted as part of the script.

You can load ES modules (see [Chapter 10](#)) in the browser by giving your script tag a `type="module"` attribute. Such modules can depend on other modules by using URLs relative to themselves as module names in `import` declarations.

Some attributes can also contain a JavaScript program. The `<button>` tag (which shows up as a button) supports an `onclick` attribute. The attribute's value will be run whenever the button is clicked.

```
<button onclick="alert('Boom!');">DO NOT PRESS</button>
```

Note that I had to use single quotes for the string in the `onclick` attribute because double quotes are already used to quote the whole attribute. I could also have used `"` to escape the inner quotes.

IN THE SANDBOX

Running programs downloaded from the internet is potentially dangerous. You don't know much about the people behind most sites you visit, and they do not necessarily mean well. Running programs by malicious actors is how you get your computer infected by viruses, your data stolen, and your accounts hacked.

Yet the attraction of the web is that you can browse it without necessarily trusting all the pages you visit. This is why browsers severely limit the things a JavaScript program may do: it can't look at the files on your computer or modify anything not related to the web page it was embedded in.

Isolating a programming environment in this way is called *sandboxing*,

the idea being that the program is harmlessly playing in a sandbox. But you should imagine this particular kind of sandbox as having a cage of thick steel bars over it so that the programs playing in it can't actually get out.

The hard part of sandboxing is allowing programs enough room to be useful while restricting them from doing anything dangerous. Lots of useful functionality, such as communicating with other servers or reading the content of the copy-paste clipboard, can also be used for problematic, privacy-invading purposes.

Every now and then, someone comes up with a new way to circumvent the limitations of a browser and do something harmful, ranging from leaking minor private information to taking over the whole machine on which the browser is running. The browser developers respond by fixing the hole, and all is well again—until the next problem is discovered, and hopefully publicized rather than secretly exploited by some government agency or criminal organization.

COMPATIBILITY AND THE BROWSER WARS

In the early stages of the web, a browser called Mosaic dominated the market. After a few years, the balance shifted to Netscape, which was, in turn, largely supplanted by Microsoft's Internet Explorer. At any point where a single browser was dominant, that browser's vendor would feel entitled to unilaterally invent new features for the web. Since most users used the most popular browser, websites would simply start using those features—never mind the other browsers.

This was the dark age of compatibility, often called the *browser wars*. Web developers were left with not one unified web but two or three incompatible platforms. To make things worse, the browsers in use around 2003 were all full of bugs, and of course the bugs were different for each browser. Life was hard for people writing web pages.

Mozilla Firefox, a not-for-profit offshoot of Netscape, challenged Internet Explorer's position in the late 2000s. Because Microsoft was not particularly interested in staying competitive at the time, Firefox took a lot of market share away from it. Around the same time, Google introduced its Chrome browser and Apple's Safari browser gained popularity, leading to a situation where there were four major players, rather than one.

The new players had a more serious attitude toward standards and better engineering practices, giving us less incompatibility and fewer bugs. Microsoft, seeing its market share crumble, came around and adopted these attitudes in its Edge browser, which replaced Internet Explorer. If you are starting to learn web development today, consider yourself lucky. The latest versions of the major browsers behave quite uniformly and have relatively few bugs.

Unfortunately, with Firefox's market share getting ever smaller, and Edge becoming just a wrapper around Chrome's core in 2018, this uniformity might once again take the form of a single vendor—Google, this time—having enough control over the browser market to push its idea of what the web should look like onto the rest of the world.

For what it is worth, this long chain of historical events and accidents has produced the web platform that we have today. In the next

chapters, we are going to write programs for it.

“Too bad! Same old story! Once you’ve finished building your house you notice you’ve accidentally learned something that you really should have known—before you started.”

—Friedrich Nietzsche, *Beyond Good and Evil*

CHAPTER 14

THE DOCUMENT OBJECT MODEL

When you open a web page, your browser retrieves the page’s HTML text and parses it, much like our parser from [Chapter 12](#) parsed programs. The browser builds up a model of the document’s structure and uses this model to draw the page on the screen.

This representation of the document is one of the toys that a JavaScript program has available in its sandbox. It is a data structure that you can read or modify. It acts as a *live* data structure: when it’s modified, the page on the screen is updated to reflect the changes.

DOCUMENT STRUCTURE

You can imagine an HTML document as a nested set of boxes. Tags such as `<body>` and `</body>` enclose other tags, which in turn contain other tags or text. Here’s the example document from the [previous chapter](#):

```
<!doctype html>  
<html>
```


```

<head>
  <title>My home page</title>
</head>
<body>
  <h1>My home page</h1>
  <p>Hello, I am Marijn and this is my home page.</p>
  <p>I also wrote a book! Read it
 <a href="http://eloquentjavascript.net">here</a>.</p>
</body>
</html>

```

This page has the following structure:

The data structure the browser uses to represent the document follows this shape. For each box, there is an object, which we can interact with to find out things such as what HTML tag it represents and which boxes and text it contains. This representation is called the *Document Object Model*, or *DOM* for short.

The global binding `document` gives us access to these objects. Its `documentElement` property refers to the object representing the `<html>` tag. Since every HTML document has a head and a body, it also has `head` and `body` properties pointing at those elements.

TREES

Think back to the syntax trees from [Chapter 12](#) for a moment. Their structures are strikingly similar to the structure of a browser's document. Each *node* may refer to other nodes, *children*, which in turn may have their own children. This shape is typical of nested structures, where elements can contain subelements that are similar to themselves.

We call a data structure a *tree* when it has a branching structure, no cycles (a node may not contain itself, directly or indirectly), and a single, well-defined *root*. In the case of the DOM, `document.documentElement` serves as the root.

Trees come up a lot in computer science. In addition to representing recursive structures such as HTML documents or programs, they are often used to maintain sorted sets of data because elements can usually be found or inserted more efficiently in a tree than in a flat array.

A typical tree has different kinds of nodes. The syntax tree for [the](#)

THE STANDARD

Using cryptic numeric codes to represent node types is not a very JavaScript-like thing to do. Later in this chapter, we'll see that other parts of the DOM interface also feel cumbersome and alien. This is because the DOM interface wasn't designed for JavaScript alone. Rather, it tries to be a language-neutral interface that can be used in other systems as well—not just for HTML but also for XML, which is a generic data format with an HTML-like syntax.

This is unfortunate. Standards are often useful. But in this case, the advantage (cross-language consistency) isn't all that compelling. Having an interface that is properly integrated with the language you're using will save you more time than having a familiar interface across languages.

As an example of this poor integration, consider the `childNodes` property that element nodes in the DOM have. This property holds an array-like object with a `length` property and properties labeled by numbers to access the child nodes. But it is an instance of the `NodeList` type, not a real array, so it does not have methods such as `slice` and `map`.

Then there are issues that are simply caused by poor design. For example, there is no way to create a new node and immediately add children or attributes to it. Instead, you have to first create it and then add the children and attributes one by one, using side effects. Code that interacts heavily with the DOM tends to get long, repetitive, and ugly.

But these flaws aren't fatal. Since JavaScript allows us to create

our own abstractions, it is possible to design improved ways to express the operations we are performing. Many libraries intended for browser programming come with such tools.

MOVING THROUGH THE TREE

DOM nodes contain a wealth of links to other nearby nodes. The following diagram illustrates these:

Although the diagram shows only one link of each type, every node has a `parentNode` property that points to the node it is part of, if any. Likewise, every element node (node type 1) has a `childNodes` property that points to an array-like object holding its children.

In theory, you could move anywhere in the tree using just these parent and child links. But JavaScript also gives you access to a number of additional convenience links. The `firstChild` and `lastChild` prop-

erties point to the first and last child elements or have the value null for nodes without children. Similarly, `previousSibling` and `nextSibling` point to adjacent nodes, which are nodes with the same parent that appear immediately before or after the node itself. For a first child, `previousSibling` will be null, and for a last child, `nextSibling` will be null.

There's also the `children` property, which is like `childNodes` but contains only element (type 1) children, not other types of child nodes. This can be useful when you aren't interested in text nodes.

When dealing with a nested data structure like this one, recursive functions are often useful. The following function scans a document for text nodes containing a given string and returns true when it has found one:

```
function talksAbout(node, string) {
  if (node.nodeType == Node.ELEMENT_NODE) {
 for (let child of node.childNodes) {
 if (talksAbout(child, string)) {
 return true;
 }
 }
 return false;
  } else if (node.nodeType == Node.TEXT_NODE) {
 return node.nodeValue.indexOf(string) > -1;
  }
}

console.log(talksAbout(document.body, "book"));
// → true
```


The `nodeValue` property of a text node holds the string of text that it represents.

FINDING ELEMENTS

Navigating these links among parents, children, and siblings is often useful. But if we want to find a specific node in the document, reaching it by starting at `document.body` and following a fixed path of properties is a bad idea. Doing so bakes assumptions into our program about the precise structure of the document—a structure you might want to change later. Another complicating factor is that text nodes are created even for the whitespace between nodes. The example document’s `<body>` tag has not just three children (`<h1>` and two `<p>` elements), but seven: those three, plus the spaces before, after, and between them.

If we want to get the `href` attribute of the link in that document, we don’t want to say something like “Get the second child of the sixth child of the document body”. It’d be better if we could say “Get the first link in the document”. And we can.

```
let link = document.body.getElementsByTagName("a")[0];
console.log(link.href);
```

All element nodes have a `getElementsByTagName` method, which collects all elements with the given tag name that are descendants (direct or indirect children) of that node and returns them as an array-like object.

To find a specific *single* node, you can give it an `id` attribute and use `document.getElementById` instead.


```
<p>My ostrich Gertrude:</p>
<p></p>

<script>
  let ostrich = document.getElementById("gertrude");
  console.log(ostrich.src);
</script>
```

A third, similar method is `getElementsByClassName`, which, like `getElementsB`, searches through the contents of an element node and retrieves all elements that have the given string in their `class` attribute.

CHANGING THE DOCUMENT

Almost everything about the DOM data structure can be changed. The shape of the document tree can be modified by changing parent-child relationships. Nodes have a `remove` method to remove them from their current parent node. To add a child node to an element node, we can use `appendChild`, which puts it at the end of the list of children, or `insertBefore`, which inserts the node given as the first argument before the node given as the second argument.

```
<p>One</p>
<p>Two</p>
<p>Three</p>

<script>
  let paragraphs = document.body.getElementsByTagName("p");
  document.body.insertBefore(paragraphs[2], paragraphs[0]);
```


```
</script>
```

A node can exist in the document in only one place. Thus, inserting paragraph *Three* in front of paragraph *One* will first remove it from the end of the document and then insert it at the front, resulting in *Three/One/Two*. All operations that insert a node somewhere will, as a side effect, cause it to be removed from its current position (if it has one).

The `replaceChild` method is used to replace a child node with another one. It takes as arguments two nodes: a new node and the node to be replaced. The replaced node must be a child of the element the method is called on. Note that both `replaceChild` and `insertBefore` expect the *new* node as their first argument.

CREATING NODES

Say we want to write a script that replaces all images (`` tags) in the document with the text held in their `alt` attributes, which specifies an alternative textual representation of the image. This involves not only removing the images but also adding a new text node to replace them.

```
<p>The  in the  
  .</p>
```

```
<p><button onclick="replaceImages()">Replace</button></p>
```

```
<script>
```


```

function replaceImages() {
  let images = document.body.getElementsByTagName("img");
  for (let i = images.length - 1; i >= 0; i--) {
 let image = images[i];
 if (image.alt) {
 let text = document.createTextNode(image.alt);
 image.parentNode.replaceChild(text, image);
 }
  }
}
</script>

```

Given a string, `createTextNode` gives us a text node that we can insert into the document to make it show up on the screen.

The loop that goes over the images starts at the end of the list. This is necessary because the node list returned by a method like `getElementsByTagName` (or a property like `childNodes`) is *live*. That is, it is updated as the document changes. If we started from the front, removing the first image would cause the list to lose its first element so that the second time the loop repeats, where `i` is 1, it would stop because the length of the collection is now also 1.

If you want a *solid* collection of nodes, as opposed to a live one, you can convert the collection to a real array by calling `Array.from`.

```

let arrayish = {0: "one", 1: "two", length: 2};
let array = Array.from(arrayish);
console.log(array.map(s => s.toUpperCase()));
// → ["ONE", "TWO"]

```

To create element nodes, you can use the `document.createElement` method.

This method takes a tag name and returns a new empty node of the given type.

The following example defines a utility `elt`, which creates an element node and treats the rest of its arguments as children to that node. This function is then used to add an attribution to a quote.

```
<blockquote id="quote">
  No book can ever be finished. While working on it we learn
  just enough to find it immature the moment we turn away
  from it.
</blockquote>

<script>
  function elt(type, ...children) {
 let node = document.createElement(type);
 for (let child of children) {
 if (typeof child !== "string") node.appendChild(child);
 else node.appendChild(document.createTextNode(child));
 }
 return node;
  }

  document.getElementById("quote").appendChild(
 elt("footer", "-",
 elt("strong", "Karl Popper"),
 ", preface to the second edition of ",
 elt("em", "The Open Society and Its Enemies"),
 ", 1950"));
</script>
```


This is what the resulting document looks like:

No book can ever be finished. While working on it we learn
just enough to find it immature the moment we turn away
from it.
—**Karl Popper**, preface to the second edition of *The Open
Society and Its Enemies*, 1950

ATTRIBUTES

Some element attributes, such as href for links, can be accessed through a property of the same name on the element's DOM object. This is the case for most commonly used standard attributes.

HTML allows you to set any attribute you want on nodes. This can be useful because it allows you to store extra information in a document. To read or change custom attributes, which aren't available as regular object properties, you have to use the `getAttribute` and `setAttribute` methods.

```
<p data-classified="secret">The launch code is 00000000.</p>
<p data-classified="unclassified">I have two feet.</p>

<script>
  let paras = document.body.getElementsByTagName("p");
  for (let para of Array.from(paras)) {
 if (para.getAttribute("data-classified") == "secret") {
 para.remove();
 }
  }
}
```


</script>

It is recommended to prefix the names of such made-up attributes with `data-` to ensure they do not conflict with any other attributes.

There is a commonly used attribute, `class`, which is a keyword in the JavaScript language. For historical reasons—some old JavaScript implementations could not handle property names that matched keywords—the property used to access this attribute is called `className`. You can also access it under its real name, `"class"`, with the `getAttribute` and `setAttribute` methods.

LAYOUT

You may have noticed that different types of elements are laid out differently. Some, such as paragraphs (`<p>`) or headings (`<h1>`), take up the whole width of the document and are rendered on separate lines. These are called *block* elements. Others, such as links (`<a>`) or the `` element, are rendered on the same line with their surrounding text. Such elements are called *inline* elements.

For any given document, browsers are able to compute a layout, which gives each element a size and position based on its type and content. This layout is then used to actually draw the document.

The size and position of an element can be accessed from JavaScript. The `offsetWidth` and `offsetHeight` properties give you the space the element takes up in *pixels*. A pixel is the basic unit of measurement in the browser. It traditionally corresponds to the smallest dot that the screen can draw, but on modern displays, which can draw *very* small

dots, that may no longer be the case, and a browser pixel may span multiple display dots.

Similarly, `clientWidth` and `clientHeight` give you the size of the space *inside* the element, ignoring border width.

```
<p style="border: 3px solid red">
  I'm boxed in
</p>

<script>
  let para = document.body.getElementsByTagName("p")[0];
  console.log("clientHeight:", para.clientHeight);
  // → 19
  console.log("offsetHeight:", para.offsetHeight);
  // → 25
</script>
```

Giving a paragraph a border causes a rectangle to be drawn around it.

I'm boxed in

The most effective way to find the precise position of an element on the screen is the `getBoundingClientRect` method. It returns an object with `top`, `bottom`, `left`, and `right` properties, indicating the pixel positions of the sides of the element relative to the upper left of the screen. If you want pixel positions relative to the whole document, you must add the current scroll position, which you can find in the `pageXOffset` and `pageYOffset` bindings.

Laying out a document can be quite a lot of work. In the interest

of speed, browser engines do not immediately re-layout a document every time you change it but wait as long as they can before doing so. When a JavaScript program that changed the document finishes running, the browser will have to compute a new layout to draw the changed document to the screen. When a program *asks* for the position or size of something by reading properties such as `offsetHeight` or calling `getBoundingClientRect`, providing that information also requires computing a layout.

A program that repeatedly alternates between reading DOM layout information and changing the DOM forces a lot of layout computations to happen and will consequently run very slowly. The following code is an example of this. It contains two different programs that build up a line of *X* characters 2,000 pixels wide and measures the time each one takes.

```
<p><span id="one"></span></p>
<p><span id="two"></span></p>

<script>
  function time(name, action) {
 let start = Date.now(); // Current time in milliseconds
 action();
 console.log(name, "took", Date.now() - start, "ms");
  }

  time("naive", () => {
 let target = document.getElementById("one");
 while (target.offsetWidth < 2000) {
 target.appendChild(document.createTextNode("X"));
 }
  });
}
```


```

 }
  });
  // → naive took 32 ms

time("clever", function() {
  let target = document.getElementById("two");
  target.appendChild(document.createTextNode("XXXXX"));
  let total = Math.ceil(2000 / (target.offsetWidth / 5));
  target.firstChild.nodeValue = "X".repeat(total);
});
// → clever took 1 ms
</script>

```

STYLING

We have seen that different HTML elements are drawn differently. Some are displayed as blocks, others inline. Some add styling—`` makes its content bold, and `<a>` makes it blue and underlines it.

The way an `` tag shows an image or an `<a>` tag causes a link to be followed when it is clicked is strongly tied to the element type. But we can change the styling associated with an element, such as the text color or underline. Here is an example that uses the `style` property:

```

<p><a href=".">Normal link</a></p>
<p><a href="." style="color: green">Green link</a></p>

```

The second link will be green instead of the default link color:

[Normal link](#)

[Green link](#)

A style attribute may contain one or more *declarations*, which are a property (such as `color`) followed by a colon and a value (such as `green`). When there is more than one declaration, they must be separated by semicolons, as in `"color: red; border: none"`.

A lot of aspects of the document can be influenced by styling. For example, the `display` property controls whether an element is displayed as a block or an inline element.

```
This text is displayed <strong>inline</strong>,  
<strong style="display: block">as a block</strong>, and  
<strong style="display: none">not at all</strong>.
```

The `block` tag will end up on its own line, since block elements are not displayed inline with the text around them. The last tag is not displayed at all—`display: none` prevents an element from showing up on the screen. This is a way to hide elements. It is often preferable to removing them from the document entirely because it makes it easy to reveal them again later.

```
This text is displayed inline,  
as a block  
, and .
```

JavaScript code can directly manipulate the style of an element through the element's `style` property. This property holds an object that has properties for all possible style properties. The values of these proper-

ties are strings, which we can write to in order to change a particular aspect of the element's style.

```
<p id="para" style="color: purple">
  Nice text
</p>

<script>
  let para = document.getElementById("para");
  console.log(para.style.color);
  para.style.color = "magenta";
</script>
```

Some style property names contain hyphens, such as `font-family`. Because such property names are awkward to work with in JavaScript (you'd have to say `style["font-family"]`), the property names in the style object for such properties have their hyphens removed and the letters after them capitalized (`style.fontFamily`).

CASCADING STYLES

The styling system for HTML is called *CSS*, for *Cascading Style Sheets*. A *style sheet* is a set of rules for how to style elements in a document. It can be given inside a `<style>` tag.

```
<style>
  strong {
 font-style: italic;
 color: gray;
```


```

 }
</style>
<p>Now <strong>strong text</strong> is italic and gray.</p>

```

The *cascading* in the name refers to the fact that multiple such rules are combined to produce the final style for an element. In the example, the default styling for `` tags, which gives them `font-weight: bold`, is overlaid by the rule in the `<style>` tag, which adds `font-style` and `color`.

When multiple rules define a value for the same property, the most recently read rule gets a higher precedence and wins. For example, if the rule in the `<style>` tag included `font-weight: normal`, contradicting the default `font-weight` rule, the text would be normal, *not* bold. Styles in a style attribute applied directly to the node have the highest precedence and always win.

It is possible to target things other than tag names in CSS rules. A rule for `.abc` applies to all elements with "abc" in their `class` attribute. A rule for `#xyz` applies to the element with an `id` attribute of "xyz" (which should be unique within the document).

```

.subtle {
 color: gray;
 font-size: 80%;
}
#header {
 background: blue;
 color: white;
}
/* p elements with id main and with classes a and b */

```


```
p#main.a.b {
  margin-bottom: 20px;
}
```

The precedence rule favoring the most recently defined rule applies only when the rules have the same *specificity*. A rule’s specificity is a measure of how precisely it describes matching elements, determined by the number and kind (tag, class, or ID) of element aspects it requires. For example, a rule that targets `p.a` is more specific than rules that target `p` or just `.a` and would thus take precedence over them.

The notation `p > a ...{}` applies the given styles to all `<a>` tags that are direct children of `<p>` tags. Similarly, `p a ...{}` applies to all `<a>` tags inside `<p>` tags, whether they are direct or indirect children.

QUERY SELECTORS

We won’t be using style sheets very much in this book. Understanding them is helpful when programming in the browser, but they are complicated enough to warrant a separate book. The main reason I introduced *selector* syntax—the notation used in style sheets to determine which elements a set of styles apply to—is that we can use this same mini-language as an effective way to find DOM elements.

The `querySelectorAll` method, which is defined both on the `document` object and on element nodes, takes a selector string and returns a `NodeList` containing all the elements that it matches.

```
<p>And if you go chasing
  <span class="animal">rabbits</span></p>
```


```

<p>And you know you're going to fall</p>
<p>Tell 'em a <span class="character">hookah smoking
  <span class="animal">caterpillar</span></span></p>
<p>Has given you the call</p>

<script>
  function count(selector) {
 return document.querySelectorAll(selector).length;
  }
  console.log(count("p")); // All <p> elements
  // → 4
  console.log(count(".animal")); // Class animal
  // → 2
  console.log(count("p .animal")); // Animal inside of <p>
  // → 2
  console.log(count("p > .animal")); // Direct child of <p>
  // → 1
</script>

```

Unlike methods such as `getElementsByTagName`, the object returned by `querySelectorAll` is *not* live. It won't change when you change the document. It is still not a real array, though, so you need to call `Array.from` if you want to treat it like one.

The `querySelector` method (without the `All` part) works in a similar way. This one is useful if you want a specific single element. It will return only the first matching element, or `null` when no element matches.

POSITIONING AND ANIMATING

The `position` style property influences layout in a powerful way. It has a default value of `static`, meaning the element sits in its normal place in the document. When it is set to `relative`, the element still takes up space in the document, but now the `top` and `left` style properties can be used to move it relative to that normal place. When `position` is set to `absolute`, the element is removed from the normal document flow—that is, it no longer takes up space and may overlap with other elements. Its `top` and `left` properties can be used to absolutely position it relative to the upper-left corner of the nearest enclosing element whose `position` property isn't `static`, or relative to the document if no such enclosing element exists.

We can use this to create an animation. The following document displays a picture of a cat that moves around in an ellipse:

```
<p style="text-align: center">
  
</p>
<script>
  let cat = document.querySelector("img");
  let angle = Math.PI / 2;
  function animate(time, lastTime) {
 if (lastTime != null) {
 angle += (time - lastTime) * 0.001;
 }
 cat.style.top = (Math.sin(angle) * 20) + "px";
 cat.style.left = (Math.cos(angle) * 200) + "px";
 requestAnimationFrame(newTime => animate(newTime, time));
  }
  animate(0, null);
</script>
```


```
}  
  requestAnimationFrame(animate);  
</script>
```

The gray arrow shows the path along which the image moves.

Our picture is centered on the page and given a `position` of `relative`. We'll repeatedly update that picture's `top` and `left` styles to move it.

The script uses `requestAnimationFrame` to schedule the `animate` function to run whenever the browser is ready to repaint the screen. The `animate` function itself again calls `requestAnimationFrame` to schedule the next update. When the browser window (or tab) is active, this will cause updates to happen at a rate of about 60 per second, which tends to produce a good-looking animation.

If we just updated the DOM in a loop, the page would freeze, and nothing would show up on the screen. Browsers do not update their display while a JavaScript program is running, nor do they allow any interaction with the page. This is why we need `requestAnimationFrame`—it lets the browser know that we are done for now, and it can go ahead and do the things that browsers do, such as updating the screen and responding to user actions.

The animation function is passed the current time as an argument.

To ensure that the motion of the cat per millisecond is stable, it bases the speed at which the angle changes on the difference between the current time and the last time the function ran. If it just moved the angle by a fixed amount per step, the motion would stutter when, for example, another heavy task running on the same computer prevented the function from running for a fraction of a second.

Moving in circles is done using the trigonometry functions `Math.cos` and `Math.sin`. For those who aren't familiar with these, I'll briefly introduce them, since we will occasionally use them in this book.

`Math.cos` and `Math.sin` are useful for finding points that lie on a circle around point $(0, 0)$ with a radius of 1. Both functions interpret their argument as the position on this circle, with 0 denoting the point on the far right of the circle, going clockwise until 2π (about 6.28) has taken us around the whole circle. `Math.cos` tells you the x-coordinate of the point that corresponds to the given position, and `Math.sin` yields the y-coordinate. Positions (or angles) greater than 2π or less than 0 are valid—the rotation repeats so that $a+2\pi$ refers to the same angle as a .

This unit for measuring angles is called radians—a full circle is 2π radians, similar to how it is 360 degrees when measuring in degrees. The constant π is available as `Math.PI` in JavaScript.

The cat animation code keeps a counter, `angle`, for the current angle of the animation and increments it every time the `animate` function is called. It can then use this angle to compute the current position of the image element. The `top` style is computed with `Math.sin` and multiplied by 20, which is the vertical radius of our ellipse. The `left` style is based on `Math.cos` and multiplied by 200 so that the ellipse is much wider than it is high.

Note that styles usually need *units*. In this case, we have to append "px" to the number to tell the browser that we are counting in pixels (as opposed to centimeters, "ems", or other units). This is easy to forget. Using numbers without units will result in your style being ignored—unless the number is 0, which always means the same thing, regardless of its unit.

SUMMARY

JavaScript programs may inspect and interfere with the document that the browser is displaying through a data structure called the DOM. This

data structure represents the browser's model of the document, and a JavaScript program can modify it to change the visible document.

The DOM is organized like a tree, where elements are arranged hierarchically according to the structure of the document. The objects representing elements have properties such as `parentNode` and `childNodes`, which can be used to navigate through this tree.

The way a document is displayed can be influenced by *styling*, both by attaching styles to nodes directly and by defining rules that match certain nodes. There are many different style properties, such as `color` or `display`. JavaScript code can manipulate an element's style directly through its `style` property.

EXERCISES

BUILD A TABLE

An HTML table is built with the following tag structure:

```
<table>
  <tr>
 <th>name</th>
 <th>height</th>
 <th>place</th>
  </tr>
  <tr>
 <td>Kilimanjaro</td>
 <td>5895</td>
 <td>Tanzania</td>
```


```
</tr>
</table>
```

For each *row*, the `<table>` tag contains a `<tr>` tag. Inside of these `<tr>` tags, we can put cell elements: either heading cells (`<th>`) or regular cells (`<td>`).

Given a dataset of mountains, an array of objects with `name`, `height`, and `place` properties, generate the DOM structure for a table that enumerates the objects. It has one column per key and one row per object, plus a header row with `<th>` elements at the top, listing the column names.

Write this so that the columns are automatically derived from the objects, by taking the property names of the first object in the data.

Show the resulting table in the document by appending it to the element that has an `id` attribute of "mountains".

Once you have this working, right-align cells that contain number values by setting their `style.textAlign` property to "right".

ELEMENTS BY TAG NAME

The `document.getElementsByTagName` method returns all child elements with a given tag name. Implement your own version of this as a function that takes a node and a string (the tag name) as arguments and returns an array containing all descendant element nodes with the given tag name. Your function should go through the document itself. It may not use a method like `querySelectorAll` to do the work.

To find the tag name of an element, use its `nodeName` property. But

note that this will return the tag name in all uppercase. Use the `toLowerCase` or `toUpperCase` string methods to compensate for this.

THE CAT'S HAT

Extend the cat animation defined [earlier](#) so that both the cat and his hat (``) orbit at opposite sides of the ellipse.

Or make the hat circle around the cat. Or alter the animation in some other interesting way.

To make positioning multiple objects easier, you'll probably want to switch to absolute positioning. This means that `top` and `left` are counted relative to the upper left of the document. To avoid using negative coordinates, which would cause the image to move outside of the visible page, you can add a fixed number of pixels to the position values.

“You have power over your mind—not outside events. Realize this, and you will find strength.”

—Marcus Aurelius, *Meditations*

CHAPTER 15

HANDLING EVENTS

Some programs work with direct user input, such as mouse and keyboard actions. That kind of input isn’t available ahead of time, as a well-organized data structure—it comes in piece by piece, in real time, and the program must respond to it as it happens.

EVENT HANDLERS

Imagine an interface where the only way to find out whether a key on the keyboard is being pressed is to read the current state of that key. To be able to react to keypresses, you would have to constantly read the key’s state to catch it before it is released again. It would be dangerous to perform other time-intensive computations, since you might miss a keypress.

Some primitive machines handle input like this. A step up from this is for the hardware or operating system to notice the keypress and put it in a queue. A program can then periodically check the queue for new events and react to what it finds there.

Of course, the program has to remember to look at the queue, and to do it often because any time between the key being pressed and the program noticing the event will cause the software to feel unresponsive. This approach is called *polling*. Most programmers prefer to avoid it.

A better mechanism is for the system to actively notify the code when an event occurs. Browsers do this by allowing us to register functions as *handlers* for specific events.

```
<p>Click this document to activate the handler.</p>
<script>
  window.addEventListener("click", () => {
 console.log("You knocked?");
  });
</script>
```

The `window` binding refers to a built-in object provided by the browser. It represents the browser window that contains the document. Calling its `addEventListener` method registers the second argument to be called whenever the event described by its first argument occurs.

EVENTS AND DOM NODES

Each browser event handler is registered in a context. In the previous example, we called `addEventListener` on the `window` object to register a handler for the whole window. Such a method can also be found on DOM elements and some other types of objects. Event listeners are called only when the event happens in the context of the object on which they are registered.


```
<button>Click me</button>
<p>No handler here.</p>
<script>
  let button = document.querySelector("button");
  button.addEventListener("click", () => {
 console.log("Button clicked.");
  });
</script>
```

That example attaches a handler to the button node. Clicks on the button cause that handler to run, but clicks on the rest of the document do not.

Giving a node an `onclick` attribute has a similar effect. This works for most types of events—you can attach a handler through the attribute whose name is the event name with `on` in front of it.

But a node can have only one `onclick` attribute, so you can register only one handler per node that way. The `addEventListener` method allows you to add any number of handlers meaning it's safe to add handlers even if there is already another handler on the element.

The `removeEventListener` method, called with arguments similar to `addEventListener`, removes a handler.

```
<button>Act-once button</button>
<script>
  let button = document.querySelector("button");
  function once() {
 console.log("Done.");
 button.removeEventListener("click", once);
  }
```


```
button.addEventListener("click", once);
</script>
```

The function given to `removeEventListener` has to be the same function value given to `addEventListener`. When you need to unregister a handler, you'll want to give the handler function a name (once, in the example) to be able to pass the same function value to both methods.

EVENT OBJECTS

Though we have ignored it so far, event handler functions are passed an argument: the *event object*. This object holds additional information about the event. For example, if we want to know *which* mouse button was pressed, we can look at the event object's `button` property.

```
<button>Click me any way you want</button>
<script>
  let button = document.querySelector("button");
  button.addEventListener("mousedown", event => {
 if (event.button == 0) {
 console.log("Left button");
 } else if (event.button == 1) {
 console.log("Middle button");
 } else if (event.button == 2) {
 console.log("Right button");
 }
  });
</script>
```


The information stored in an event object differs per type of event. (We'll discuss different types later in the chapter.) The object's `type` property always holds a string identifying the event (such as "click" or "mousedown").

PROPAGATION

For most event types, handlers registered on nodes with children will also receive events that happen in the children. If a button inside a paragraph is clicked, event handlers on the paragraph will also see the click event.

But if both the paragraph and the button have a handler, the more specific handler—the one on the button—gets to go first. The event is said to *propagate* outward from the node where it happened to that node's parent node and on to the root of the document. Finally, after all handlers registered on a specific node have had their turn, handlers registered on the whole window get a chance to respond to the event.

At any point, an event handler can call the `stopPropagation` method on the event object to prevent handlers further up from receiving the event. This can be useful when, for example, you have a button inside another clickable element and you don't want clicks on the button to activate the outer element's click behavior.

The following example registers "mousedown" handlers on both a button and the paragraph around it. When clicked with the right mouse button, the handler for the button calls `stopPropagation`, which will prevent the handler on the paragraph from running. When the button

is clicked with another mouse button, both handlers will run.

```
<p>A paragraph with a <button>button</button>.</p>
<script>
  let para = document.querySelector("p");
  let button = document.querySelector("button");
  para.addEventListener("mousedown", () => {
 console.log("Handler for paragraph.");
  });
  button.addEventListener("mousedown", event => {
 console.log("Handler for button.");
 if (event.button == 2) event.stopPropagation();
  });
</script>
```

Most event objects have a `target` property that refers to the node where they originated. You can use this property to ensure that you're not accidentally handling something that propagated up from a node you do not want to handle.

It is also possible to use the `target` property to cast a wide net for a specific type of event. For example, if you have a node containing a long list of buttons, it may be more convenient to register a single click handler on the outer node and have it use the `target` property to figure out whether a button was clicked, rather than registering individual handlers on all of the buttons.

```
<button>A</button>
<button>B</button>
<button>C</button>
<script>
```


```
document.body.addEventListener("click", event => {
  if (event.target.nodeName == "BUTTON") {
 console.log("Clicked", event.target.textContent);
  }
});
</script>
```

DEFAULT ACTIONS

Many events have a default action. If you click a link, you will be taken to the link's target. If you press the down arrow, the browser will scroll the page down. If you right-click, you'll get a context menu. And so on.

For most types of events, the JavaScript event handlers are called *before* the default behavior takes place. If the handler doesn't want this normal behavior to happen, typically because it has already taken care of handling the event, it can call the `preventDefault` method on the event object.

This can be used to implement your own keyboard shortcuts or context menu. It can also be used to obnoxiously interfere with the behavior that users expect. For example, here is a link that cannot be followed:

```
<a href="https://developer.mozilla.org/">MDN</a>
<script>
  let link = document.querySelector("a");
  link.addEventListener("click", event => {
```


```
 console.log("Nope.");
 event.preventDefault();
 });
</script>
```

Try not to do such things without a really good reason. It'll be unpleasant for people who use your page when expected behavior is broken.

Depending on the browser, some events can't be intercepted at all. On Chrome, for example, the keyboard shortcut to close the current tab (CTRL-W or COMMAND-W) cannot be handled by JavaScript.

KEY EVENTS

When a key on the keyboard is pressed, your browser fires a "keydown" event. When it is released, you get a "keyup" event.

```
<p>This page turns violet when you hold the V key.</p>
<script>
 window.addEventListener("keydown", event => {
 if (event.key == "v") {
 document.body.style.background = "violet";
 }
 });
 window.addEventListener("keyup", event => {
 if (event.key == "v") {
 document.body.style.background = "";
 }
 });
</script>
```


Despite its name, "keydown" fires not only when the key is physically pushed down. When a key is pressed and held, the event fires again every time the key *repeats*. Sometimes you have to be careful about this. For example, if you add a button to the DOM when a key is pressed and remove it again when the key is released, you might accidentally add hundreds of buttons when the key is held down longer.

The previous example looks at the key property of the event object to see which key the event is about. This property holds a string that, for most keys, corresponds to the thing that pressing that key would type. For special keys such as ENTER, it holds a string that names the key ("Enter", in this case). If you hold SHIFT while pressing a key, that might also influence the name of the key—"v" becomes "V", and "1" may become "!", if that is what pressing SHIFT-1 produces on your keyboard.

Modifier keys such as SHIFT, CTRL, ALT, and META (COMMAND on Mac) generate key events just like normal keys. When looking for key combinations, you can also find out whether these keys are held down by looking at the shiftKey, ctrlKey, altKey, and metaKey properties of keyboard and mouse events.

```
<p>Press Control-Space to continue.</p>
<script>
  window.addEventListener("keydown", event => {
 if (event.key == " " && event.ctrlKey) {
 console.log("Continuing!");
 }
  });
</script>
```


The DOM node where a key event originates depends on the element that has focus when the key is pressed. Most nodes cannot have focus unless you give them a `tabindex` attribute, but things like links, buttons, and form fields can. We'll come back to form fields in [Chapter 18](#). When nothing in particular has focus, `document.body` acts as the target node of key events.

When the user is typing text, using key events to figure out what is being typed is problematic. Some platforms, most notably the virtual keyboard on Android phones, don't fire key events. But even when you have an old-fashioned keyboard, some types of text input don't match keypresses in a straightforward way, such as *input method editor* (IME) software used by people whose scripts don't fit on a keyboard, where multiple keystrokes are combined to create characters.

To notice when something was typed, elements that you can type into, such as the `<input>` and `<textarea>` tags, fire "input" events whenever the user changes their content. To get the actual content that was typed, it is best to directly read it from the focused field, which we discuss in [Chapter 18](#).

POINTER EVENTS

There are currently two widely used ways to point at things on a screen: mice (including devices that act like mice, such as touchpads and trackballs) and touchscreens. These produce different kinds of events.

MOUSE CLICKS

Pressing a mouse button causes a number of events to fire. The "mousedown" and "mouseup" events are similar to "keydown" and "keyup" and fire when the button is pressed and released. These happen on the DOM nodes that are immediately below the mouse pointer when the event occurs.

After the "mouseup" event, a "click" event fires on the most specific node that contained both the press and the release of the button. For example, if I press down the mouse button on one paragraph and then move the pointer to another paragraph and release the button, the "click" event will happen on the element that contains both those paragraphs.

If two clicks happen close together, a "dblclick" (double-click) event also fires, after the second click event.

To get precise information about the place where a mouse event happened, you can look at its `clientX` and `clientY` properties, which contain the event's coordinates (in pixels) relative to the upper-left corner of the window, or `pageX` and `pageY`, which are relative to the upper-left corner of the whole document (which may be different when the window has been scrolled).

The following program implements a primitive drawing application. Every time you click the document, it adds a dot under your mouse pointer.

```
<style>
  body {
 height: 200px;
```


```

 background: beige;
}
.dot {
 height: 8px; width: 8px;
 border-radius: 4px; /* rounds corners */
 background: teal;
 position: absolute;
}
</style>
<script>
 window.addEventListener("click", event => {
 let dot = document.createElement("div");
 dot.className = "dot";
 dot.style.left = (event.pageX - 4) + "px";
 dot.style.top = (event.pageY - 4) + "px";
 document.body.appendChild(dot);
 });
</script>

```

We'll create a less primitive drawing application in [Chapter 19](#).

MOUSE MOTION

Every time the mouse pointer moves, a "mousemove" event fires. This event can be used to track the position of the mouse. A common situation in which this is useful is when implementing some form of mouse-dragging functionality.

As an example, the following program displays a bar and sets up event handlers so that dragging to the left or right on this bar makes it

narrower or wider:

```
<p>Drag the bar to change its width:</p>
<div style="background: orange; width: 60px; height: 20px">
</div>
<script>
  let lastX; // Tracks the last observed mouse X position
  let bar = document.querySelector("div");
  bar.addEventListener("mousedown", event => {
 if (event.button == 0) {
 lastX = event.clientX;
 window.addEventListener("mousemove", moved);
 event.preventDefault(); // Prevent selection
 }
  });

  function moved(event) {
 if (event.buttons == 0) {
 window.removeEventListener("mousemove", moved);
 } else {
 let dist = event.clientX - lastX;
 let newWidth = Math.max(10, bar.offsetWidth + dist);
 bar.style.width = newWidth + "px";
 lastX = event.clientX;
 }
  }
</script>
```

The resulting page looks like this:

Drag the bar to change its width:

Note that the `"mousemove"` handler is registered on the whole window. Even if the mouse goes outside of the bar during resizing, as long as the button is held, we still want to update its size.

We must stop resizing the bar when the mouse button is released. For that, we can use the `buttons` property (note the plural), which tells us about the buttons that are currently held down. When it is 0, no buttons are down. When buttons are held, the value of the `buttons` property is the sum of the codes for those buttons—the left button has code 1, the right button 2, and the middle one 4. With the left and right buttons held, for example, the value of `buttons` will be 3.

Note that the order of these codes is different from the one used by `button`, where the middle button came before the right one. As mentioned, consistency isn't a strong point of the browser's programming interface.

TOUCH EVENTS

The style of graphical browser that we use was designed with mouse interfaces in mind, at a time where touchscreens were rare. To make the web “work” on early touchscreen phones, browsers for those devices pretended, to a certain extent, that touch events were mouse events. If you tap your screen, you'll get `"mousedown"`, `"mouseup"`, and `"click"` events.

But this illusion isn't very robust. A touchscreen doesn't work like a mouse: it doesn't have multiple buttons, you can't track the finger when it isn't on the screen (to simulate "mousemove"), and it allows multiple fingers to be on the screen at the same time.

Mouse events cover touch interaction only in straightforward cases—if you add a "click" handler to a button, touch users will still be able to use it. But something like the resizable bar in the previous example does not work on a touchscreen.

There are specific event types fired by touch interaction. When a finger starts touching the screen, you get a "touchstart" event. When it is moved while touching, "touchmove" events fire. Finally, when it stops touching the screen, you'll see a "touchend" event.

Because many touchscreens can detect multiple fingers at the same time, these events don't have a single set of coordinates associated with them. Rather, their event objects have a `touches` property, which holds an array-like object of points, each of which has its own `clientX`, `clientY`, `pageX`, and `pageY` properties.

You could do something like this to show red circles around every touching finger:

```
<style>
  dot { position: absolute; display: block;
 border: 2px solid red; border-radius: 50px;
 height: 100px; width: 100px; }
</style>
<p>Touch this page</p>
<script>
  function update(event) {
```


```

for (let dot; dot = document.querySelector("dot");) {
  dot.remove();
}
for (let i = 0; i < event.touches.length; i++) {
  let {pageX, pageY} = event.touches[i];
  let dot = document.createElement("dot");
  dot.style.left = (pageX - 50) + "px";
  dot.style.top = (pageY - 50) + "px";
  document.body.appendChild(dot);
}
}
window.addEventListener("touchstart", update);
window.addEventListener("touchmove", update);
window.addEventListener("touchend", update);
</script>

```

You'll often want to call `preventDefault` in touch event handlers to override the browser's default behavior (which may include scrolling the page on swiping) and to prevent the mouse events from being fired, for which you may *also* have a handler.

SCROLL EVENTS

Whenever an element is scrolled, a "scroll" event is fired on it. This has various uses, such as knowing what the user is currently looking at (for disabling off-screen animations or sending spy reports to your evil headquarters) or showing some indication of progress (by highlighting part of a table of contents or showing a page number).

The following example draws a progress bar above the document and

updates it to fill up as you scroll down:

```
<style>
  #progress {
 border-bottom: 2px solid blue;
 width: 0;
 position: fixed;
 top: 0; left: 0;
  }
</style>
<div id="progress"></div>
<script>
  // Create some content
  document.body.appendChild(document.createTextNode(
 "supercalifragilisticexpialidocious ".repeat(1000)));

  let bar = document.querySelector("#progress");
  window.addEventListener("scroll", () => {
 let max = document.body.scrollHeight - innerHeight;
 bar.style.width = `${(pageYOffset / max) * 100}%`;
  });
</script>
```

Giving an element a position of fixed acts much like an absolute position but also prevents it from scrolling along with the rest of the document. The effect is to make our progress bar stay at the top. Its width is changed to indicate the current progress. We use %, rather than px, as a unit when setting the width so that the element is sized relative to the page width.

The global `innerHeight` binding gives us the height of the window,

which we must subtract from the total scrollable height—you can't keep scrolling when you hit the bottom of the document. There's also an `innerWidth` for the window width. By dividing `pageYOffset`, the current scroll position, by the maximum scroll position and multiplying by 100, we get the percentage for the progress bar.

Calling `preventDefault` on a scroll event does not prevent the scrolling from happening. In fact, the event handler is called only *after* the scrolling takes place.

FOCUS EVENTS

When an element gains focus, the browser fires a "focus" event on it. When it loses focus, the element gets a "blur" event.

Unlike the events discussed earlier, these two events do not propagate. A handler on a parent element is not notified when a child element gains or loses focus.

The following example displays help text for the text field that currently has focus:

```
<p>Name: <input type="text" data-help="Your full name"></p>
<p>Age: <input type="text" data-help="Your age in years"></p>
<p id="help"></p>

<script>
  let help = document.querySelector("#help");
  let fields = document.querySelectorAll("input");
  for (let field of Array.from(fields)) {
 field.addEventListener("focus", event => {
```


```
 let text = event.target.getAttribute("data-help");
 help.textContent = text;
 });
 field.addEventListener("blur", event => {
 help.textContent = "";
 });
}
```

</script>

This screenshot shows the help text for the age field:

Name:

Age:

Age in years

The window object will receive "focus" and "blur" events when the user moves from or to the browser tab or window in which the document is shown.

LOAD EVENT

When a page finishes loading, the "load" event fires on the window and the document body objects. This is often used to schedule initialization actions that require the whole document to have been built. Remember that the content of <script> tags is run immediately when the tag is encountered. This may be too soon, for example when the script needs to do something with parts of the document that appear after the <

`script> tag.`

Elements such as images and script tags that load an external file also have a "load" event that indicates the files they reference were loaded. Like the focus-related events, loading events do not propagate.

When you close page or navigate away from it (for example, by following a link), a "beforeunload" event fires. The main use of this event is to prevent the user from accidentally losing work by closing a document. If you prevent the default behavior on this event *and* set the `returnValue` property on the event object to a string, the browser will show the user a dialog asking if they really want to leave the page. That dialog might include your string, but because some malicious sites try to use these dialogs to confuse people into staying on their page to look at dodgy weight-loss ads, most browsers no longer display them.

EVENTS AND THE EVENT LOOP

In the context of the event loop, as discussed in [Chapter 11](#), browser event handlers behave like other asynchronous notifications. They are scheduled when the event occurs but must wait for other scripts that are running to finish before they get a chance to run.

The fact that events can be processed only when nothing else is running means that if the event loop is tied up with other work, any interaction with the page (which happens through events) will be delayed until there's time to process it. So if you schedule too much work, either with long-running event handlers or with lots of short-running ones, the page will become slow and cumbersome to use.

For cases where you *really* do want to do some time-consuming thing in the background without freezing the page, browsers provide something called *web workers*. A worker is a JavaScript process that runs alongside the main script, on its own timeline.

Imagine that squaring a number is a heavy, long-running computation that we want to perform in a separate thread. We could write a file called `code/squareworker.js` that responds to messages by computing a square and sending a message back.

```
addEventListener("message", event => {  
 postMessage(event.data * event.data);  
});
```

To avoid the problems of having multiple threads touching the same data, workers do not share their global scope or any other data with the main script's environment. Instead, you have to communicate with them by sending messages back and forth.

This code spawns a worker running that script, sends it a few messages, and outputs the responses.

```
let squareWorker = new Worker("code/squareworker.js");  
squareWorker.addEventListener("message", event => {  
 console.log("The worker responded:", event.data);  
});  
squareWorker.postMessage(10);  
squareWorker.postMessage(24);
```

The `postMessage` function sends a message, which will cause a "message" event to fire in the receiver. The script that created the worker sends

and receives messages through the `Worker` object, whereas the worker talks to the script that created it by sending and listening directly on its global scope. Only values that can be represented as JSON can be sent as messages—the other side will receive a *copy* of them, rather than the value itself.

TIMERS

The `setTimeout` function we saw in [Chapter 11](#) schedules another function to be called later, after a given number of milliseconds. Sometimes you need to cancel a function you have scheduled. You can do this by storing the value returned by `setTimeout` and calling `clearTimeout` on it.

```
let bombTimer = setTimeout(() => {
  console.log("BOOM!");
}, 500);

if (Math.random() < 0.5) { // 50% chance
  console.log("Defused.");
  clearTimeout(bombTimer);
}
```

The `cancelAnimationFrame` function works in the same way as `clearTimeout`. Calling it on a value returned by `requestAnimationFrame` will cancel that frame (assuming it hasn't already been called).

A similar set of functions, `setInterval` and `clearInterval`, are used to set timers that should repeat every *X* milliseconds.

```
let ticks = 0;
```


```
let clock = setInterval(() => {
  console.log("tick", ticks++);
  if (ticks == 10) {
 clearInterval(clock);
 console.log("stop.");
  }
}, 200);
```

DEBOUNCING

Some types of events have the potential to fire rapidly many times in a row, such as the "mousemove" and "scroll" events. When handling such events, you must be careful not to do anything too time-consuming or your handler will take up so much time that interaction with the document starts to feel slow.

If you do need to do something nontrivial in such a handler, you can use `setTimeout` to make sure you are not doing it too often. This is usually called *debouncing* the event. There are several slightly different approaches to this.

For example, suppose we want to react when the user has typed something, but we don't want to do it immediately for every input event. When they are typing quickly, we just want to wait until a pause occurs. Instead of immediately performing an action in the event handler, we set a timeout. We also clear the previous timeout (if any) so that when events occur close together (closer than our timeout delay), the timeout from the previous event will be canceled.


```

<textarea>Type something here...</textarea>
<script>
  let textarea = document.querySelector("textarea");
  let timeout;
  textarea.addEventListener("input", () => {
 clearTimeout(timeout);
 timeout = setTimeout(() => console.log("Typed!"), 500);
  });
</script>

```

Giving an undefined value to `clearTimeout` or calling it on a timeout that has already fired has no effect. Thus, we don't have to be careful about when to call it, and we simply do so for every event.

We can use a slightly different pattern if we want to space responses so that they're separated by at least a certain length of time but want to fire them *during* a series of events, not just afterward. For example, we might want to respond to "mousemove" events by showing the current coordinates of the mouse, but only every 250 milliseconds.

```

<script>
  let scheduled = null;
  window.addEventListener("mousemove", event => {
 if (!scheduled) {
 setTimeout(() => {
 document.body.textContent =
 `Mouse at ${scheduled.pageX}, ${scheduled.pageY}`;
 scheduled = null;
 }, 250);
 }
 scheduled = event;
  });

```


```
});  
</script>
```

SUMMARY

Event handlers make it possible to detect and react to events happening in our web page. The `addEventListener` method is used to register such a handler.

Each event has a type (`"keydown"`, `"focus"`, and so on) that identifies it. Most events are called on a specific DOM element and then propagate to that element's ancestors, allowing handlers associated with those elements to handle them.

When an event handler is called, it's passed an event object with additional information about the event. This object also has methods that allow us to stop further propagation (`stopPropagation`) and prevent the browser's default handling of the event (`preventDefault`).

Pressing a key fires `"keydown"` and `"keyup"` events. Pressing a mouse button fires `"mousedown"`, `"mouseup"`, and `"click"` events. Moving the mouse fires `"mousemove"` events. Touchscreen interaction will result in `"touchstart"`, `"touchmove"`, and `"touchend"` events.

Scrolling can be detected with the `"scroll"` event, and focus changes can be detected with the `"focus"` and `"blur"` events. When the document finishes loading, a `"load"` event fires on the window.

EXERCISES

BALLOON

Write a page that displays a balloon (using the balloon emoji, 🎈). When you press the up arrow, it should inflate (grow) 10 percent. When you press the down arrow, it should deflate (shrink) 10 percent.

You can control the size of text (emoji are text) by setting the `font-size` CSS property (`style.fontSize`) on its parent element. Remember to include a unit in the value—for example, pixels (10px).

The key names of the arrow keys are "ArrowUp" and "ArrowDown". Make sure the keys change only the balloon, without scrolling the page.

Once you have that working, add a feature where if you blow up the balloon past a certain size, it “explodes”. In this case, exploding means that it is replaced with an 💣 emoji, and the event handler is removed (so that you can’t inflate or deflate the explosion).

MOUSE TRAIL

In JavaScript’s early days, which was the high time of gaudy home pages with lots of animated images, people came up with some truly inspiring ways to use the language. One of these was the *mouse trail*—a series of elements that would follow the mouse pointer as you moved it across the page.

In this exercise, I want you to implement a mouse trail. Use absolutely positioned `<div>` elements with a fixed size and background color (refer to the `code` in the “Mouse Clicks” section for an example). Create

a bunch of these elements and, when the mouse moves, display them in the wake of the mouse pointer.

There are various possible approaches here. You can make your trail as simple or as complex as you want. A simple solution to start with is to keep a fixed number of trail elements and cycle through them, moving the next one to the mouse's current position every time a "mousemove" event occurs.

TABS

Tabbed panels are common in user interfaces. They allow you to select an interface panel by choosing from a number of tabs "sticking out" above an element.

Implement a simple tabbed interface. Write a function, `asTabs`, that takes a DOM node and creates a tabbed interface showing the child elements of that node. It should insert a list of `<button>` elements at the top of the node, one for each child element, containing text retrieved from the `data-tabname` attribute of the child. All but one of the original children should be hidden (given a `display` style of `none`). The currently visible node can be selected by clicking the buttons.

When that works, extend it to style the button for the currently selected tab differently so that it is obvious which tab is selected.

“All reality is a game.”

—Iain Banks, *The Player of Games*

CHAPTER 16

PROJECT: A PLATFORM GAME

Much of my initial fascination with computers, like that of many nerdy kids, had to do with computer games. I was drawn into the tiny simulated worlds that I could manipulate and in which stories (sort of) unfolded—more, I suppose, because of the way I projected my imagination into them than because of the possibilities they actually offered.

I don’t wish a career in game programming on anyone. As with the music industry, the discrepancy between the number of eager young people wanting to work in it and the actual demand for such people creates a rather unhealthy environment. But writing games for fun is amusing.

This chapter will walk through the implementation of a small platform game. Platform games (or “jump and run” games) are games that expect the player to move a figure through a world, which is usually two-dimensional and viewed from the side, while jumping over and onto things.

THE GAME

Our game will be roughly based on Dark Blue (www.lessmilk.com/games/10) by Thomas Palef. I chose that game because it is both entertaining and minimalist and because it can be built without too much code. It looks like this:

The dark box represents the player, whose task is to collect the yellow boxes (coins) while avoiding the red stuff (lava). A level is completed when all coins have been collected.

The player can walk around with the left and right arrow keys and can jump with the up arrow. Jumping is this game character's specialty. It can reach several times its own height and can change direction in midair. This may not be entirely realistic, but it helps give the player the feeling of being in direct control of the on-screen avatar.

The game consists of a static background, laid out like a grid, with the moving elements overlaid on that background. Each field on the grid is either empty, solid, or lava. The moving elements are the player,

coins, and certain pieces of lava. The positions of these elements are not constrained to the grid—their coordinates may be fractional, allowing smooth motion.

THE TECHNOLOGY

We will use the browser DOM to display the game, and we'll read user input by handling key events.

The screen- and keyboard-related code is only a small part of the work we need to do to build this game. Since everything looks like colored boxes, drawing is uncomplicated: we create DOM elements and use styling to give them a background color, size, and position.

We can represent the background as a table, since it is an unchanging grid of squares. The free-moving elements can be overlaid using absolutely positioned elements.

In games and other programs that should animate graphics and respond to user input without noticeable delay, efficiency is important. Although the DOM was not originally designed for high-performance graphics, it is actually better at this than you would expect. You saw some animations in [Chapter 14](#). On a modern machine, a simple game like this performs well, even if we don't worry about optimization very much.

In the [next chapter](#), we will explore another browser technology, the `<canvas>` tag, which provides a more traditional way to draw graphics, working in terms of shapes and pixels rather than DOM elements.

LEVELS

We'll want a human-readable, human-editable way to specify levels. Since it is okay for everything to start out on a grid, we could use big strings in which each character represents an element—either a part of the background grid or a moving element.

The plan for a small level might look like this:

```
let simpleLevelPlan = `
.....
..#.....#..
..#.....=#..
..#.....o.o...#..
..#.@.....#####..#..
..#####.....#..
.....#+++++++#+#..
.....#####..
.....`;
```

Periods are empty space, hash (#) characters are walls, and plus signs are lava. The player's starting position is the at sign (@). Every O character is a coin, and the equal sign (=) at the top is a block of lava that moves back and forth horizontally.

We'll support two additional kinds of moving lava: the pipe character (|) creates vertically moving blobs, and v indicates *dripping* lava—vertically moving lava that doesn't bounce back and forth but only moves down, jumping back to its start position when it hits the floor.

A whole game consists of multiple levels that the player must complete. A level is completed when all coins have been collected. If the

player touches lava, the current level is restored to its starting position, and the player may try again.

READING A LEVEL

The following class stores a level object. Its argument should be the string that defines the level.

```
class Level {
  constructor(plan) {
 let rows = plan.trim().split("\n").map(l => [...l]);
 this.height = rows.length;
 this.width = rows[0].length;
 this.startActors = [];

 this.rows = rows.map((row, y) => {
 return row.map((ch, x) => {
 let type = levelChars[ch];
 if (typeof type != "string") {
 let pos = new Vec(x, y);
 this.startActors.push(type.create(pos, ch));
 type = "empty";
 }
 return type;
 });
 });
  }
}
```

The `trim` method is used to remove whitespace at the start and end of

the plan string. This allows our example plan to start with a newline so that all lines are directly below each other. The remaining string is split on newline characters, and each line is spread into an array, producing arrays of characters.

So `rows` holds an array of arrays of characters, the rows of the plan. We can derive the level's width and height from these. But we must still separate the moving elements from the background grid. We'll call moving elements *actors*. They'll be stored in an array of objects. The background will be an array of arrays of strings, holding field types such as "empty", "wall", or "lava".

To create these arrays, we map over the rows and then over their content. Remember that `map` passes the array index as a second argument to the mapping function, which tells us the x- and y-coordinates of a given character. Positions in the game will be stored as pairs of coordinates, with the upper left being 0,0 and each background square being 1 unit high and wide.

To interpret the characters in the plan, the `Level` constructor uses the `levelChars` object, which, for each character used in the level descriptions, holds a string if it is a background type, and a class if it produces an actor. When `type` is an actor class, its static `create` method is used to create an object, which is added to `startActors`, and the mapping function returns "empty" for this background square.

The position of the actor is stored as a `Vec` object. This is a two-dimensional vector, an object with `x` and `y` properties, as seen in the exercises of [Chapter 6](#).

As the game runs, actors will end up in different places or even dis-

appear entirely (as coins do when collected). We'll use a `State` class to track the state of a running game.

```
class State {
  constructor(level, actors, status) {
 this.level = level;
 this.actors = actors;
 this.status = status;
  }

  static start(level) {
 return new State(level, level.startActors, "playing");
  }

  get player() {
 return this.actors.find(a => a.type == "player");
  }
}
```

The `status` property will switch to "lost" or "won" when the game has ended.

This is again a persistent data structure—updating the game state creates a new state and leaves the old one intact.

ACTORS

Actor objects represent the current position and state of a given moving element (player, coin, or mobile lava) in our game. All actor objects conform to the same interface. They have `size` and `pos` properties hold-

ing the size and the coordinates of the upper-left corner of the rectangle representing this actor, and an update method.

This update method is used to compute their new state and position after a given time step. It simulates the thing the actor does—moving in response to the arrow keys for the player and bouncing back and forth for the lava—and returns a new, updated actor object.

A type property contains a string that identifies the type of the actor—"player", "coin", or "lava". This is useful when drawing the game—the look of the rectangle drawn for an actor is based on its type.

Actor classes have a static create method that is used by the Level constructor to create an actor from a character in the level plan. It is given the coordinates of the character and the character itself, which is necessary because the Lava class handles several different characters.

This is the Vec class that we'll use for our two-dimensional values, such as the position and size of actors.

```
class Vec {
  constructor(x, y) {
 this.x = x; this.y = y;
  }
  plus(other) {
 return new Vec(this.x + other.x, this.y + other.y);
  }
  times(factor) {
 return new Vec(this.x * factor, this.y * factor);
  }
}
```


The `times` method scales a vector by a given number. It will be useful when we need to multiply a speed vector by a time interval to get the distance traveled during that time.

The different types of actors get their own classes, since their behavior is very different. Let's define these classes. We'll get to their update methods later.

The player class has a `speed` property that stores its current speed to simulate momentum and gravity.

```
class Player {
  constructor(pos, speed) {
 this.pos = pos;
 this.speed = speed;
  }

  get type() { return "player"; }

  static create(pos) {
 return new Player(pos.plus(new Vec(0, -0.5)),
 new Vec(0, 0));
  }
}

Player.prototype.size = new Vec(0.8, 1.5);
```

Because a player is one-and-a-half squares high, its initial position is set to be half a square above the position where the @ character appeared. This way, its bottom aligns with the bottom of the square where it appeared.

The `size` property is the same for all instances of `Player`, so we store it on the prototype rather than on the instances themselves. We could have used a getter like `type`, but that would create and return a new `Vec` object every time the property is read, which would be wasteful. (Strings, being immutable, don't have to be re-created every time they are evaluated.)

When constructing a Lava actor, we need to initialize the object differently depending on the character it is based on. Dynamic lava moves along at its current speed until it hits an obstacle. At that point, if it has a `reset` property, it will jump back to its start position (dripping). If it does not, it will invert its speed and continue in the other direction (bouncing).

The `create` method looks at the character that the `Level` constructor passes and creates the appropriate lava actor.

```
class Lava {
  constructor(pos, speed, reset) {
 this.pos = pos;
 this.speed = speed;
 this.reset = reset;
  }

  get type() { return "lava"; }

  static create(pos, ch) {
 if (ch == "=") {
 return new Lava(pos, new Vec(2, 0));
 } else if (ch == "|") {
 return new Lava(pos, new Vec(0, 2));
 }
  }
}
```


```

 } else if (ch == "v") {
 return new Lava(pos, new Vec(0, 3), pos);
 }
}
}

```

```

Lava.prototype.size = new Vec(1, 1);

```

Coin actors are relatively simple. They mostly just sit in their place. But to liven up the game a little, they are given a “wobble”, a slight vertical back-and-forth motion. To track this, a coin object stores a base position as well as a wobble property that tracks the phase of the bouncing motion. Together, these determine the coin’s actual position (stored in the `pos` property).

```

class Coin {
  constructor(pos, basePos, wobble) {
 this.pos = pos;
 this.basePos = basePos;
 this.wobble = wobble;
  }

  get type() { return "coin"; }

  static create(pos) {
 let basePos = pos.plus(new Vec(0.2, 0.1));
 return new Coin(basePos, basePos,
 Math.random() * Math.PI * 2);
  }
}

```


```
Coin.prototype.size = new Vec(0.6, 0.6);
```

In [Chapter 14](#), we saw that `Math.sin` gives us the y-coordinate of a point on a circle. That coordinate goes back and forth in a smooth waveform as we move along the circle, which makes the sine function useful for modeling a wavy motion.

To avoid a situation where all coins move up and down synchronously, the starting phase of each coin is randomized. The period of `Math.sin`'s wave, the width of a wave it produces, is 2π . We multiply the value returned by `Math.random` by that number to give the coin a random starting position on the wave.

We can now define the `levelChars` object that maps plan characters to either background grid types or actor classes.

```
const levelChars = {  
  ".": "empty", "#": "wall", "+": "lava",  
  "@": Player, "o": Coin,  
  "=": Lava, "|": Lava, "v": Lava  
};
```

That gives us all the parts needed to create a `Level` instance.

```
let simpleLevel = new Level(simpleLevelPlan);  
console.log(`${simpleLevel.width} by ${simpleLevel.height}`);  
// → 22 by 9
```

The task ahead is to display such levels on the screen and to model time and motion inside them.

DRAWING

In the [next chapter](#), we'll display the same game in a different way. To make that possible, we put the drawing logic behind an interface and pass it to the game as an argument. That way, we can use the same game program with different new display modules.

A game display object draws a given level and state. We pass its constructor to the game to allow it to be replaced. The display class we define in this chapter is called `DOMDisplay` because it uses DOM elements to show the level.

We'll be using a style sheet to set the actual colors and other fixed properties of the elements that make up the game. It would also be possible to directly assign to the elements' `style` property when we create them, but that would produce more verbose programs.

The following helper function provides a succinct way to create an element and give it some attributes and child nodes:

```
function elt(name, attrs, ...children) {
  let dom = document.createElement(name);
  for (let attr of Object.keys(attrs)) {
 dom.setAttribute(attr, attrs[attr]);
  }
  for (let child of children) {
 dom.appendChild(child);
  }
  return dom;
}
```

A display is created by giving it a parent element to which it should

append itself and a level object.

```
class DOMDisplay {
  constructor(parent, level) {
 this.dom = elt("div", {class: "game"}, drawGrid(level));
 this.actorLayer = null;
 parent.appendChild(this.dom);
  }

  clear() { this.dom.remove(); }
}
```

The level's background grid, which never changes, is drawn once. Actors are redrawn every time the display is updated with a given state. The `actorLayer` property will be used to track the element that holds the actors so that they can be easily removed and replaced.

Our coordinates and sizes are tracked in grid units, where a size or distance of 1 means one grid block. When setting pixel sizes, we will have to scale these coordinates up—everything in the game would be ridiculously small at a single pixel per square. The `scale` constant gives the number of pixels that a single unit takes up on the screen.

```
const scale = 20;

function drawGrid(level) {
  return elt("table", {
 class: "background",
 style: `width: ${level.width * scale}px`,
  }, ...level.rows.map(row =>
 elt("tr", {style: `height: ${scale}px`},
```


```

 ...row.map(type => elt("td", {class: type})))
  });
}

```

The `<table>` element's form nicely corresponds to the structure of the `rows` property of the level—each row of the grid is turned into a table row (`<tr>` element). The strings in the grid are used as class names for the table cell (`<td>`) elements. The code uses the spread (triple dot) operator to pass arrays of child nodes to `elt` as separate arguments.

The following CSS makes the table look like the background we want:

```

.background { background: rgb(52, 166, 251);
 table-layout: fixed;
 border-spacing: 0; }
.background td { padding: 0; }
.lava { background: rgb(255, 100, 100); }
.wall { background: white; }

```

Some of these (`table-layout`, `border-spacing`, and `padding`) are used to suppress unwanted default behavior. We don't want the layout of the table to depend upon the contents of its cells, and we don't want space between the table cells or padding inside them.

The `background` rule sets the background color. CSS allows colors to be specified both as words (`white`) or with a format such as `rgb(R, G, B)`, where the red, green, and blue components of the color are separated into three numbers from 0 to 255. In `rgb(52, 166, 251)`, the red component is 52, green is 166, and blue is 251. Since the blue component is the largest, the resulting color will be bluish. In the `.lava` rule, the first number (red) is the largest.

We draw each actor by creating a DOM element for it and setting that element's position and size based on the actor's properties. The values must be multiplied by `scale` to go from game units to pixels.

```
function drawActors(actors) {  
  return elt("div", {}, ...actors.map(actor => {  
 let rect = elt("div", {class: `actor ${actor.type}`});  
 rect.style.width = `${actor.size.x * scale}px`;  
 rect.style.height = `${actor.size.y * scale}px`;  
 rect.style.left = `${actor.pos.x * scale}px`;  
 rect.style.top = `${actor.pos.y * scale}px`;  
 return rect;  
  }));  
}
```

To give an element more than one class, we separate the class names by spaces. In the following CSS code, the `actor` class gives the actors their absolute position. Their type name is used as an extra class to give them a color. We don't have to define the `lava` class again because we're reusing the class for the lava grid squares we defined earlier.

```
.actor { position: absolute; }  
.coin { background: rgb(241, 229, 89); }  
.player { background: rgb(64, 64, 64); }
```

The `syncState` method is used to make the display show a given state. It first removes the old actor graphics, if any, and then redraws the actors in their new positions. It may be tempting to try to reuse the DOM elements for actors, but to make that work, we would need a lot of additional bookkeeping to associate actors with DOM elements and

to make sure we remove elements when their actors vanish. Since there will typically be only a handful of actors in the game, redrawing all of them is not expensive.

```
DOMDisplay.prototype.syncState = function(state) {  
  if (this.actorLayer) this.actorLayer.remove();  
  this.actorLayer = drawActors(state.actors);  
  this.dom.appendChild(this.actorLayer);  
  this.dom.className = `game ${state.status}`;  
  this.scrollPlayerIntoView(state);  
};
```

By adding the level's current status as a class name to the wrapper, we can style the player actor slightly differently when the game is won or lost by adding a CSS rule that takes effect only when the player has an ancestor element with a given class.

```
.lost .player {  
  background: rgb(160, 64, 64);  
}  
.won .player {  
  box-shadow: -4px -7px 8px white, 4px -7px 8px white;  
}
```

After touching lava, the player turns dark red, suggesting scorching. When the last coin has been collected, we add two blurred white shadows—one to the upper left and one to the upper right—to create a white halo effect.

We can't assume that the level always fits in the *viewport*, the element into which we draw the game. That is why we need the `scrollPlayerIntoView`

call: it ensures that if the level is protruding outside the viewport, we scroll that viewport to make sure the player is near its center. The following CSS gives the game's wrapping DOM element a maximum size and ensures that anything that sticks out of the element's box is not visible. We also give it a relative position so that the actors inside it are positioned relative to the level's upper-left corner.

```
.game {  
  overflow: hidden;  
  max-width: 600px;  
  max-height: 450px;  
  position: relative;  
}
```

In the `scrollPlayerIntoView` method, we find the player's position and update the wrapping element's scroll position. We change the scroll position by manipulating that element's `scrollLeft` and `scrollTop` properties when the player is too close to the edge.

```
DOMDisplay.prototype.scrollPlayerIntoView = function(state) {  
  let width = this.dom.clientWidth;  
  let height = this.dom.clientHeight;  
  let margin = width / 3;  
  
  // The viewport  
  let left = this.dom.scrollLeft, right = left + width;  
  let top = this.dom.scrollTop, bottom = top + height;  
  
  let player = state.player;  
  let center = player.pos.plus(player.size.times(0.5))
```


```

 .times(scale);

 if (center.x < left + margin) {
 this.dom.scrollLeft = center.x - margin;
 } else if (center.x > right - margin) {
 this.dom.scrollLeft = center.x + margin - width;
 }
 if (center.y < top + margin) {
 this.dom.scrollTop = center.y - margin;
 } else if (center.y > bottom - margin) {
 this.dom.scrollTop = center.y + margin - height;
 }
};

```

The way the player's center is found shows how the methods on our `Vec` type allow computations with objects to be written in a relatively readable way. To find the actor's center, we add its position (its upper-left corner) and half its size. That is the center in level coordinates, but we need it in pixel coordinates, so we then multiply the resulting vector by our display scale.

Next, a series of checks verifies that the player position isn't outside of the allowed range. Note that sometimes this will set nonsense scroll coordinates that are below zero or beyond the element's scrollable area. This is okay—the DOM will constrain them to acceptable values. Setting `scrollLeft` to `-10` will cause it to become `0`.

While it would have been slightly simpler to always try to scroll the player to the center of the viewport, this creates a rather jarring effect. As you are jumping, the view will constantly shift up and down. It's

more pleasant to have a “neutral” area in the middle of the screen where you can move around without causing any scrolling.

We are now able to display our tiny level.

```
<link rel="stylesheet" href="css/game.css">

<script>
  let simpleLevel = new Level(simpleLevelPlan);
  let display = new DOMDisplay(document.body, simpleLevel);
  display.syncState(State.start(simpleLevel));
</script>
```


The `<link>` tag, when used with `rel="stylesheet"`, is a way to load a CSS file into a page. The file `game.css` contains the styles necessary for our game.

MOTION AND COLLISION

Now we’re at the point where we can start adding motion. The basic approach taken by most games like this is to split time into small steps and, for each step, move the actors by a distance corresponding to their

speed multiplied by the size of the time step. We'll measure time in seconds, so speeds are expressed in units per second.

Moving things is easy. The difficult part is dealing with the interactions between the elements. When the player hits a wall or floor, they should not simply move through it. The game must notice when a given motion causes an object to hit another object and respond accordingly. For walls, the motion must be stopped. When hitting a coin, that coin must be collected. When touching lava, the game should be lost.

Solving this for the general case is a major task. You can find libraries, usually called *physics engines*, that simulate interaction between physical objects in two or three dimensions. We'll take a more modest approach in this chapter, handling only collisions between rectangular objects and handling them in a rather simplistic way.

Before moving the player or a block of lava, we test whether the motion would take it inside of a wall. If it does, we simply cancel the motion altogether. The response to such a collision depends on the type of actor—the player will stop, whereas a lava block will bounce back.

This approach requires our time steps to be rather small, since it will cause motion to stop before the objects actually touch. If the time steps (and thus the motion steps) are too big, the player would end up hovering a noticeable distance above the ground. Another approach, arguably better but more complicated, would be to find the exact collision spot and move there. We will take the simple approach and hide its problems by ensuring the animation proceeds in small steps.

This method tells us whether a rectangle (specified by a position and a size) touches a grid element of the given type.


```

Level.prototype.touches = function(pos, size, type) {
  let xStart = Math.floor(pos.x);
  let xEnd = Math.ceil(pos.x + size.x);
  let yStart = Math.floor(pos.y);
  let yEnd = Math.ceil(pos.y + size.y);

  for (let y = yStart; y < yEnd; y++) {
 for (let x = xStart; x < xEnd; x++) {
 let isOutside = x < 0 || x >= this.width ||
 y < 0 || y >= this.height;
 let here = isOutside ? "wall" : this.rows[y][x];
 if (here == type) return true;
 }
  }
  return false;
};

```

The method computes the set of grid squares that the body overlaps with by using `Math.floor` and `Math.ceil` on its coordinates. Remember that grid squares are 1 by 1 units in size. By rounding the sides of a box up and down, we get the range of background squares that the box touches.

We loop over the block of grid squares found by rounding the coordi-

nates and return true when a matching square is found. Squares outside of the level are always treated as "wall" to ensure that the player can't leave the world and that we won't accidentally try to read outside of the bounds of our rows array.

The state update method uses touches to figure out whether the player is touching lava.

```
State.prototype.update = function(time, keys) {  
  let actors = this.actors  
 .map(actor => actor.update(time, this, keys));  
  let newState = new State(this.level, actors, this.status);  
  
  if (newState.status !== "playing") return newState;  
  
  let player = newState.player;  
  if (this.level.touches(player.pos, player.size, "lava")) {  
 return new State(this.level, actors, "lost");  
  }  
  
  for (let actor of actors) {  
 if (actor !== player && overlap(actor, player)) {  
 newState = actor.collide(newState);  
 }  
  }  
  return newState;  
};
```

The method is passed a time step and a data structure that tells it which keys are being held down. The first thing it does is call the update method on all actors, producing an array of updated actors.

The actors also get the time step, the keys, and the state so that they can base their update on those. Only the player will actually read keys, since that's the only actor that's controlled by the keyboard.

If the game is already over, no further processing has to be done (the game can't be won after being lost, or vice versa). Otherwise, the method tests whether the player is touching background lava. If so, the game is lost and we're done. Finally, if the game really is still going on, it sees whether any other actors overlap the player.

Overlap between actors is detected with the `overlap` function. It takes two actor objects and returns `true` when they touch—which is the case when they overlap both along the x-axis and along the y-axis.

```
function overlap(actor1, actor2) {  
  return actor1.pos.x + actor1.size.x > actor2.pos.x &&  
 actor1.pos.x < actor2.pos.x + actor2.size.x &&  
 actor1.pos.y + actor1.size.y > actor2.pos.y &&  
 actor1.pos.y < actor2.pos.y + actor2.size.y;  
}
```

If any actor does overlap, its `collide` method gets a chance to update the state. Touching a lava actor sets the game status to "lost". Coins vanish when you touch them and set the status to "won" when they are the last coin of the level.

```
Lava.prototype.collide = function(state) {  
  return new State(state.level, state.actors, "lost");  
};
```

```
Coin.prototype.collide = function(state) {
```


```

let filtered = state.actors.filter(a => a !== this);
let status = state.status;
if (!filtered.some(a => a.type === "coin")) status = "won";
return new State(state.level, filtered, status);
};

```

ACTOR UPDATES

Actor objects' update methods take as arguments the time step, the state object, and a keys object. The one for the Lava actor type ignores the keys object.

```

Lava.prototype.update = function(time, state) {
  let newPos = this.pos.plus(this.speed.times(time));
  if (!state.level.touches(newPos, this.size, "wall")) {
 return new Lava(newPos, this.speed, this.reset);
  } else if (this.reset) {
 return new Lava(this.reset, this.speed, this.reset);
  } else {
 return new Lava(this.pos, this.speed.times(-1));
  }
};

```

This update method computes a new position by adding the product of the time step and the current speed to its old position. If no obstacle blocks that new position, it moves there. If there is an obstacle, the behavior depends on the type of the lava block—dripping lava has a reset position, to which it jumps back when it hits something. Bouncing

lava inverts its speed by multiplying it by -1 so that it starts moving in the opposite direction.

Coins use their `update` method to wobble. They ignore collisions with the grid, since they are simply wobbling around inside of their own square.

```
const wobbleSpeed = 8, wobbleDist = 0.07;
```

```
Coin.prototype.update = function(time) {  
  let wobble = this.wobble + time * wobbleSpeed;  
  let wobblePos = Math.sin(wobble) * wobbleDist;  
  return new Coin(this.basePos.plus(new Vec(0, wobblePos)),  
 this.basePos, wobble);  
};
```

The `wobble` property is incremented to track time and then used as an argument to `Math.sin` to find the new position on the wave. The coin's current position is then computed from its base position and an offset based on this wave.

That leaves the player itself. Player motion is handled separately per axis because hitting the floor should not prevent horizontal motion, and hitting a wall should not stop falling or jumping motion.

```
const playerXSpeed = 7;  
const gravity = 30;  
const jumpSpeed = 17;
```

```
Player.prototype.update = function(time, state, keys) {  
  let xSpeed = 0;  
  if (keys.ArrowLeft) xSpeed -= playerXSpeed;
```


```

if (keys.ArrowRight) xSpeed += playerXSpeed;
let pos = this.pos;
let movedX = pos.plus(new Vec(xSpeed * time, 0));
if (!state.level.touches(movedX, this.size, "wall")) {
 pos = movedX;
}

let ySpeed = this.speed.y + time * gravity;
let movedY = pos.plus(new Vec(0, ySpeed * time));
if (!state.level.touches(movedY, this.size, "wall")) {
 pos = movedY;
} else if (keys.ArrowUp && ySpeed > 0) {
 ySpeed = -jumpSpeed;
} else {
 ySpeed = 0;
}
return new Player(pos, new Vec(xSpeed, ySpeed));
};

```

The horizontal motion is computed based on the state of the left and right arrow keys. When there's no wall blocking the new position created by this motion, it is used. Otherwise, the old position is kept.

Vertical motion works in a similar way but has to simulate jumping and gravity. The player's vertical speed (`ySpeed`) is first accelerated to account for gravity.

We check for walls again. If we don't hit any, the new position is used. If there *is* a wall, there are two possible outcomes. When the up arrow is pressed *and* we are moving down (meaning the thing we hit is below us), the speed is set to a relatively large, negative value. This

causes the player to jump. If that is not the case, the player simply bumped into something, and the speed is set to zero.

The gravity strength, jumping speed, and other constants in the game were determined by simply trying out some numbers and seeing which ones felt right. You can try experimenting with them.

TRACKING KEYS

For a game like this, we do not want keys to take effect once per key-press. Rather, we want their effect (moving the player figure) to stay active as long as they are held.

We need to set up a key handler that stores the current state of the left, right, and up arrow keys. We will also want to call `preventDefault` for those keys so that they don't end up scrolling the page.

The following function, when given an array of key names, will return an object that tracks the current position of those keys. It registers event handlers for "keydown" and "keyup" events and, when the key code in the event is present in the set of codes that it is tracking, updates the object.

```
function trackKeys(keys) {  
  let down = Object.create(null);  
  function track(event) {  
 if (keys.includes(event.key)) {  
 down[event.key] = event.type == "keydown";  
 event.preventDefault();  
 }  
  }  
}
```


```

window.addEventListener("keydown", track);
window.addEventListener("keyup", track);
return down;
}

const arrowKeys =
  trackKeys(["ArrowLeft", "ArrowRight", "ArrowUp"]);

```

The same handler function is used for both event types. It looks at the event object's `type` property to determine whether the key state should be updated to `true` ("keydown") or `false` ("keyup").

RUNNING THE GAME

The `requestAnimationFrame` function, which we saw in [Chapter 14](#), provides a good way to animate a game. But its interface is quite primitive—using it requires us to track the time at which our function was called the last time around and call `requestAnimationFrame` again after every frame.

Let's define a helper function that wraps all that in a convenient interface and allows us to simply call `runAnimation`, giving it a function that expects a time difference as an argument and draws a single frame. When the frame function returns the value `false`, the animation stops.

```

function runAnimation(frameFunc) {
  let lastTime = null;
  function frame(time) {
 if (lastTime !== null) {

```


```

 let timeStep = Math.min(time - lastTime, 100) / 1000;
 if (frameFunc(timeStep) === false) return;
  }
  lastTime = time;
  requestAnimationFrame(frame);
}
requestAnimationFrame(frame);
}

```

I have set a maximum frame step of 100 milliseconds (one-tenth of a second). When the browser tab or window with our page is hidden, `requestAnimationFrame` calls will be suspended until the tab or window is shown again. In this case, the difference between `lastTime` and `time` will be the entire time in which the page was hidden. Advancing the game by that much in a single step would look silly and might cause weird side effects, such as the player falling through the floor.

The function also converts the time steps to seconds, which are an easier quantity to think about than milliseconds.

The `runLevel` function takes a `Level` object and a display constructor and returns a promise. It displays the level (in `document.body`) and lets the user play through it. When the level is finished (lost or won), `runLevel` waits one more second (to let the user see what happens) and then clears the display, stops the animation, and resolves the promise to the game's end status.

```

function runLevel(level, Display) {
  let display = new Display(document.body, level);
  let state = State.start(level);
  let ending = 1;

```


```

return new Promise(resolve => {
  runAnimation(time => {
 state = state.update(time, arrowKeys);
 display.syncState(state);
 if (state.status == "playing") {
 return true;
 } else if (ending > 0) {
 ending -= time;
 return true;
 } else {
 display.clear();
 resolve(state.status);
 return false;
 }
  });
});
}

```

A game is a sequence of levels. Whenever the player dies, the current level is restarted. When a level is completed, we move on to the next level. This can be expressed by the following function, which takes an array of level plans (strings) and a display constructor:

```

async function runGame(plans, Display) {
  for (let level = 0; level < plans.length; level++) {
 let status = await runLevel(new Level(plans[level]),
 Display);
 if (status == "won") level++;
  }
  console.log("You've won!");
}

```


```
}
```

Because we made `runLevel` return a promise, `runGame` can be written using an `async` function, as shown in [Chapter 11](#). It returns another promise, which resolves when the player finishes the game.

There is a set of level plans available in the `GAME_LEVELS` binding in this chapter's sandbox (<https://eloquentjavascript.net/code#16>). This page feeds them to `runGame`, starting an actual game.

```
<link rel="stylesheet" href="css/game.css">

<body>
  <script>
 runGame(GAME_LEVELS, DOMDisplay);
  </script>
</body>
```

EXERCISES

GAME OVER

It's traditional for platform games to have the player start with a limited number of *lives* and subtract one life each time they die. When the player is out of lives, the game restarts from the beginning.

Adjust `runGame` to implement lives. Have the player start with three. Output the current number of lives (using `console.log`) every time a level starts.

PAUSING THE GAME

Make it possible to pause (suspend) and unpause the game by pressing ESC. You can do this by changing the `runLevel` function to set up a keyboard event handler that interrupts or resumes the animation whenever ESC is hit.

The `runAnimation` interface may not look like it is suitable for this at first glance, but it is if you rearrange the way `runLevel` calls it.

When you have that working, there's something else you can try. The way we've been registering keyboard event handlers is somewhat problematic. The `arrowKeys` object is currently a global binding, and its event handlers are kept around even when no game is running. You could say they *leak* out of our system. Extend `trackKeys` to provide a way to unregister its handlers, then change `runLevel` to register its handlers when it starts and unregister them again when it is finished.

A MONSTER

It is traditional for platform games to have enemies that you can defeat by jumping on top of them. This exercise asks you to add such an actor type to the game.

We'll call this actor a monster. Monsters move only horizontally. You can make them move in the direction of the player, bounce back and forth like horizontal lava, or have any other movement pattern you want. The class doesn't have to handle falling, but it should make sure the monster doesn't walk through walls.

When a monster touches the player, the effect depends on whether

the player is jumping on top of them or not. You can approximate this by checking whether the player's bottom is near the monster's top. If this is the case, the monster disappears. If not, the game is lost.

“Drawing is deception.”

—M.C. Escher, cited by Bruno Ernst in *The Magic Mirror of*
M.C. Escher

CHAPTER 17

DRAWING ON CANVAS

Browsers give us several ways to display graphics. The simplest way is to use styles to position and color regular DOM elements. This can get us quite far, as the game in the [previous chapter](#) showed. By adding partially transparent background images to the nodes, we can make them look exactly the way we want. It is even possible to rotate or skew nodes with the `transform` style.

But we’d be using the DOM for something that it wasn’t originally designed for. Some tasks, such as drawing a line between arbitrary points, are extremely awkward to do with regular HTML elements.

There are two alternatives. The first is DOM based but utilizes *Scalable Vector Graphics* (SVG) rather than HTML. Think of SVG as a document-markup dialect that focuses on shapes rather than text. You can embed an SVG document directly in an HTML document or include it with an `` tag.

The second alternative is called a *canvas*. A canvas is a single DOM element that encapsulates a picture. It provides a programming interface for drawing shapes onto the space taken up by the node. The

main difference between a canvas and an SVG picture is that in SVG the original description of the shapes is preserved so that they can be moved or resized at any time. A canvas, on the other hand, converts the shapes to pixels (colored dots on a raster) as soon as they are drawn and does not remember what these pixels represent. The only way to move a shape on a canvas is to clear the canvas (or the part of the canvas around the shape) and redraw it with the shape in a new position.

SVG

This book won't go into SVG in detail, but I'll briefly explain how it works. At the [end of the chapter](#), I'll come back to the trade-offs that you must consider when deciding which drawing mechanism is appropriate for a given application.

This is an HTML document with a simple SVG picture in it:

```
<p>Normal HTML here.</p>
<svg xmlns="http://www.w3.org/2000/svg">
  <circle r="50" cx="50" cy="50" fill="red"/>
  <rect x="120" y="5" width="90" height="90"
 stroke="blue" fill="none"/>
</svg>
```

The `xmlns` attribute changes an element (and its children) to a different *XML namespace*. This namespace, identified by a URL, specifies the dialect that we are currently speaking. The `<circle>` and `<rect>` tags, which do not exist in HTML, do have a meaning in SVG—they draw shapes using the style and position specified by their attributes.

The document is displayed like this:

Normal HTML here.

These tags create DOM elements, just like HTML tags, that scripts can interact with. For example, this changes the `<circle>` element to be colored cyan instead:

```
let circle = document.querySelector("circle");
circle.setAttribute("fill", "cyan");
```

THE CANVAS ELEMENT

Canvas graphics can be drawn onto a `<canvas>` element. You can give such an element `width` and `height` attributes to determine its size in pixels.

A new canvas is empty, meaning it is entirely transparent and thus shows up as empty space in the document.

The `<canvas>` tag is intended to allow different styles of drawing. To get access to an actual drawing interface, we first need to create a *context*, an object whose methods provide the drawing interface. There are currently three widely supported drawing styles: `"2d"` for two-dimensional graphics, `"webgl"` for three-dimensional graphics through

the OpenGL interface, and "webgpu", a more modern and flexible alternative to WebGL.

This book won't discuss WebGL or WebGPU—we'll stick to two dimensions. But if you are interested in three-dimensional graphics, I do encourage you to look into WebGPU. It provides a direct interface to graphics hardware and allows you to render even complicated scenes efficiently, using JavaScript.

You create a context with the `getContext` method on the `<canvas>` DOM element.

```
<p>Before canvas.</p>
<canvas width="120" height="60"></canvas>
<p>After canvas.</p>
<script>
  let canvas = document.querySelector("canvas");
  let context = canvas.getContext("2d");
  context.fillStyle = "red";
  context.fillRect(10, 10, 100, 50);
</script>
```

After creating the context object, the example draws a red rectangle that is 100 pixels wide and 50 pixels high, with its upper-left corner at coordinates (10, 10).

Before canvas.

After canvas.

Just like in HTML (and SVG), the coordinate system that the canvas uses puts (0, 0) at the upper-left corner, and the positive y-axis goes down from there. This means (10, 10) is 10 pixels below and to the right of the upper-left corner.

LINES AND SURFACES

In the canvas interface, a shape can be *filled*, meaning its area is given a certain color or pattern, or it can be *stroked*, which means a line is drawn along its edge. SVG uses the same terminology.

The `fillRect` method fills a rectangle. It takes first the x- and y-coordinates of the rectangle's upper-left corner, then its width, and then its height. A similar method called `strokeRect` draws the outline of a rectangle.

Neither method takes any further parameters. The color of the fill, thickness of the stroke, and so on, are not determined by an argument to the method, as you might reasonably expect, but rather by properties of the context object.

The `fillStyle` property controls the way shapes are filled. It can be set to a string that specifies a color, using the color notation used by

CSS.

The `strokeStyle` property works similarly but determines the color used for a stroked line. The width of that line is determined by the `lineWidth` property, which may contain any positive number.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.strokeStyle = "blue";
  cx.strokeRect(5, 5, 50, 50);
  cx.lineWidth = 5;
  cx.strokeRect(135, 5, 50, 50);
</script>
```

This code draws two blue squares, using a thicker line for the second one.

When no width or height attribute is specified, as in the example, a canvas element gets a default width of 300 pixels and height of 150 pixels.

PATHS

A path is a sequence of lines. The 2D canvas interface takes a peculiar approach to describing such a path. It is done entirely through side

effects. Paths are not values that can be stored and passed around. Instead, if you want to do something with a path, you make a sequence of method calls to describe its shape.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.beginPath();
  for (let y = 10; y < 100; y += 10) {
 cx.moveTo(10, y);
 cx.lineTo(90, y);
  }
  cx.stroke();
</script>
```

This example creates a path with a number of horizontal line segments and then strokes it using the `stroke` method. Each segment created with `lineTo` starts at the path’s *current* position. That position is usually the end of the last segment, unless `moveTo` was called. In that case, the next segment would start at the position passed to `moveTo`.

The path described by the previous program looks like this:

When filling a path (using the `fill` method), each shape is filled separately. A path can contain multiple shapes—each `moveTo` motion

starts a new one. But the path needs to be *closed* (meaning its start and end are in the same position) before it can be filled. If the path is not already closed, a line is added from its end to its start, and the shape enclosed by the completed path is filled.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.beginPath();
  cx.moveTo(50, 10);
  cx.lineTo(10, 70);
  cx.lineTo(90, 70);
  cx.fill();
</script>
```

This example draws a filled triangle. Note that only two of the triangle's sides are explicitly drawn. The third, from the lower-right corner back to the top, is implied and wouldn't be there if you stroked the path.

You could also use the `closePath` method to explicitly close a path by adding an actual line segment back to the path's start. This segment *is* drawn when stroking the path.

CURVES

A path may also contain curved lines. These are unfortunately a bit more involved to draw.

The `quadraticCurveTo` method draws a curve to a given point. To determine the curvature of the line, the method is given a control point as well as a destination point. Imagine this control point as *attracting* the line, giving it its curve. The line won't go through the control point, but its direction at the start and end points will be such that a straight line in that direction would point toward the control point. The following example illustrates this:

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.beginPath();
  cx.moveTo(10, 90);
  // control=(60, 10) goal=(90, 90)
  cx.quadraticCurveTo(60, 10, 90, 90);
  cx.lineTo(60, 10);
  cx.closePath();
  cx.stroke();
</script>
```

It produces a path that looks like this:

We draw a quadratic curve from the left to the right, with (60, 10) as the control point, and then draw two line segments going through that control point and back to the start of the line. The result somewhat resembles a *Star Trek* insignia. You can see the effect of the control point: the lines leaving the lower corners start off in the direction of the control point and then curve toward their target.

The `bezierCurveTo` method draws a similar kind of curve. Instead of a single control point, this method has two—one for each of the line's end points. Here is a similar sketch to illustrate the behavior of such a curve:

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.beginPath();
  cx.moveTo(10, 90);
  // control1=(10, 10) control2=(90, 10) goal=(50, 90)
  cx.bezierCurveTo(10, 10, 90, 10, 50, 90);
  cx.lineTo(90, 10);
  cx.lineTo(10, 10);
  cx.closePath();
  cx.stroke();
</script>
```


The two control points specify the direction at both ends of the curve. The farther they are away from their corresponding point, the more the curve will “bulge” in that direction.

Such curves can be hard to work with—it’s not always clear how to find the control points that provide the shape you are looking for. Sometimes you can compute them, and sometimes you’ll just have to find a suitable value by trial and error.

The `arc` method is a way to draw a line that curves along the edge of a circle. It takes a pair of coordinates for the arc’s center, a radius, and then a start angle and end angle.

Those last two parameters make it possible to draw only part of the circle. The angles are measured in radians, not degrees. This means a full circle has an angle of 2π , or $2 * \text{Math.PI}$, which is about 6.28. The angle starts counting at the point to the right of the circle’s center and goes clockwise from there. You can use a start of 0 and an end bigger than 2π (say, 7) to draw a full circle.

```
<canvas></canvas>
```

```
<script>
```

```
let cx = document.querySelector("canvas").getContext("2d");
```

```
cx.beginPath();
```

```
// center=(50, 50) radius=40 angle=0 to 7
```


```

cx.arc(50, 50, 40, 0, 7);
// center=(150, 50) radius=40 angle=0 to  $\pi\frac{1}{2}$ 
cx.arc(150, 50, 40, 0, 0.5 * Math.PI);
cx.stroke();
</script>

```

The resulting picture contains a line from the right of the full circle (first call to `arc`) to the right of the quarter-circle (second call).

Like other path-drawing methods, a line drawn with `arc` is connected to the previous path segment. You can call `moveTo` or start a new path to avoid this.

DRAWING A PIE CHART

Imagine you've just taken a job at EconomiCorp, Inc. Your first assignment is to draw a pie chart of its customer satisfaction survey results.

The results binding contains an array of objects that represent the survey responses.

```

const results = [
  {name: "Satisfied", count: 1043, color: "lightblue"},
  {name: "Neutral", count: 563, color: "lightgreen"},

```


```

 {name: "Unsatisfied", count: 510, color: "pink"},
 {name: "No comment", count: 175, color: "silver"}
  ];

```


To draw a pie chart, we draw a number of pie slices, each made up of an arc and a pair of lines to the center of that arc. We can compute the angle taken up by each arc by dividing a full circle (2π) by the total number of responses and then multiplying that number (the angle per response) by the number of people who picked a given choice.

```

<canvas width="200" height="200"></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  let total = results
 .reduce((sum, {count}) => sum + count, 0);
  // Start at the top
  let currentAngle = -0.5 * Math.PI;
  for (let result of results) {
 let sliceAngle = (result.count / total) * 2 * Math.PI;
 cx.beginPath();
 // center=100,100, radius=100
 // from current angle, clockwise by slice's angle
 cx.arc(100, 100, 100,
 currentAngle, currentAngle + sliceAngle);
 currentAngle += sliceAngle;
 cx.lineTo(100, 100);
 cx.fillStyle = result.color;
 cx.fill();
  }
</script>

```


This draws the following chart:

But a chart that doesn't tell us what the slices mean isn't very helpful. We need a way to draw text to the canvas.

TEXT

A 2D canvas drawing context provides the methods `fillText` and `strokeText`. The latter can be useful for outlining letters, but usually `fillText` is what you need. It will fill the outline of the given text with the current `fillStyle`.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.font = "28px Georgia";
  cx.fillStyle = "fuchsia";
  cx.fillText("I can draw text, too!", 10, 50);
```


</script>

You can specify the size, style, and font of the text with the `font` property. This example just gives a font size and family name. It is also possible to add *italic* or **bold** to the start of the string to select a style.

The last two arguments to `fillText` and `strokeText` provide the position at which the font is drawn. By default, they indicate the position of the start of the text's alphabetic baseline, which is the line that letters "stand" on, not counting hanging parts in letters such as *j* or *p*. You can change the horizontal position by setting the `textAlign` property to "end" or "center" and the vertical position by setting `textBaseline` to "top", "middle", or "bottom".

We'll come back to our pie chart, and the problem of labeling the slices, in the [exercises](#) at the end of the chapter.

IMAGES

In computer graphics, a distinction is often made between *vector* graphics and *bitmap* graphics. The first is what we have been doing so far in this chapter—specifying a picture by giving a logical description of shapes. Bitmap graphics, on the other hand, don't specify actual shapes but rather work with pixel data (rasters of colored dots).

The `drawImage` method allows us to draw pixel data onto a canvas. This pixel data can originate from an `` element or from another canvas. The following example creates a detached `` element and loads an image file into it. But the method cannot immediately start drawing from this picture because the browser may not have loaded it

yet. To deal with this, we register a "load" event handler and do the drawing after the image has loaded.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  let img = document.createElement("img");
  img.src = "img/hat.png";
  img.addEventListener("load", () => {
 for (let x = 10; x < 200; x += 30) {
 cx.drawImage(img, x, 10);
 }
  });
</script>
```

By default, `drawImage` will draw the image at its original size. You can also give it two additional arguments to specify the width and height of the drawn image, when those aren't the same as the origin image.

When `drawImage` is given *nine* arguments, it can be used to draw only a fragment of an image. The second through fifth arguments indicate the rectangle (x, y, width, and height) in the source image that should be copied, and the sixth to ninth arguments give the rectangle (on the canvas) into which it should be copied.

This can be used to pack multiple *sprites* (image elements) into a single image file and then draw only the part you need. For example, this picture contains a game character in multiple poses:

By alternating which pose we draw, we can show an animation that looks like a walking character.

To animate a picture on a canvas, the `clearRect` method is useful. It resembles `fillRect`, but instead of coloring the rectangle, it makes it transparent, removing the previously drawn pixels.

We know that each *sprite*, each subpicture, is 24 pixels wide and 30 pixels high. The following code loads the image and then sets up an interval (repeated timer) to draw the next frame:

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  let img = document.createElement("img");
  img.src = "img/player.png";
  let spriteW = 24, spriteH = 30;
  img.addEventListener("load", () => {
 let cycle = 0;
 setInterval(() => {
 cx.clearRect(0, 0, spriteW, spriteH);
 cx.drawImage(img,
 // source rectangle
 cycle * spriteW, 0, spriteW, spriteH,
 // destination rectangle
 0, 0, spriteW, spriteH);
 cycle = (cycle + 1) % 8;
 }, 120);
  });
</script>
```

The cycle binding tracks our position in the animation. For each frame,

it is incremented and then clipped back to the 0 to 7 range by using the remainder operator. This binding is then used to compute the x-coordinate that the sprite for the current pose has in the picture.

TRANSFORMATION

What if we want our character to walk to the left instead of to the right? We could draw another set of sprites, of course. But we could also instruct the canvas to draw the picture the other way round.

Calling the `scale` method will cause anything drawn after it to be scaled. This method takes two parameters, one to set a horizontal scale and one to set a vertical scale.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  cx.scale(3, .5);
  cx.beginPath();
  cx.arc(50, 50, 40, 0, 7);
  cx.lineWidth = 3;
  cx.stroke();
</script>
```

Because of the call to `scale`, the circle is drawn three times as wide and half as high.

Scaling will cause everything about the drawn image, including the line width, to be stretched out or squeezed together as specified. Scaling by a negative amount will flip the picture around. The flipping happens around point (0, 0), which means it will also flip the direction of the coordinate system. When a horizontal scaling of -1 is applied, a shape drawn at x position 100 will end up at what used to be position -100.

To turn a picture around, we can't simply add `cx.scale(-1, 1)` before the call to `drawImage`. That would move our picture outside of the canvas, where it won't be visible. We could adjust the coordinates given to `drawImage` to compensate for this by drawing the image at x position -50 instead of 0. Another solution, which doesn't require the code doing the drawing to know about the scale change, is to adjust the axis around which the scaling happens.

There are several other methods besides `scale` that influence the coordinate system for a canvas. You can rotate subsequently drawn shapes with the `rotate` method and move them with the `translate` method. The interesting—and confusing—thing is that these transformations *stack*, meaning that each one happens relative to the previous transformations.

If we translate by 10 horizontal pixels twice, everything will be drawn 20 pixels to the right. If we first move the center of the coordinate system to (50, 50) and then rotate by 20 degrees (about 0.1π radians), that rotation will happen *around* point (50, 50).

But if we *first* rotate by 20 degrees and *then* translate by (50, 50), the translation will happen in the rotated coordinate system and thus produce a different orientation. The order in which transformations are applied matters.

To flip a picture around the vertical line at a given x position, we can do the following:

```
function flipHorizontally(context, around) {
  context.translate(around, 0);
  context.scale(-1, 1);
  context.translate(-around, 0);
}
```

We move the y-axis to where we want our mirror to be, apply the mirroring, and finally move the y-axis back to its proper place in the mirrored universe. The following picture explains why this works:

This shows the coordinate systems before and after mirroring across the central line. The triangles are numbered to illustrate each step. If we draw a triangle at a positive x position, it would, by default, be in the place where triangle 1 is. A call to `flipHorizontally` first does a translation to the right, which gets us to triangle 2. It then scales, flipping the triangle over to position 3. This is not where it should be, if it were mirrored in the given line. The second `translate` call fixes this—it “cancels” the initial translation and makes triangle 4 appear exactly where it should.

We can now draw a mirrored character at position (100, 0) by flipping the world around the character’s vertical center.

```
<canvas></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  let img = document.createElement("img");
  img.src = "img/player.png";
  let spriteW = 24, spriteH = 30;
  img.addEventListener("load", () => {
 flipHorizontally(cx, 100 + spriteW / 2);
  });
</script>
```


```
cx.drawImage(img, 0, 0, spriteW, spriteH,  
 100, 0, spriteW, spriteH);  
});  
</script>
```

STORING AND CLEARING TRANSFORMATIONS

Transformations stick around. Everything else we draw after drawing that mirrored character would also be mirrored. That might be inconvenient.

It is possible to save the current transformation, do some drawing and transforming, and then restore the old transformation. This is usually the proper thing to do for a function that needs to temporarily transform the coordinate system. First, we save whatever transformation the code that called the function was using. Then the function does its thing, adding more transformations on top of the current transformation. Finally, we revert to the transformation we started with.

The `save` and `restore` methods on the 2D canvas context do this transformation management. They conceptually keep a stack of transformation states. When you call `save`, the current state is pushed onto the stack, and when you call `restore`, the state on top of the stack is taken off and used as the context's current transformation. You can also call `resetTransform` to fully reset the transformation.

The `branch` function in the following example illustrates what you can do with a function that changes the transformation and then calls a function (in this case itself), which continues drawing with the given

transformation.

This function draws a treelike shape by drawing a line, moving the center of the coordinate system to the end of the line, and calling itself twice—first rotated to the left and then rotated to the right. Every call reduces the length of the branch drawn, and the recursion stops when the length drops below 8.

```
<canvas width="600" height="300"></canvas>
<script>
  let cx = document.querySelector("canvas").getContext("2d");
  function branch(length, angle, scale) {
 cx.fillRect(0, 0, 1, length);
 if (length < 8) return;
 cx.save();
 cx.translate(0, length);
 cx.rotate(-angle);
 branch(length * scale, angle, scale);
 cx.rotate(2 * angle);
 branch(length * scale, angle, scale);
 cx.restore();
  }
  cx.translate(300, 0);
  branch(60, 0.5, 0.8);
</script>
```

The result is a simple fractal.

If the calls to `save` and `restore` were not there, the second recursive call to `branch` would end up with the position and rotation created by the first call. It would be connected not to the current branch but rather to the innermost, rightmost branch drawn by the first call. The resulting shape might also be interesting, but it is definitely not a tree.

BACK TO THE GAME

We now know enough about canvas drawing to start working on a canvas-based display system for the game from the [previous chapter](#). The new display will no longer be showing just colored boxes. Instead, we'll use `drawImage` to draw pictures that represent the game's elements.

We define another display object type called `CanvasDisplay`, supporting the same interface as `DOMDisplay` from [Chapter 16](#)—namely, the methods `syncState` and `clear`.

This object keeps a little more information than `DOMDisplay`. Rather than using the scroll position of its DOM element, it tracks its own viewport, which tells us which part of the level we are currently looking at. Finally, it keeps a `flipPlayer` property so that even when the player

is standing still, it keeps facing the direction in which it last moved.

```
class CanvasDisplay {
  constructor(parent, level) {
 this.canvas = document.createElement("canvas");
 this.canvas.width = Math.min(600, level.width * scale);
 this.canvas.height = Math.min(450, level.height * scale);
 parent.appendChild(this.canvas);
 this.cx = this.canvas.getContext("2d");

 this.flipPlayer = false;

 this.viewport = {
 left: 0,
 top: 0,
 width: this.canvas.width / scale,
 height: this.canvas.height / scale
 };
  }

  clear() {
 this.canvas.remove();
  }
}
```

The `syncState` method first computes a new viewport and then draws the game scene at the appropriate position.

```
CanvasDisplay.prototype.syncState = function(state) {
  this.updateViewport(state);
  this.clearDisplay(state.status);
}
```


```

 this.drawBackground(state.level);
 this.drawActors(state.actors);
};

```

Contrary to `DOMDisplay`, this display style *does* have to redraw the background on every update. Because shapes on a canvas are just pixels, after we draw them there is no good way to move them (or remove them). The only way to update the canvas display is to clear it and redraw the scene. We may also have scrolled, which requires the background to be in a different position.

The `updateViewport` method is similar to `DOMDisplay`'s `scrollPlayerIntoView` method. It checks whether the player is too close to the edge of the screen and moves the viewport when this is the case.

```

CanvasDisplay.prototype.updateViewport = function(state) {
  let view = this.viewport, margin = view.width / 3;
  let player = state.player;
  let center = player.pos.plus(player.size.times(0.5));

  if (center.x < view.left + margin) {
 view.left = Math.max(center.x - margin, 0);
  } else if (center.x > view.left + view.width - margin) {
 view.left = Math.min(center.x + margin - view.width,
 state.level.width - view.width);
  }

  if (center.y < view.top + margin) {
 view.top = Math.max(center.y - margin, 0);
  } else if (center.y > view.top + view.height - margin) {
 view.top = Math.min(center.y + margin - view.height,
 state.level.height - view.height);
  }
}

```


```
 }  
};
```

The calls to `Math.max` and `Math.min` ensure that the viewport does not end up showing space outside of the level. `Math.max(x, 0)` makes sure the resulting number is not less than zero. `Math.min` similarly guarantees that a value stays below a given bound.

When clearing the display, we'll use a slightly different color depending on whether the game is won (brighter) or lost (darker).

```
CanvasDisplay.prototype.clearDisplay = function(status) {  
 if (status == "won") {  
 this.cx.fillStyle = "rgb(68, 191, 255)";  
 } else if (status == "lost") {  
 this.cx.fillStyle = "rgb(44, 136, 214)";  
 } else {  
 this.cx.fillStyle = "rgb(52, 166, 251)";  
 }  
 this.cx.fillRect(0, 0,  
 this.canvas.width, this.canvas.height);  
};
```

To draw the background, we run through the tiles that are visible in the current viewport, using the same trick used in the `touches` method from the [previous chapter](#).

```
let otherSprites = document.createElement("img");  
otherSprites.src = "img/sprites.png";  
  
CanvasDisplay.prototype.drawBackground = function(level) {
```


```

let {left, top, width, height} = this.viewport;
let xStart = Math.floor(left);
let xEnd = Math.ceil(left + width);
let yStart = Math.floor(top);
let yEnd = Math.ceil(top + height);

for (let y = yStart; y < yEnd; y++) {
  for (let x = xStart; x < xEnd; x++) {
 let tile = level.rows[y][x];
 if (tile == "empty") continue;
 let screenX = (x - left) * scale;
 let screenY = (y - top) * scale;
 let tileX = tile == "lava" ? scale : 0;
 this.cx.drawImage(otherSprites,
 tileX, 0, scale, scale,
 screenX, screenY, scale, scale);
  }
}
};

```

Tiles that are not empty are drawn with `drawImage`. The `otherSprites` image contains the pictures used for elements other than the player. It contains, from left to right, the wall tile, the lava tile, and the sprite for a coin.

Background tiles are 20 by 20 pixels, since we'll use the same scale as in `DOMDisplay`. Thus, the offset for lava tiles is 20 (the value of the scale binding), and the offset for walls is 0.

We don't bother waiting for the sprite image to load. Calling `drawImage` with an image that hasn't been loaded yet will simply do nothing. Thus, we might fail to draw the game properly for the first few frames while the image is still loading, but that isn't a serious problem. Since we keep updating the screen, the correct scene will appear as soon as the loading finishes.

The walking character shown earlier will be used to represent the player. The code that draws it needs to pick the right sprite and direction based on the player's current motion. The first eight sprites contain a walking animation. When the player is moving along a floor, we cycle through them based on the current time. We want to switch frames every 60 milliseconds, so the time is divided by 60 first. When the player is standing still, we draw the ninth sprite. During jumps, which are recognized by the fact that the vertical speed is not zero, we use the tenth, rightmost sprite.

Because the sprites are slightly wider than the player object—24 instead of 16 pixels to allow some space for feet and arms—the method has to adjust the x-coordinate and width by a given amount (`playerXOverlap`).

```
let playerSprites = document.createElement("img");
playerSprites.src = "img/player.png";
const playerXOverlap = 4;

CanvasDisplay.prototype.drawPlayer = function(player, x, y,
 width, height){
 width += playerXOverlap * 2;
 x -= playerXOverlap;
```


```

if (player.speed.x != 0) {
 this.flipPlayer = player.speed.x < 0;
}

let tile = 8;
if (player.speed.y != 0) {
 tile = 9;
} else if (player.speed.x != 0) {
 tile = Math.floor(Date.now() / 60) % 8;
}

this.cx.save();
if (this.flipPlayer) {
 flipHorizontally(this.cx, x + width / 2);
}
let tileX = tile * width;
this.cx.drawImage(playerSprites, tileX, 0, width, height,
 x, y, width, height);
this.cx.restore();
};

```

The `drawPlayer` method is called by `drawActors`, which is responsible for drawing all the actors in the game.

```

CanvasDisplay.prototype.drawActors = function(actors) {
 for (let actor of actors) {
 let width = actor.size.x * scale;
 let height = actor.size.y * scale;
 let x = (actor.pos.x - this.viewport.left) * scale;
 let y = (actor.pos.y - this.viewport.top) * scale;
 if (actor.type == "player") {

```


```


 this.drawPlayer(actor, x, y, width, height);
 } else {
 let tileX = (actor.type == "coin" ? 2 : 1) * scale;
 this.cx.drawImage(otherSprites,
 tileX, 0, width, height,
 x, y, width, height);
 }
}
};

```

When drawing something that is not the player, we look at its type to find the offset of the correct sprite. The lava tile is found at offset 20, and the coin sprite is found at 40 (two times `scale`).

We have to subtract the viewport's position when computing the actor's position, since (0, 0) on our canvas corresponds to the top left of the viewport, not the top left of the level. We could also have used `translate` for this. Either way works.

That concludes the new display system. The resulting game looks something like this:

CHOOSING A GRAPHICS INTERFACE

When you need to generate graphics in the browser, you can choose between plain HTML, SVG, and canvas. There is no single *best* approach that works in all situations. Each option has strengths and weaknesses.

Plain HTML has the advantage of being simple. It also integrates well with text. Both SVG and canvas allow you to draw text, but they won't help you position that text or wrap it when it takes up more than one line. In an HTML-based picture, it is much easier to include blocks of text.

SVG can be used to produce crisp graphics that look good at any zoom level. Unlike HTML, it is designed for drawing and is thus more suitable for that purpose.

Both SVG and HTML build up a data structure (the DOM) that represents your picture. This makes it possible to modify elements

after they are drawn. If you need to repeatedly change a small part of a big picture in response to what the user is doing or as part of an animation, doing it in a canvas can be needlessly expensive. The DOM also allows us to register mouse event handlers on every element in the picture (even on shapes drawn with SVG). You can't do that with canvas.

But canvas's pixel-oriented approach can be an advantage when drawing a huge number of tiny elements. The fact that it does not build up a data structure but only repeatedly draws onto the same pixel surface gives canvas a lower cost per shape. There are also effects that are only practical with a canvas element, such as rendering a scene one pixel at a time (for example, using a ray tracer) or postprocessing an image with JavaScript (blurring or distorting it).

In some cases, you may want to combine several of these techniques. For example, you might draw a graph with SVG or canvas but show textual information by positioning an HTML element on top of the picture.

For nondemanding applications, it really doesn't matter much which interface you choose. The display we built for our game in this chapter could have been implemented using any of these three graphics technologies, since it does not need to draw text, handle mouse interaction, or work with an extraordinarily large number of elements.

SUMMARY

In this chapter we discussed techniques for drawing graphics in the browser, focusing on the `<canvas>` element.

A canvas node represents an area in a document that our program may draw on. This drawing is done through a drawing context object, created with the `getContext` method.

The 2D drawing interface allows us to fill and stroke various shapes. The context's `fillStyle` property determines how shapes are filled. The `strokeStyle` and `lineWidth` properties control the way lines are drawn.

Rectangles and pieces of text can be drawn with a single method call. The `fillRect` and `strokeRect` methods draw rectangles, and the `fillText` and `strokeText` methods draw text. To create custom shapes, we must first build up a path.

Calling `beginPath` starts a new path. A number of other methods add lines and curves to the current path. For example, `lineTo` can add a straight line. When a path is finished, it can be filled with the `fill` method or stroked with the `stroke` method.

Moving pixels from an image or another canvas onto our canvas is done with the `drawImage` method. By default, this method draws the whole source image, but by giving it more parameters, you can copy a specific area of the image. We used this for our game by copying individual poses of the game character out of an image that contained many such poses.

Transformations allow you to draw a shape in multiple orientations. A 2D drawing context has a current transformation that can be changed with the `translate`, `scale`, and `rotate` methods. These will affect all

subsequent drawing operations. A transformation state can be saved with the `save` method and restored with the `restore` method.

When showing an animation on a canvas, the `clearRect` method can be used to clear part of the canvas before redrawing it.

EXERCISES

SHAPES

Write a program that draws the following shapes on a canvas:

1. A trapezoid (a rectangle that is wider on one side)
2. A red diamond (a rectangle rotated 45 degrees or $\frac{1}{4}\pi$ radians)
3. A zigzagging line
4. A spiral made up of 100 straight line segments
5. A yellow star

When drawing the last two shapes, you may want to refer to the explanation of `Math.cos` and `Math.sin` in [Chapter 14](#), which describes how to get coordinates on a circle using these functions.

I recommend creating a function for each shape. Pass the position, and optionally other properties such as the size or the number of points, as parameters. The alternative, which is to hardcode numbers all over your code, tends to make the code needlessly hard to read and modify.

THE PIE CHART

Earlier in the chapter, we saw an example program that drew a pie chart. Modify this program so that the name of each category is shown next to the slice that represents it. Try to find a pleasing-looking way to automatically position this text that would work for other datasets as well. You may assume that categories are big enough to leave enough room for their labels.

You might need `Math.sin` and `Math.cos` again, which are described in Chapter 14.

A BOUNCING BALL

Use the `requestAnimationFrame` technique that we saw in Chapter 14 and Chapter 16 to draw a box with a bouncing ball in it. The ball moves at a constant speed and bounces off the box's sides when it hits them.

PRECOMPUTED MIRRORING

One unfortunate thing about transformations is that they slow down the drawing of bitmaps. The position and size of each pixel have to be transformed, and though it is possible that browsers will get cleverer

about transformation in the future, they currently cause a measurable increase in the time it takes to draw a bitmap.

In a game like ours, where we are drawing only a single transformed sprite, this is a nonissue. But imagine that we need to draw hundreds of characters or thousands of rotating particles from an explosion.

Think of a way to draw an inverted character without loading additional image files and without having to make transformed `drawImage` calls every frame.

“What was often difficult for people to understand about the design was that there was nothing else beyond URLs, HTTP and HTML. There was no central computer ‘controlling’ the web, no single network on which these protocols worked, not even an organisation anywhere that ‘ran’ the Web. The Web was not a physical ‘thing’ that existed in a certain ‘place’. It was a ‘space’ in which information could exist.”

—Tim Berners-Lee

CHAPTER 18

HTTP AND FORMS

The Hypertext Transfer Protocol, introduced in [Chapter 13](#), is the mechanism through which data is requested and provided on the World Wide Web. This chapter describes the protocol in more detail and explains the way browser JavaScript has access to it.

THE PROTOCOL

If you type *eloquentjavascript.net/18_http.html* in your browser’s address bar, the browser first looks up the address of the server associated with *eloquentjavascript.net* and tries to open a TCP connection to it on port 80, the default port for HTTP traffic. If the server exists and accepts the connection, the browser might send something like this:

```
GET /18_http.html HTTP/1.1
Host: eloquentjavascript.net
User-Agent: Your browser's name
```

Then the server responds, through that same connection.


```
HTTP/1.1 200 OK
Content-Length: 87320
Content-Type: text/html
Last-Modified: Fri, 13 Oct 2023 10:05:41 GMT
```

```
<!doctype html>
... the rest of the document
```

The browser takes the part of the response after the blank line, its *body* (not to be confused with the HTML `<body>` tag), and displays it as an HTML document.

The information sent by the client is called the *request*. It starts with this line:

```
GET /18_http.html HTTP/1.1
```

The first word is the *method* of the request. GET means that we want to *get* the specified resource. Other common methods are DELETE to delete a resource, PUT to create or replace it, and POST to send information to it. Note that the server is not obliged to carry out every request it gets. If you walk up to a random website and tell it to DELETE its main page, it'll probably refuse.

The part after the method name is the path of the *resource* the request applies to. In the simplest case, a resource is simply a file on the server, but the protocol doesn't require it to be. A resource may be anything that can be transferred *as if* it is a file. Many servers generate the responses they produce on the fly. For example, if you open <https://github.com/marijnh>, the server looks in its database for a user named “marijnh”, and if it finds one, it will generate a profile page for

that user.

After the resource path, the first line of the request mentions HTTP/1.1 to indicate the version of the HTTP protocol it is using.

In practice, many sites use HTTP version 2, which supports the same concepts as version 1.1 but is a lot more complicated so that it can be faster. Browsers will automatically switch to the appropriate protocol version when talking to a given server, and the outcome of a request is the same regardless of which version is used. Because version 1.1 is more straightforward and easier to play around with, we'll use that to illustrate the protocol.

The server's response will start with a version as well, followed by the status of the response, first as a three-digit status code and then as a human-readable string.

```
HTTP/1.1 200 OK
```

Status codes starting with a 2 indicate that the request succeeded. Codes starting with 4 mean there was something wrong with the request. The most famous HTTP status code is probably 404, which means that the resource could not be found. Codes that start with 5 mean an error happened on the server and the request is not to blame.

The first line of a request or response may be followed by any number of *headers*. These are lines in the form `name: value` that specify extra information about the request or response. These headers were part of the example response:

```
Content-Length: 87320  
Content-Type: text/html
```


Last-Modified: Fri, 13 Oct 2023 10:05:41 GMT

This tells us the size and type of the response document. In this case, it is an HTML document of 87,320 bytes. It also tells us when that document was last modified.

The client and server are free to decide what headers to include in their requests or responses. But some of them are necessary for things to work. For example, without a `Content-Type` header in the response, the browser won't know how to display the document.

After the headers, both requests and responses may include a blank line followed by a body, which contains the actual document being sent. GET and DELETE requests don't send along any data, but PUT and POST requests do. Some response types, such as error responses, also don't require a body.

BROWSERS AND HTTP

As we saw, a browser will make a request when we enter a URL in its address bar. When the resulting HTML page references other files, such as images and JavaScript files, it will retrieve those as well.

A moderately complicated website can easily include anywhere from 10 to 200 resources. To be able to fetch those quickly, browsers will make several GET requests simultaneously, rather than waiting for the responses one at a time.

HTML pages may include *forms*, which allow the user to fill out information and send it to the server. This is an example of a form:


```
<form method="GET" action="example/message.html">
  <p>Name: <input type="text" name="name"></p>
  <p>Message: <br><textarea name="message"></textarea></p>
  <p><button type="submit">Send</button></p>
</form>
```

This code describes a form with two fields: a small one asking for a name and a larger one to write a message in. When you click the Send button, the form is *submitted*, meaning that the content of its field is packed into an HTTP request and the browser navigates to the result of that request.

When the `<form>` element's `method` attribute is `GET` (or is omitted), the information in the form is added to the end of the `action` URL as a *query string*. The browser might make a request to this URL:

```
GET /example/message.html?name=Jean&message=Yes%3F HTTP/1.1
```

The question mark indicates the end of the path part of the URL and the start of the query. It is followed by pairs of names and values, corresponding to the `name` attribute on the form field elements and the content of those elements, respectively. An ampersand character (`&`) is used to separate the pairs.

The actual message encoded in the URL is “Yes?” but the question mark is replaced by a strange code. Some characters in query strings must be escaped. The question mark, represented as `%3F`, is one of those. There seems to be an unwritten rule that every format needs its own way of escaping characters. This one, called *URL encoding*, uses a percent sign followed by two hexadecimal (base 16) digits that

encode the character code. In this case, 3F, which is 63 in decimal notation, is the code of a question mark character. JavaScript provides the `encodeURIComponent` and `decodeURIComponent` functions to encode and decode this format.

```
console.log(encodeURIComponent("Yes?"));
// → Yes%3F
console.log(decodeURIComponent("Yes%3F"));
// → Yes?
```

If we change the `method` attribute of the HTML form in the example we saw earlier to `POST`, the HTTP request made to submit the form will use the `POST` method and put the query string in the body of the request rather than adding it to the URL.

```
POST /example/message.html HTTP/1.1
Content-length: 24
Content-type: application/x-www-form-urlencoded
```

```
name=Jean&message=Yes%3F
```

GET requests should be used for requests that do not have side effects but simply ask for information. Requests that change something on the server, for example creating a new account or posting a message, should be expressed with other methods, such as `POST`. Client-side software such as a browser knows that it shouldn't blindly make `POST` requests but will often implicitly make GET requests—to prefetch a resource it believes the user will soon need, for example.

We'll come back to forms and how to interact with them from JavaScript

later in the chapter.

FETCH

The interface through which browser JavaScript can make HTTP requests is called `fetch`.

```
fetch("example/data.txt").then(response => {  
  console.log(response.status);  
  // → 200  
  console.log(response.headers.get("Content-Type"));  
  // → text/plain  
});
```

Calling `fetch` returns a promise that resolves to a `Response` object holding information about the server's response, such as its status code and its headers. The headers are wrapped in a `Map`-like object that treats its keys (the header names) as case insensitive because header names are not supposed to be case sensitive. This means `headers.get("Content-Type")` and `headers.get("content-TYPE")` will return the same value.

Note that the promise returned by `fetch` resolves successfully even if the server responded with an error code. It can also be rejected if there is a network error or if the server to which that the request is addressed can't be found.

The first argument to `fetch` is the URL that should be requested. When that URL doesn't start with a protocol name (such as *http:*), it is treated as *relative*, which means it is interpreted relative to the current document. When it starts with a slash (*/*), it replaces the current path,

which is the part after the server name. When it does not, the part of the current path up to and including its last slash character is put in front of the relative URL.

To get at the actual content of a response, you can use its `text` method. Because the initial promise is resolved as soon as the response's headers have been received and because reading the response body might take a while longer, this again returns a promise.

```
fetch("example/data.txt")
  .then(resp => resp.text())
  .then(text => console.log(text));
// → This is the content of data.txt
```

A similar method, called `json`, returns a promise that resolves to the value you get when parsing the body as JSON or rejects if it's not valid JSON.

By default, `fetch` uses the `GET` method to make its request and does not include a request body. You can configure it differently by passing an object with extra options as a second argument. For example, this request tries to delete `example/data.txt`:

```
fetch("example/data.txt", {method: "DELETE"}).then(resp => {
  console.log(resp.status);
  // → 405
});
```

The 405 status code means “method not allowed”, an HTTP server's way of saying “I'm afraid I can't do that”.

To add a request body for a `PUT` or `POST` request, you can include a

body option. To set headers, there's the `headers` option. For example, this request includes a `Range` header, which instructs the server to return only part of a document.

```
fetch("example/data.txt", {headers: {Range: "bytes=8-19"}})
  .then(resp => resp.text())
  .then(console.log);
// → the content
```

The browser will automatically add some request headers, such as “Host” and those needed for the server to figure out the size of the body. But adding your own headers is often useful to include things such as authentication information or to tell the server which file format you'd like to receive.

HTTP SANDBOXING

Making HTTP requests in web page scripts once again raises concerns about security. The person who controls the script might not have the same interests as the person on whose computer it is running. More specifically, if I visit *themaafia.org*, I do not want its scripts to be able to make a request to *mybank.com*, using identifying information from my browser, with instructions to transfer away all my money.

For this reason, browsers protect us by disallowing scripts to make HTTP requests to other domains (names such as *themaafia.org* and *mybank.com*).

This can be an annoying problem when building systems that want to access several domains for legitimate reasons. Fortunately, servers can

include a header like this in their response to explicitly indicate to the browser that it is okay for the request to come from another domain:

```
Access-Control-Allow-Origin: *
```

APPRECIATING HTTP

When building a system that requires communication between a JavaScript program running in the browser (client-side) and a program on a server (server-side), there are several different ways to model this communication.

A commonly used model is that of *remote procedure calls*. In this model, communication follows the patterns of normal function calls, except that the function is actually running on another machine. Calling it involves making a request to the server that includes the function's name and arguments. The response to that request contains the returned value.

When thinking in terms of remote procedure calls, HTTP is just a vehicle for communication, and you will most likely write an abstraction layer that hides it entirely.

Another approach is to build your communication around the concept of resources and HTTP methods. Instead of a remote procedure called `addUser`, you use a PUT request to `/users/larry`. Instead of encoding that user's properties in function arguments, you define a JSON document format (or use an existing format) that represents a user. The body of the PUT request to create a new resource is then such a document. A

resource is fetched by making a GET request to the resource's URL (for example, `/users/larry`), which again returns the document representing the resource.

This second approach makes it easier to use some of the features that HTTP provides, such as support for caching resources (keeping a copy of a resource on the client for fast access). The concepts used in HTTP, which are well designed, can provide a helpful set of principles to design your server interface around.

SECURITY AND HTTPS

Data traveling over the internet tends to follow a long, dangerous road. To get to its destination, it must hop through anything from coffee shop Wi-Fi hotspots to networks controlled by various companies and states. At any point along its route, it may be inspected or even modified.

If it is important that something remain secret, such as the password to your email account, or that it arrive at its destination unmodified, such as the account number you transfer money to via your bank's website, plain HTTP is not good enough.

The secure HTTP protocol, used for URLs starting with *https://*, wraps HTTP traffic in a way that makes it harder to read and tamper with. Before exchanging data, the client verifies that the server is who it claims to be by asking it to prove that it has a cryptographic certificate issued by a certificate authority that the browser recognizes. Next, all data going over the connection is encrypted in a way that should prevent eavesdropping and tampering.

Thus, when it works right, HTTPS prevents other people from impersonating the website you are trying to talk to *and* from snooping on your communication. It's not perfect, and there have been various incidents where HTTPS failed because of forged or stolen certificates and broken software, but it is a *lot* safer than plain HTTP.

FORM FIELDS

Forms were originally designed for the pre-JavaScript web to allow websites to send user-submitted information in an HTTP request. This design assumes that interaction with the server always happens by navigating to a new page.

However, the form elements are part of the DOM, like the rest of the page, and the DOM elements that represent form fields support a number of properties and events that are not present on other elements. These make it possible to inspect and control such input fields with JavaScript programs and do things such as adding new functionality to a form or using forms and fields as building blocks in a JavaScript application.

A web form consists of any number of input fields grouped in a `<form>` tag. HTML allows several different styles of fields, ranging from simple on/off checkboxes to drop-down menus and fields for text input. This book won't try to comprehensively discuss all field types, but we'll start with a rough overview.

A lot of field types use the `<input>` tag. This tag's `type` attribute is used to select the field's style. These are some commonly used `<input>`

types:

text	A single-line text field
password	Same as text but hides the text that is typed
checkbox	An on/off switch
color	A color
date	A calendar date
radio	(Part of) a multiple-choice field
file	Allows the user to choose a file from their computer

Form fields do not necessarily have to appear in a `<form>` tag. You can put them anywhere in a page. Such form-less fields cannot be submitted (only a form as a whole can), but when responding to input with JavaScript, we often don't want to submit our fields normally anyway.

```
<p><input type="text" value="abc"> (text)</p>
<p><input type="password" value="abc"> (password)</p>
<p><input type="checkbox" checked> (checkbox)</p>
<p><input type="color" value="orange"> (color)</p>
<p><input type="date" value="2023-10-13"> (date)</p>
<p><input type="radio" value="A" name="choice">
 <input type="radio" value="B" name="choice" checked>
 <input type="radio" value="C" name="choice"> (radio)</p>
<p><input type="file"> (file)</p>
```

The fields created with this HTML code look like this:

(text)

(password)

☒ (checkbox)

☐ ☐ ☒ (radio)

snippets.txt (file)

The JavaScript interface for such elements differs with the type of the element.

Multiline text fields have their own tag, `<textarea>`, mostly because using an attribute to specify a multiline starting value would be awkward. The `<textarea>` tag requires a matching `</textarea>` closing tag and uses the text between those two, instead of the `value` attribute, as starting text.

```
<textarea>
one
two
three
</textarea>
```

Finally, the `<select>` tag is used to create a field that allows the user to select from a number of predefined options.

```
<select>
  <option>Pancakes</option>
  <option>Pudding</option>
  <option>Ice cream</option>
</select>
```


Such a field looks like this:

Whenever the value of a form field changes, it will fire a "change" event.

FOCUS

Unlike most elements in HTML documents, form fields can get *keyboard focus*. When clicked, moved to with TAB, or activated in some other way, they become the currently active element and the recipient of keyboard input.

Thus, you can type into a text field only when it is focused. Other fields respond differently to keyboard events. For example, a `<select>` menu tries to move to the option that contains the text the user typed and responds to the arrow keys by moving its selection up and down.

We can control focus from JavaScript with the `focus` and `blur` methods. The first moves focus to the DOM element it is called on, and the second removes focus. The value in `document.activeElement` corresponds to the currently focused element.

```
<input type="text">
<script>
  document.querySelector("input").focus();
  console.log(document.activeElement.tagName);
  // → INPUT
```


```
document.querySelector("input").blur();
console.log(document.activeElement.tagName);
// → BODY
</script>
```

For some pages, the user is expected to want to interact with a form field immediately. JavaScript can be used to focus this field when the document is loaded, but HTML also provides the `autofocus` attribute, which produces the same effect while letting the browser know what we are trying to achieve. This gives the browser the option to disable the behavior when it is not appropriate, such as when the user has put the focus on something else.

Browsers allow the user to move the focus through the document by pressing TAB to move to the next focusable element, and SHIFT-TAB to move back to the previous element. By default, elements are visited in the order in which they appear in the document. It is possible to use the `tabindex` attribute to change this order. The following example document will let the focus jump from the text input to the OK button, rather than going through the help link first:

```
<input type="text" tabindex=1> <a href=".">(help)</a>
<button onclick="console.log('ok')" tabindex=2>OK</button>
```

By default, most types of HTML elements cannot be focused. You can add a `tabindex` attribute to any element to make it focusable. A `tabindex` of 0 makes an element focusable without affecting the focus order.

DISABLED FIELDS

All form fields can be *disabled* through their `disabled` attribute. It is an attribute that can be specified without value—the fact that it is present at all disables the element.

```
<button>I'm all right</button>  
<button disabled>I'm out</button>
```

Disabled fields cannot be focused or changed, and browsers make them look gray and faded.

When a program is in the process of handling an action caused by some button or other control that might require communication with the server and thus take a while, it can be a good idea to disable the control until the action finishes. That way, when the user gets impatient and clicks it again, they don't accidentally repeat their action.

THE FORM AS A WHOLE

When a field is contained in a `<form>` element, its DOM element will have a `form` property linking back to the form's DOM element. The `<form>` element, in turn, has a property called `elements` that contains an array-like collection of the fields inside it.

The `name` attribute of a form field determines the way its value will be identified when the form is submitted. It can also be used as a property

name when accessing the form's `elements` property, which acts both as an array-like object (accessible by number) and a map (accessible by name).

```
<form action="example/submit.html">
  Name: <input type="text" name="name"><br>
  Password: <input type="password" name="password"><br>
  <button type="submit">Log in</button>
</form>
<script>
  let form = document.querySelector("form");
  console.log(form.elements[1].type);
  // → password
  console.log(form.elements.password.type);
  // → password
  console.log(form.elements.name.form == form);
  // → true
</script>
```

A button with a `type` attribute of `submit` will, when pressed, cause the form to be submitted. Pressing `ENTER` when a form field is focused has the same effect.

Submitting a form normally means that the browser navigates to the page indicated by the form's `action` attribute, using either a `GET` or a `POST` request. But before that happens, a `"submit"` event is fired. You can handle this event with JavaScript and prevent this default behavior by calling `preventDefault` on the event object.

```
<form>
  Value: <input type="text" name="value">
```


```
<button type="submit">Save</button>
</form>
<script>
  let form = document.querySelector("form");
  form.addEventListener("submit", event => {
 console.log("Saving value", form.elements.value.value);
 event.preventDefault();
  });
</script>
```

Intercepting "submit" events in JavaScript has various uses. We can write code to verify that the values the user entered make sense and immediately show an error message instead of submitting the form. Or we can disable the regular way of submitting the form entirely, as in the example, and have our program handle the input, possibly using `fetch` to send it to a server without reloading the page.

TEXT FIELDS

Fields created by `<textarea>` tags, or `<input>` tags with a type of `text` or `password`, share a common interface. Their DOM elements have a `value` property that holds their current content as a string value. Setting this property to another string changes the field's content.

The `selectionStart` and `selectionEnd` properties of text fields give us information about the cursor and selection in the text. When nothing is selected, these two properties hold the same number, indicating the position of the cursor. For example, 0 indicates the start of the text, and 10 indicates the cursor is after the 10th character. When part of

the field is selected, the two properties will differ, giving us the start and end of the selected text. Like `value`, these properties may also be written to.

Imagine you are writing an article about Khasekhemwy, last pharaoh of the Second Dynasty, but have some trouble spelling his name. The following code wires up a `<textarea>` tag with an event handler that, when you press F2, inserts the string “Khasekhemwy” for you.

```
<textarea></textarea>
<script>
  let textarea = document.querySelector("textarea");
  textarea.addEventListener("keydown", event => {
 if (event.key == "F2") {
 replaceSelection(textarea, "Khasekhemwy");
 event.preventDefault();
 }
  });
  function replaceSelection(field, word) {
 let from = field.selectionStart, to = field.selectionEnd;
 field.value = field.value.slice(0, from) + word +
 field.value.slice(to);
 // Put the cursor after the word
 field.selectionStart = from + word.length;
 field.selectionEnd = from + word.length;
  }
</script>
```

The `replaceSelection` function replaces the currently selected part of a text field’s content with the given word and then moves the cursor after that word so that the user can continue typing.

The "change" event for a text field does not fire every time something is typed. Rather, it fires when the field loses focus after its content was changed. To respond immediately to changes in a text field, you should register a handler for the "input" event instead, which fires every time the user types a character, deletes text, or otherwise manipulates the field's content.

The following example shows a text field and a counter displaying the current length of the text in the field:

```
<input type="text"> length: <span id="length">0</span>
<script>
  let text = document.querySelector("input");
  let output = document.querySelector("#length");
  text.addEventListener("input", () => {
 output.textContent = text.value.length;
  });
</script>
```

CHECKBOXES AND RADIO BUTTONS

A checkbox field is a binary toggle. Its value can be extracted or changed through its checked property, which holds a Boolean value.

```
<label>
  <input type="checkbox" id="purple"> Make this page purple
</label>
<script>
  let checkbox = document.querySelector("#purple");
```


```
checkbox.addEventListener("change", () => {
  document.body.style.background =
 checkbox.checked ? "mediumpurple" : "";
});
</script>
```

The `<label>` tag associates a piece of document with an input field. Clicking anywhere on the label will activate the field, which focuses it and toggles its value when it is a checkbox or radio button.

A radio button is similar to a checkbox, but it's implicitly linked to other radio buttons with the same `name` attribute so that only one of them can be active at any time.

```
Color:
<label>
  <input type="radio" name="color" value="orange"> Orange
</label>
<label>
  <input type="radio" name="color" value="lightgreen"> Green
</label>
<label>
  <input type="radio" name="color" value="lightblue"> Blue
</label>
<script>
  let buttons = document.querySelectorAll("[name=color]");
  for (let button of Array.from(buttons)) {
 button.addEventListener("change", () => {
 document.body.style.background = button.value;
 });
  }
}
```


</script>

The square brackets in the CSS query given to `querySelectorAll` are used to match attributes. It selects elements whose `name` attribute is `"color"`.

SELECT FIELDS

Select fields are conceptually similar to radio buttons—they also allow the user to choose from a set of options. But where a radio button puts the layout of the options under our control, the appearance of a `<select>` tag is determined by the browser.

Select fields also have a variant more akin to a list of checkboxes rather than radio boxes. When given the `multiple` attribute, a `<select>` tag will allow the user to select any number of options, rather than just a single option. Whereas a regular select field is drawn as a *drop-down* control, which shows the inactive options only when you open it, a field with `multiple` enabled shows multiple options at the same time, allowing the user to enable or disable them individually.

Each `<option>` tag has a `value`. This value can be defined with a `value` attribute. When that is not given, the text inside the option will count as its value. The `value` property of a `<select>` element reflects the currently selected option. For a `multiple` field, though, this property doesn't mean much, since it will give the value of only *one* of the currently selected options.

The `<option>` tags for a `<select>` field can be accessed as an array-like object through the field's `options` property. Each option has a prop-

erty called `selected`, which indicates whether that option is currently selected. The property can also be written to select or deselect an option.

This example extracts the selected values from a `multiple` select field and uses them to compose a binary number from individual bits. Hold CTRL (or COMMAND on a Mac) to select multiple options.

```
<select multiple>
  <option value="1">0001</option>
  <option value="2">0010</option>
  <option value="4">0100</option>
  <option value="8">1000</option>
</select> = <span id="output">0</span>
<script>
  let select = document.querySelector("select");
  let output = document.querySelector("#output");
  select.addEventListener("change", () => {
 let number = 0;
 for (let option of Array.from(select.options)) {
 if (option.selected) {
 number += Number(option.value);
 }
 }
 output.textContent = number;
  });
</script>
```


FILE FIELDS

File fields were originally designed as a way to upload files from the user's machine through a form. In modern browsers, they also provide a way to read such files from JavaScript programs. The field acts as a kind of gatekeeper. The script cannot simply start reading private files from the user's computer, but if the user selects a file in such a field, the browser interprets that action to mean that the script may read the file.

A file field usually looks like a button labeled with something like “choose file” or “browse”, with information about the chosen file next to it.

```
<input type="file">
<script>
  let input = document.querySelector("input");
  input.addEventListener("change", () => {
 if (input.files.length > 0) {
 let file = input.files[0];
 console.log("You chose", file.name);
 if (file.type) console.log("It has type", file.type);
 }
  });
</script>
```

The `files` property of a file field element is an array-like object (once again, not a real array) containing the files chosen in the field. It is initially empty. The reason there isn't simply a `file` property is that file fields also support a `multiple` attribute, which makes it possible to

select multiple files at the same time.

The objects in `files` have properties such as `name` (the filename), `size` (the file's size in bytes, which are chunks of 8 bits), and `type` (the media type of the file, such as `text/plain` or `image/jpeg`).

What it does not have is a property that contains the content of the file. Getting at that is a little more involved. Since reading a file from disk can take time, the interface is asynchronous to avoid freezing the window.

```
<input type="file" multiple>
<script>
  let input = document.querySelector("input");
  input.addEventListener("change", () => {
 for (let file of Array.from(input.files)) {
 let reader = new FileReader();
 reader.addEventListener("load", () => {
 console.log("File", file.name, "starts with",
 reader.result.slice(0, 20));
 });
 reader.readAsText(file);
 }
  });
</script>
```

Reading a file is done by creating a `FileReader` object, registering a "load" event handler for it, and calling its `readAsText` method, giving it the file we want to read. Once loading finishes, the reader's `result` property contains the file's content.

`FileReaders` also fire an "error" event when reading the file fails for

any reason. The error object itself will end up in the reader’s error property. This interface was designed before promises became part of the language. You could wrap it in a promise like this:

```
function readFileText(file) {
  return new Promise((resolve, reject) => {
 let reader = new FileReader();
 reader.addEventListener(
 "load", () => resolve(reader.result));
 reader.addEventListener(
 "error", () => reject(reader.error));
 reader.readAsText(file);
  });
}
```

STORING DATA CLIENT-SIDE

Simple HTML pages with a bit of JavaScript can be a great format for “mini applications”—small helper programs that automate basic tasks. By connecting a few form fields with event handlers, you can do anything from converting between centimeters and inches to computing passwords from a master password and a website name.

When such an application needs to remember something between sessions, you cannot use JavaScript bindings—those are thrown away every time the page is closed. You could set up a server, connect it to the internet, and have your application store something there (we’ll see how to do that in [Chapter 20](#)). But that’s a lot of extra work and

complexity. Sometimes it's enough to just keep the data in the browser.

The `localStorage` object can be used to store data in a way that survives page reloads. This object allows you to file string values under names.

```
localStorage.setItem("username", "marijn");
console.log(localStorage.getItem("username"));
// → marijn
localStorage.removeItem("username");
```

A value in `localStorage` sticks around until it is overwritten or is removed with `removeItem`, or the user clears their local data.

Sites from different domains get different storage compartments. That means data stored in `localStorage` by a given website can, in principle, be read (and overwritten) only by scripts on that same site.

Browsers do enforce a limit on the size of the data a site can store in `localStorage`. That restriction, along with the fact that filling up people's hard drives with junk is not really profitable, prevents the feature from eating up too much space.

The following code implements a crude note-taking application. It keeps a set of named notes and allows the user to edit notes and create new ones.

```
Notes: <select></select> <button>Add</button><br>
<textarea style="width: 100%"></textarea>

<script>
  let list = document.querySelector("select");
  let note = document.querySelector("textarea");
```


```

let state;
function setState(newState) {
  list.textContent = "";
  for (let name of Object.keys(newState.notes)) {
 let option = document.createElement("option");
 option.textContent = name;
 if (newState.selected == name) option.selected = true;
 list.appendChild(option);
  }
  note.value = newState.notes[newState.selected];

  localStorage.setItem("Notes", JSON.stringify(newState));
  state = newState;
}
setState(JSON.parse(localStorage.getItem("Notes")) ?? {
  notes: {"shopping list": "Carrots\nRaisins"},
  selected: "shopping list"
});

list.addEventListener("change", () => {
  setState({notes: state.notes, selected: list.value});
});
note.addEventListener("change", () => {
  let {selected} = state;
  setState({
 notes: {...state.notes, [selected]: note.value},
 selected
  });
});
});

```


```

document.querySelector("button")
  .addEventListener("click", () => {
 let name = prompt("Note name");
 if (name) setState({
 notes: {...state.notes, [name]: ""},
 selected: name
 });
  });
</script>

```

The script gets its starting state from the "Notes" value stored in `localStorage` or, if that's missing, creates an example state that has only a shopping list in it. Reading a field that does not exist from `localStorage` will yield `null`. Passing `null` to `JSON.parse` will make it parse the string "null" and return `null`. Thus, the `??` operator can be used to provide a default value in a situation like this.

The `setState` method makes sure the DOM is showing a given state and stores the new state to `localStorage`. Event handlers call this function to move to a new state.

The `...` syntax in the example is used to create a new object that is a clone of the old `state.notes`, but with one property added or overwritten. It uses spread syntax to first add the properties from the old object and then set a new property. The square brackets notation in the object literal is used to create a property whose name is based on some dynamic value.

There is another object, similar to `localStorage`, called `sessionStorage`. The difference between the two is that the content of `sessionStorage` is forgotten at the end of each *session*, which for most browsers means

whenever the browser is closed.

SUMMARY

In this chapter, we discussed how the HTTP protocol works. A *client* sends a request, which contains a method (usually `GET`) and a path that identifies a resource. The *server* then decides what to do with the request and responds with a status code and a response body. Both requests and responses may contain headers that provide additional information.

The interface through which browser JavaScript can make HTTP requests is called `fetch`. Making a request looks like this:

```
fetch("/18_http.html").then(r => r.text()).then(text => {  
 console.log(`The page starts with ${text.slice(0, 15)}`);  
});
```

Browsers make `GET` requests to fetch the resources needed to display a web page. A page may also contain forms, which allow information entered by the user to be sent as a request for a new page when the form is submitted.

HTML can represent various types of form fields, such as text fields, checkboxes, multiple-choice fields, and file pickers. Such fields can be inspected and manipulated with JavaScript. They fire the "change" event when changed, fire the "input" event when text is typed, and receive keyboard events when they have keyboard focus. Properties like `value` (for text and select fields) or `checked` (for checkboxes and

radio buttons) are used to read or set the field's content.

When a form is submitted, a "submit" event is fired on it. A JavaScript handler can call `preventDefault` on that event to disable the browser's default behavior. Form field elements may also occur outside of a form tag.

When the user has selected a file from their local filesystem in a file picker field, the `FileReader` interface can be used to access the content of this file from a JavaScript program.

The `localStorage` and `sessionStorage` objects can be used to save information in a way that survives page reloads. The first object saves the data forever (or until the user decides to clear it), and the second saves it until the browser is closed.

EXERCISES

CONTENT NEGOTIATION

One of the things HTTP can do is called *content negotiation*. The `Accept` request header is used to tell the server what type of document the client would like to get. Many servers ignore this header, but when a server knows of various ways to encode a resource, it can look at this header and send the one that the client prefers.

The URL `https://eloquentjavascript.net/author` is configured to respond with either plaintext, HTML, or JSON, depending on what the client asks for. These formats are identified by the standardized *media types* `text/plain`, `text/html`, and `application/json`.

Send requests to fetch all three formats of this resource. Use the

headers property in the options object passed to `fetch` to set the header named `Accept` to the desired media type.

Finally, try asking for the media type `application/rainbows+unicorns` and see which status code that produces.

A JAVASCRIPT WORKBENCH

Build an interface that allows users to type and run pieces of JavaScript code.

Put a button next to a `<textarea>` field that, when pressed, uses the `Function` constructor we saw in [Chapter 10](#) to wrap the text in a function and call it. Convert the return value of the function, or any error it raises, to a string and display it below the text field.

CONWAY’S GAME OF LIFE

Conway’s Game of Life is a simple simulation that creates artificial “life” on a grid, each cell of which is either alive or not. In each generation (turn), the following rules are applied:

- Any live cell with fewer than two or more than three live neighbors dies.
- Any live cell with two or three live neighbors lives on to the next generation.
- Any dead cell with exactly three live neighbors becomes a live cell.

A *neighbor* is defined as any adjacent cell, including diagonally adjacent ones.

Note that these rules are applied to the whole grid at once, not one square at a time. That means the counting of neighbors is based on the situation at the start of the generation, and changes happening to neighbor cells during this generation should not influence the new state of a given cell.

Implement this game using whichever data structure you find appropriate. Use `Math.random` to populate the grid with a random pattern initially. Display it as a grid of checkbox fields, with a button next to it to advance to the next generation. When the user checks or unchecks the checkboxes, their changes should be included when computing the next generation.

“I look at the many colors before me. I look at my blank canvas. Then, I try to apply colors like words that shape poems, like notes that shape music.”

—Joan Miró

CHAPTER 19

PROJECT: A PIXEL ART EDITOR

The material from the previous chapters gives you all the elements you need to build a basic web application. In this chapter, we will do just that.

Our application will be a pixel-drawing program that allows you to modify a picture pixel by pixel by manipulating a zoomed-in view of it, shown as a grid of colored squares. You can use the program to open image files, scribble on them with your mouse or other pointer device, and save them. This is what it will look like:

Painting on a computer is great. You don't need to worry about

materials, skill, or talent. You just start smearing and see where you end up.

COMPONENTS

The interface for the application shows a big `<canvas>` element on top, with a number of form fields below it. The user draws on the picture by selecting a tool from a `<select>` field and then clicking, touching, or dragging across the canvas. There are tools for drawing single pixels or rectangles, for filling an area, and for picking a color from the picture.

We will structure the editor interface as a number of *components*, objects that are responsible for a piece of the DOM and that may contain other components inside them.

The state of the application consists of the current picture, the selected tool, and the selected color. We'll set things up so that the state lives in a single value and the interface components always base the way they look on the current state.

To see why this is important, let's consider the alternative—distributing pieces of state throughout the interface. Up to a certain point, this is easier to program. We can just put in a color field and read its value when we need to know the current color.

But then we add the color picker—a tool that lets you click the picture to select the color of a given pixel. To keep the color field showing the correct color, that tool would have to know that the color field exists and update it whenever it picks a new color. If you ever add another place that makes the color visible (maybe the mouse cursor could show it),

you have to update your color-changing code to keep that synchronized as well.

In effect, this creates a problem where each part of the interface needs to know about all other parts, which is not very modular. For small applications like the one in this chapter, that may not be a problem. For bigger projects, it can turn into a real nightmare.

To avoid this nightmare on principle, we're going to be strict about *data flow*. There is a state, and the interface is drawn based on that state. An interface component may respond to user actions by updating the state, at which point the components get a chance to synchronize themselves with this new state.

In practice, each component is set up so that when it is given a new state, it also notifies its child components, insofar as those need to be updated. Setting this up is a bit of a hassle. Making this more convenient is the main selling point of many browser programming libraries. But for a small application like this, we can do it without such infrastructure.

Updates to the state are represented as objects, which we'll call *actions*. Components may create such actions and *dispatch* them—give them to a central state management function. That function computes the next state, after which the interface components update themselves to this new state.

We're taking the messy task of running a user interface and applying structure to it. Though the DOM-related pieces are still full of side effects, they are held up by a conceptually simple backbone: the state update cycle. The state determines what the DOM looks like, and the

only way DOM events can change the state is by dispatching actions to the state.

There are *many* variants of this approach, each with its own benefits and problems, but their central idea is the same: state changes should go through a single well-defined channel, not happen all over the place.

Our components will be classes conforming to an interface. Their constructor is given a state—which may be the whole application state or some smaller value if it doesn’t need access to everything—and uses that to build up a `dom` property. This is the DOM element that represents the component. Most constructors will also take some other values that won’t change over time, such as the function they can use to dispatch an action.

Each component has a `syncState` method that is used to synchronize it to a new state value. The method takes one argument, the state, which is of the same type as the first argument to its constructor.

THE STATE

The application state will be an object with `picture`, `tool`, and `color` properties. The `picture` is itself an object that stores the width, height, and pixel content of the picture. The pixels are stored in a single array, row by row, from top to bottom.

```
class Picture {  
  constructor(width, height, pixels) {  
 this.width = width;  
 this.height = height;
```


```

 this.pixels = pixels;
  }
  static empty(width, height, color) {
 let pixels = new Array(width * height).fill(color);
 return new Picture(width, height, pixels);
  }
  pixel(x, y) {
 return this.pixels[x + y * this.width];
  }
  draw(pixels) {
 let copy = this.pixels.slice();
 for (let {x, y, color} of pixels) {
 copy[x + y * this.width] = color;
 }
 return new Picture(this.width, this.height, copy);
  }
}

```

We want to be able to treat a picture as an immutable value, for reasons we'll get back to later in the chapter. But we also sometimes need to update a whole bunch of pixels at a time. To be able to do that, the class has a `draw` method that expects an array of updated pixels—objects with `x`, `y`, and `color` properties—and creates a new picture with those pixels overwritten. This method uses `slice` without arguments to copy the entire pixel array—the start of the slice defaults to 0, and the end defaults to the array's length.

The `empty` method uses two pieces of array functionality that we haven't seen before. The `Array` constructor can be called with a number to create an empty array of the given length. The `fill` method can then

be used to fill this array with a given value. These are used to create an array in which all pixels have the same color.

Colors are stored as strings containing traditional CSS color codes made up of a hash sign (#) followed by six hexadecimal (base-16) digits—two for the red component, two for the green component, and two for the blue component. This is a somewhat cryptic and inconvenient way to write colors, but it is the format the HTML color input field uses, and it can be used in the `fillStyle` property of a canvas drawing context, so for the ways we'll use colors in this program, it is practical enough.

Black, where all components are zero, is written `"#000000"`, and bright pink looks like `"#ff00ff"`, where the red and blue components have the maximum value of 255, written `ff` in hexadecimal digits (which use *a* to *f* to represent digits 10 to 15).

We'll allow the interface to dispatch actions as objects whose properties overwrite the properties of the previous state. The color field, when the user changes it, could dispatch an object like `{color: field.value}`, from which this update function can compute a new state.

```
function updateState(state, action) {  
  return {...state, ...action};  
}
```

This pattern, in which object spread is used to first add the properties an existing object and then override some of those, is common in JavaScript code that uses immutable objects.

DOM BUILDING

One of the main things that interface components do is create DOM structure. We again don't want to directly use the verbose DOM methods for that, so here's a slightly expanded version of the `elt` function:

```
function elt(type, props, ...children) {
  let dom = document.createElement(type);
  if (props) Object.assign(dom, props);
  for (let child of children) {
 if (typeof child !== "string") dom.appendChild(child);
 else dom.appendChild(document.createTextNode(child));
  }
  return dom;
}
```

The main difference between this version and the one we used in [Chapter 16](#) is that it assigns *properties* to DOM nodes, not *attributes*. This means we can't use it to set arbitrary attributes, but we *can* use it to set properties whose value isn't a string, such as `onclick`, which can be set to a function to register a click event handler.

This allows this convenient style for registering event handlers:

```
<body>
  <script>
 document.body.appendChild(elt("button", {
 onclick: () => console.log("click")
 }, "The button"));
  </script>
</body>
```


THE CANVAS

The first component we'll define is the part of the interface that displays the picture as a grid of colored boxes. This component is responsible for two things: showing a picture and communicating pointer events on that picture to the rest of the application.

Therefore, we can define it as a component that only knows about the current picture, not the whole application state. Because it doesn't know how the application as a whole works, it cannot directly dispatch actions. Rather, when responding to pointer events, it calls a callback function provided by the code that created it, which will handle the application-specific parts.

```
const scale = 10;

class PictureCanvas {
  constructor(picture, pointerDown) {
 this.dom = elt("canvas", {
 onmousedown: event => this.mouse(event, pointerDown),
 ontouchstart: event => this.touch(event, pointerDown)
 });
 this.syncState(picture);
  }
  syncState(picture) {
 if (this.picture == picture) return;
 this.picture = picture;
 drawPicture(this.picture, this.dom, scale);
  }
}
```


We draw each pixel as a 10-by-10 square, as determined by the `scale` constant. To avoid unnecessary work, the component keeps track of its current picture and does a redraw only when `syncState` is given a new picture.

The actual drawing function sets the size of the canvas based on the scale and picture size and fills it with a series of squares, one for each pixel.

```
function drawPicture(picture, canvas, scale) {
  canvas.width = picture.width * scale;
  canvas.height = picture.height * scale;
  let cx = canvas.getContext("2d");

  for (let y = 0; y < picture.height; y++) {
 for (let x = 0; x < picture.width; x++) {
 cx.fillStyle = picture.pixel(x, y);
 cx.fillRect(x * scale, y * scale, scale, scale);
 }
  }
}
```

When the left mouse button is pressed while the mouse is over the picture canvas, the component calls the `pointerDown` callback, giving it the position of the pixel that was clicked—in picture coordinates. This will be used to implement mouse interaction with the picture. The callback may return another callback function to be notified when the pointer is moved to a different pixel while the button is held down.

```
PictureCanvas.prototype.mouse = function(downEvent, onDown) {
```


```

if (downEvent.button !== 0) return;
let pos = pointerPosition(downEvent, this.dom);
let onMove = onDown(pos);
if (!onMove) return;
let move = moveEvent => {
  if (moveEvent.buttons === 0) {
 this.dom.removeEventListener("mousemove", move);
  } else {
 let newPos = pointerPosition(moveEvent, this.dom);
 if (newPos.x === pos.x && newPos.y === pos.y) return;
 pos = newPos;
 onMove(newPos);
  }
};
this.dom.addEventListener("mousemove", move);
};

function pointerPosition(pos, domNode) {
  let rect = domNode.getBoundingClientRect();
  return {x: Math.floor((pos.clientX - rect.left) / scale),
 y: Math.floor((pos.clientY - rect.top) / scale)};
}

```

Since we know the size of the pixels and we can use `getBoundingClientRect` to find the position of the canvas on the screen, it is possible to go from mouse event coordinates (`clientX` and `clientY`) to picture coordinates. These are always rounded down so that they refer to a specific pixel.

With touch events, we have to do something similar, but using different events and making sure we call `preventDefault` on the "touchstart" event to prevent panning.


```

PictureCanvas.prototype.touch = function(startEvent,
 onDown) {
  let pos = pointerPosition(startEvent.touches[0], this.dom);
  let onMove = onDown(pos);
  startEvent.preventDefault();
  if (!onMove) return;
  let move = moveEvent => {
 let newPos = pointerPosition(moveEvent.touches[0],
 this.dom);
 if (newPos.x == pos.x && newPos.y == pos.y) return;
 pos = newPos;
 onMove(newPos);
  };
  let end = () => {
 this.dom.removeEventListener("touchmove", move);
 this.dom.removeEventListener("touchend", end);
  };
  this.dom.addEventListener("touchmove", move);
  this.dom.addEventListener("touchend", end);
};

```

For touch events, `clientX` and `clientY` aren't available directly on the event object, but we can use the coordinates of the first touch object in the `touches` property.

THE APPLICATION

To make it possible to build the application piece by piece, we'll implement the main component as a shell around a picture canvas and a

dynamic set of tools and controls that we pass to its constructor.

The *controls* are the interface elements that appear below the picture. They'll be provided as an array of component constructors.

The *tools* do things like drawing pixels or filling in an area. The application shows the set of available tools as a `<select>` field. The currently selected tool determines what happens when the user interacts with the picture with a pointer device. The set of available tools is provided as an object that maps the names that appear in the drop-down field to functions that implement the tools. Such functions get a picture position, a current application state, and a `dispatch` function as arguments. They may return a move handler function that gets called with a new position and a current state when the pointer moves to a different pixel.

```
class PixelEditor {
  constructor(state, config) {
 let {tools, controls, dispatch} = config;
 this.state = state;

 this.canvas = new PictureCanvas(state.picture, pos => {
 let tool = tools[this.state.tool];
 let onMove = tool(pos, this.state, dispatch);
 if (onMove) return pos => onMove(pos, this.state);
 });
 this.controls = controls.map(
 Control => new Control(state, config));
 this.dom = elt("div", {}, this.canvas.dom, elt("br"),
 ...this.controls.reduce(
 (a, c) => a.concat(" ", c.dom), []));
  }
}
```


```

 }
 syncState(state) {
 this.state = state;
 this.canvas.syncState(state.picture);
 for (let ctrl of this.controls) ctrl.syncState(state);
 }
  }
}

```

The pointer handler given to `PictureCanvas` calls the currently selected tool with the appropriate arguments and, if that returns a move handler, adapts it to also receive the state.

All controls are constructed and stored in `this.controls` so that they can be updated when the application state changes. The call to `reduce` introduces spaces between the controls' DOM elements. That way, they don't look so pressed together.

The first control is the tool selection menu. It creates a `<select>` element with an option for each tool and sets up a "change" event handler that updates the application state when the user selects a different tool.

```

class ToolSelect {
  constructor(state, {tools, dispatch}) {
 this.select = elt("select", {
 onchange: () => dispatch({tool: this.select.value})
 }, ...Object.keys(tools).map(name => elt("option", {
 selected: name == state.tool
 }, name)));
 this.dom = elt("label", null, "🖋 Tool: ", this.select);
  }
  syncState(state) { this.select.value = state.tool; }
}

```


```
}
```

By wrapping the label text and the field in a `<label>` element, we tell the browser that the label belongs to that field so that you can, for example, click the label to focus the field.

We also need to be able to change the color, so let's add a control for that. An HTML `<input>` element with a `type` attribute of `color` gives us a form field that is specialized for selecting colors. Such a field's value is always a CSS color code in `"#RRGGBB"` format (red, green, and blue components, two digits per color). The browser will show a color picker interface when the user interacts with it.

Depending on the browser, the color picker might look like this:

This control creates such a field and wires it up to stay synchronized with the application state's `color` property.


```

class ColorSelect {
  constructor(state, {dispatch}) {
 this.input = elt("input", {
 type: "color",
 value: state.color,
 onchange: () => dispatch({color: this.input.value})
 });
 this.dom = elt("label", null, "🎨 Color: ", this.input);
  }
  syncState(state) { this.input.value = state.color; }
}

```

DRAWING TOOLS

Before we can draw anything, we need to implement the tools that will control the functionality of mouse or touch events on the canvas.

The most basic tool is the draw tool, which changes any pixel you click or tap to the currently selected color. It dispatches an action that updates the picture to a version in which the pointed-at pixel is given the currently selected color.

```

function draw(pos, state, dispatch) {
  function drawPixel({x, y}, state) {
 let drawn = {x, y, color: state.color};
 dispatch({picture: state.picture.draw([drawn])});
  }
  drawPixel(pos, state);
  return drawPixel;
}

```


```
}
```

The function immediately calls the `drawPixel` function but then also returns it so that it's called again for newly touched pixels when the user drags or swipes over the picture.

To draw larger shapes, it can be useful to quickly create rectangles. The `rectangle` tool draws a rectangle between the point where you start dragging and the point that you drag to.

```
function rectangle(start, state, dispatch) {
  function drawRectangle(pos) {
 let xStart = Math.min(start.x, pos.x);
 let yStart = Math.min(start.y, pos.y);
 let xEnd = Math.max(start.x, pos.x);
 let yEnd = Math.max(start.y, pos.y);
 let drawn = [];
 for (let y = yStart; y <= yEnd; y++) {
 for (let x = xStart; x <= xEnd; x++) {
 drawn.push({x, y, color: state.color});
 }
 }
 dispatch({picture: state.picture.draw(drawn)});
  }
  drawRectangle(start);
  return drawRectangle;
}
```

An important detail in this implementation is that when dragging, the rectangle is redrawn on the picture from the *original* state. That way, you can make the rectangle larger and smaller again while creating it,

without the intermediate rectangles sticking around in the final picture. This is one of the reasons why immutable picture objects are useful—we’ll see another reason later.

Implementing flood fill is somewhat more involved. This is a tool that fills the pixel under the pointer and all adjacent pixels that have the same color. “Adjacent” means directly horizontally or vertically adjacent, not diagonally. This picture illustrates the set of pixels colored when the flood fill tool is used at the marked pixel:

Interestingly, the way we’ll do this looks a bit like the pathfinding code from [Chapter 7](#). Whereas that code searched through a graph to find a route, this code searches through a grid to find all “connected” pixels. The problem of keeping track of a branching set of possible routes is similar.

```
const around = [{dx: -1, dy: 0}, {dx: 1, dy: 0},  
 {dx: 0, dy: -1}, {dx: 0, dy: 1}];  
  
function fill({x, y}, state, dispatch) {  
  let targetColor = state.picture.pixel(x, y);  
  let drawn = [{x, y, color: state.color}];  
  let visited = new Set();  
  for (let done = 0; done < drawn.length; done++) {
```


```

for (let {dx, dy} of around) {
  let x = drawn[done].x + dx, y = drawn[done].y + dy;
  if (x >= 0 && x < state.picture.width &&
 y >= 0 && y < state.picture.height &&
 !visited.has(x + "," + y) &&
 state.picture.pixel(x, y) == targetColor) {
 drawn.push({x, y, color: state.color});
 visited.add(x + "," + y);
  }
}
}
dispatch({picture: state.picture.draw(drawn)});
}

```

The array of drawn pixels doubles as the function's work list. For each pixel reached, we have to see whether any adjacent pixels have the same color and haven't already been painted over. The loop counter lags behind the length of the drawn array as new pixels are added. Any pixels ahead of it still need to be explored. When it catches up with the length, no unexplored pixels remain, and the function is done.

The final tool is a color picker, which allows you to point at a color in the picture to use it as the current drawing color.

```

function pick(pos, state, dispatch) {
  dispatch({color: state.picture.pixel(pos.x, pos.y)});
}

```


SAVING AND LOADING

When we've drawn our masterpiece, we'll want to save it for later. We should add a button for downloading the current picture as an image file. This control provides that button:

```
class SaveButton {
  constructor(state) {
 this.picture = state.picture;
 this.dom = elt("button", {
 onclick: () => this.save()
 }, "🖼️ Save");
  }
  save() {
 let canvas = elt("canvas");
 drawPicture(this.picture, canvas, 1);
 let link = elt("a", {
 href: canvas.toDataURL(),
 download: "pixelart.png"
 });
 document.body.appendChild(link);
 link.click();
 link.remove();
  }
  syncState(state) { this.picture = state.picture; }
}
```

The component keeps track of the current picture so that it can access it when saving. To create the image file, it uses a `<canvas>` element on which it draws the picture (at a scale of one pixel per pixel).

The `toDataURL` method on a canvas element creates a URL that uses the `data:` scheme. Unlike `http:` and `https:` URLs, data URLs contain the whole resource in the URL. They are usually very long, but they allow us to create working links to arbitrary pictures, right here in the browser.

To actually get the browser to download the picture, we then create a link element that points at this URL and has a `download` attribute. Such links, when clicked, make the browser show a file save dialog. We add that link to the document, simulate a click on it, and remove it again. You can do a lot with browser technology, but sometimes the way to do it is rather odd.

And it gets worse. We'll also want to be able to load existing image files into our application. To do that, we again define a button component.

```
class LoadButton {
  constructor(_, {dispatch}) {
 this.dom = elt("button", {
 onclick: () => startLoad(dispatch)
 }, "📁 Load");
  }
  syncState() {}
}

function startLoad(dispatch) {
  let input = elt("input", {
 type: "file",
 onchange: () => finishLoad(input.files[0], dispatch)
  })
}
```


```

});
document.body.appendChild(input);
input.click();
input.remove();
}

```

To get access to a file on the user's computer, we need the user to select the file through a file input field. But we don't want the load button to look like a file input field, so we create the file input when the button is clicked and then pretend that this file input itself was clicked.

When the user has selected a file, we can use `FileReader` to get access to its contents, again as a data URL. That URL can be used to create an `` element, but because we can't get direct access to the pixels in such an image, we can't create a `Picture` object from that.

```

function finishLoad(file, dispatch) {
  if (file == null) return;
  let reader = new FileReader();
  reader.addEventListener("load", () => {
 let image = elt("img", {
 onload: () => dispatch({
 picture: pictureFromImage(image)
 }),
 src: reader.result
 });
  });
  reader.readAsDataURL(file);
}

```

To get access to the pixels, we must first draw the picture to a `<canvas>`

element. The canvas context has a `getImageData` method that allows a script to read its pixels. So once the picture is on the canvas, we can access it and construct a `Picture` object.

```
function pictureFromImage(image) {
  let width = Math.min(100, image.width);
  let height = Math.min(100, image.height);
  let canvas = elt("canvas", {width, height});
  let cx = canvas.getContext("2d");
  cx.drawImage(image, 0, 0);
  let pixels = [];
  let {data} = cx.getImageData(0, 0, width, height);

  function hex(n) {
 return n.toString(16).padStart(2, "0");
  }
  for (let i = 0; i < data.length; i += 4) {
 let [r, g, b] = data.slice(i, i + 3);
 pixels.push("#" + hex(r) + hex(g) + hex(b));
  }
  return new Picture(width, height, pixels);
}
```

We'll limit the size of images to 100 by 100 pixels, since anything bigger will look *huge* on our display and might slow down the interface.

The `data` property of the object returned by `getImageData` is an array of color components. For each pixel in the rectangle specified by the arguments, it contains four values that represent the red, green, blue, and *alpha* components of the pixel's color, as numbers between 0 and 255. The alpha part represents opacity—when it is 0, the pixel is fully

transparent, and when it is 255, it is fully opaque. For our purpose, we can ignore it.

The two hexadecimal digits per component, as used in our color notation, correspond precisely to the 0 to 255 range—two base-16 digits can express $16^2 = 256$ different numbers. The `toString` method of numbers can be given a base as an argument, so `n.toString(16)` will produce a string representation in base 16. We have to make sure that each number takes up two digits, so the `hex` helper function calls `padStart` to add a leading 0 when necessary.

We can load and save now! That leaves just one more feature before we're done.

UNDO HISTORY

Because half the process of editing is making little mistakes and correcting them, an important feature in a drawing program is an undo history.

To be able to undo changes, we need to store previous versions of the picture. Since pictures are immutable values, that's easy. But it does require an additional field in the application state.

We'll add a `done` array to keep previous versions of the picture. Maintaining this property requires a more complicated state update function that adds pictures to the array.

We don't want to store *every* change, though—just changes that are a certain amount of time apart. To be able to do that, we'll need a second property, `doneAt`, to track the time at which we last stored a

picture in the history.

```
function historyUpdateState(state, action) {
  if (action.undo == true) {
 if (state.done.length == 0) return state;
 return {
 ...state,
 picture: state.done[0],
 done: state.done.slice(1),
 doneAt: 0
 };
  } else if (action.picture &&
 state.doneAt < Date.now() - 1000) {
 return {
 ...state,
 ...action,
 done: [state.picture, ...state.done],
 doneAt: Date.now()
 };
  } else {
 return {...state, ...action};
  }
}
```

When the action is an undo action, the function takes the most recent picture from the history and makes that the current picture. It sets `doneAt` to zero so that the next change is guaranteed to store the picture back in the history, allowing you to revert to it another time if you want.

Otherwise, if the action contains a new picture and the last time we stored something is more than a second (1000 milliseconds) ago, the

done and doneAt properties are updated to store the previous picture.

The undo button component doesn't do much. It dispatches undo actions when clicked and disables itself when there is nothing to undo.

```
class UndoButton {
  constructor(state, {dispatch}) {
 this.dom = elt("button", {
 onclick: () => dispatch({undo: true}),
 disabled: state.done.length == 0
 }, "↶ Undo");
  }
  syncState(state) {
 this.dom.disabled = state.done.length == 0;
  }
}
```

LET'S DRAW

To set up the application, we need to create a state, a set of tools, a set of controls, and a dispatch function. We can pass them to the `PixelEditor` constructor to create the main component. Since we'll need to create several editors in the exercises, we first define some bindings.

```
const startState = {
  tool: "draw",
  color: "#000000",
  picture: Picture.empty(60, 30, "#f0f0f0"),
  done: [],
  doneAt: 0
}
```


```

};

const baseTools = {draw, fill, rectangle, pick};

const baseControls = [
  ToolSelect, ColorSelect, SaveButton, LoadButton, UndoButton
];

function startPixelEditor({state = startState,
 tools = baseTools,
 controls = baseControls}) {
  let app = new PixelEditor(state, {
 tools,
 controls,
 dispatch(action) {
 state = historyUpdateState(state, action);
 app.syncState(state);
 }
  });
  return app.dom;
}

```

When destructuring an object or array, you can use `=` after a binding name to give the binding a default value, which is used when the property is missing or holds undefined. The `startPixelEditor` function makes use of this to accept an object with a number of optional properties as an argument. If you don't provide a `tools` property, for example, `tools` will be bound to `baseTools`.

This is how we get an actual editor on the screen:


```
<div></div>
<script>
  document.querySelector("div")
 .appendChild(startPixelEditor({}));
</script>
```

WHY IS THIS SO HARD?

Browser technology is amazing. It provides a powerful set of interface building blocks, ways to style and manipulate them, and tools to inspect and debug your applications. The software you write for the browser can be run on almost every computer and phone on the planet.

At the same time, browser technology is ridiculous. You have to learn a large number of silly tricks and obscure facts to master it, and the default programming model it provides is so problematic that most programmers prefer to cover it in several layers of abstraction rather than deal with it directly.

While the situation is definitely improving, it mostly does so in the form of more elements being added to address shortcomings—creating even more complexity. A feature used by a million websites can't really be replaced. Even if it could, it would be hard to decide what it should be replaced with.

Technology never exists in a vacuum—we're constrained by our tools and the social, economic, and historical factors that produced them. This can be annoying, but it is generally more productive to try to build a good understanding of how the *existing* technical reality works—and

why it is the way it is—than to rage against it or hold out for another reality.

New abstractions *can* be helpful. The component model and data flow convention I used in this chapter is a crude form of that. As mentioned, there are libraries that try to make user interface programming more pleasant. At the time of writing, React and Svelte are popular choices, but there’s a whole cottage industry of such frameworks. If you’re interested in programming web applications, I recommend investigating a few of them to understand how they work and what benefits they provide.

EXERCISES

There is still room for improvement in our program. Let’s add a few more features as exercises.

KEYBOARD BINDINGS

Add keyboard shortcuts to the application. The first letter of a tool’s name selects the tool, and CTRL-Z or COMMAND-Z activates undo.

Do this by modifying the `PixelEditor` component. Add a `tabIndex` property of 0 to the wrapping `<div>` element so that it can receive keyboard focus. Note that the *property* corresponding to the `tabindex` *attribute* is called `tabIndex`, with a capital I, and our `elt` function expects property names. Register the key event handlers directly on that element. This means you have to click, touch, or tab to the application before you can interact with it with the keyboard.

Remember that keyboard events have `ctrlKey` and `metaKey` (for COMMAND on Mac) properties that you can use to see whether those keys are held down.

EFFICIENT DRAWING

During drawing, the majority of work that our application does happens in `drawPicture`. Creating a new state and updating the rest of the DOM isn't very expensive, but repainting all the pixels on the canvas is quite a bit of work.

Find a way to make the `syncState` method of `PictureCanvas` faster by redrawing only the pixels that actually changed.

Remember that `drawPicture` is also used by the save button, so if you change it, either make sure the changes don't break the old use or create a new version with a different name.

Also note that changing the size of a `<canvas>` element, by setting its width or height properties, clears it, making it entirely transparent again.

CIRCLES

Define a tool called `circle` that draws a filled circle when you drag. The center of the circle lies at the point where the drag or touch gesture starts, and its radius is determined by the distance dragged.

PROPER LINES

This is a more advanced exercise than the preceding three, and it will require you to design a solution to a nontrivial problem. Make sure you have plenty of time and patience before starting to work on this exercise, and don't get discouraged by initial failures.

On most browsers, when you select the draw tool and quickly drag across the picture, you don't get a closed line. Rather, you get dots with gaps between them because the "mousemove" or "touchmove" events did not fire quickly enough to hit every pixel.

Improve the draw tool to make it draw a full line. This means you have to make the motion handler function remember the previous position and connect that to the current one.

To do this, since the pixels can be an arbitrary distance apart, you'll have to write a general line drawing function.

A line between two pixels is a connected chain of pixels, as straight as possible, going from the start to the end. Diagonally adjacent pixels count as connected. A slanted line should look like the picture on the left, not the picture on the right.

Finally, if we have code that draws a line between two arbitrary points, we might as well use it to also define a line tool, which draws a

straight line between the start and end of a drag.

“A student asked, ‘The programmers of old used only simple machines and no programming languages, yet they made beautiful programs. Why do we use complicated machines and programming languages?’ Fu-Tzu replied, ‘The builders of old used only sticks and clay, yet they made beautiful huts.’”

—Master Yuan-Ma, The Book of Programming

CHAPTER 20

NODE.JS

So far, we’ve used the JavaScript language in a single environment: the browser. This chapter and the [next one](#) will briefly introduce Node.js, a program that allows you to apply your JavaScript skills outside of the browser. With it, you can build anything from small command line tools to HTTP servers that power dynamic websites.

These chapters aim to teach you the main concepts that Node.js uses and to give you enough information to write useful programs for it. They do not try to be a complete, or even a thorough, treatment of the platform.

If you want to follow along and run the code in this chapter, you’ll need to install Node.js version 18 or higher. To do so, go to <https://nodejs.org> and follow the installation instructions for your operating system. You can also find further documentation for Node.js there.

BACKGROUND

When building systems that communicate over the network, the way you manage input and output—that is, the reading and writing of data to and from the network and hard drive—can make a big difference in how quickly a system responds to the user or to network requests.

In such programs, asynchronous programming is often helpful. It allows the program to send and receive data from and to multiple devices at the same time without complicated thread management and synchronization.

Node was initially conceived for the purpose of making asynchronous programming easy and convenient. JavaScript lends itself well to a system like Node. It is one of the few programming languages that does not have a built-in way to do input and output. Thus, JavaScript could be fit onto Node's rather eccentric approach to network and filesystem programming without ending up with two inconsistent interfaces. In 2009, when Node was being designed, people were already doing callback-based programming in the browser, so the community around the language was used to an asynchronous programming style.

THE NODE COMMAND

When Node.js is installed on a system, it provides a program called `node`, which is used to run JavaScript files. Say you have a file `hello.js`, containing this code:

```
let message = "Hello world";
```


```
console.log(message);
```

You can then run `node` from the command line like this to execute the program:

```
$ node hello.js  
Hello world
```

The `console.log` method in Node does something similar to what it does in the browser. It prints out a piece of text. But in Node, the text will go to the process's standard output stream rather than to a browser's JavaScript console. When running `node` from the command line, that means you see the logged values in your terminal.

If you run `node` without giving it a file, it provides you with a prompt at which you can type JavaScript code and immediately see the result.

```
$ node  
> 1 + 1  
2  
> [-1, -2, -3].map(Math.abs)  
[1, 2, 3]  
> process.exit(0)  
$
```

The `process` binding, just like the `console` binding, is available globally in Node. It provides various ways to inspect and manipulate the current program. The `exit` method ends the process and can be given an exit status code, which tells the program that started `node` (in this case, the command line shell) whether the program completed successfully (code zero) or encountered an error (any other code).

To find the command line arguments given to your script, you can read `process.argv`, which is an array of strings. Note that it also includes the name of the `node` command and your script name, so the actual arguments start at index 2. If `showargv.js` contains the statement `console.log(process.argv)`, you could run it like this:

```
$ node showargv.js one --and two  
["node", "/tmp/showargv.js", "one", "--and", "two"]
```

All the standard JavaScript global bindings, such as `Array`, `Math`, and `JSON`, are also present in Node's environment. Browser-related functionality, such as `document` or `prompt`, is not.

MODULES

Beyond the bindings I mentioned, such as `console` and `process`, Node puts few additional bindings in the global scope. If you want to access built-in functionality, you have to ask the module system for it.

Node started out using the CommonJS module system, based on the `require` function, which we saw in [Chapter 10](#). It will still use this system by default when you load a `.js` file.

But today, Node also supports the more modern ES module system. When a script's filename ends in `.mjs`, it is considered to be such a module, and you can use `import` and `export` in it (but not `require`). We will use ES modules in this chapter.

When importing a module—whether with `require` or `import`—Node has to resolve the given string to an actual file that it can load. Names

that start with `/`, `./`, or `../` are resolved as files, relative to the current module's path. Here, `.` stands for the current directory, `../` for one directory up, and `/` for the root of the filesystem. If you ask for `"/graph.mjs"` from the file `/tmp/robot/robot.mjs`, Node will try to load the file `/tmp/robot/graph.mjs`.

When a string that does not look like a relative or absolute path is imported, it is assumed to refer to either a built-in module or a module installed in a `node_modules` directory. For example, importing from `"node:fs"` will give you Node's built-in filesystem module. Importing `"robot"` might try to load the library found in `node_modules/robot/`. It's common to install such libraries using NPM, which we'll return to in a moment.

Let's set up a small project consisting of two files. The first one, called `main.mjs`, defines a script that can be called from the command line to reverse a string.

```
import {reverse} from "./reverse.mjs";

// Index 2 holds the first actual command line argument
let argument = process.argv[2];

console.log(reverse(argument));
```

The file `reverse.mjs` defines a library for reversing strings, which can be used both by this command line tool and by other scripts that need direct access to a string-reversing function.

```
export function reverse(string) {
  return Array.from(string).reverse().join("");
}
```


```
}
```

Remember that `export` is used to declare that a binding is part of the module's interface. That allows `main.mjs` to import and use the function.

We can now call our tool like this:

```
$ node main.mjs JavaScript
tpircSavaJ
```

INSTALLING WITH NPM

NPM, introduced in [Chapter 10](#), is an online repository of JavaScript modules, many of which are specifically written for Node. When you install Node on your computer, you also get the `npm` command, which you can use to interact with this repository.

NPM's main use is downloading packages. We saw the `ini` package in [Chapter 10](#). We can use NPM to fetch and install that package on our computer.

```
$ npm install ini
added 1 package in 723ms
```

```
$ node
> const {parse} = require("ini");
> parse("x = 1\ny = 2");
{ x: '1', y: '2' }
```


After running `npm install`, NPM will have created a directory called `node_modules`. Inside that directory will be an `ini` directory that contains the library. You can open it and look at the code. When we import `"ini"`, this library is loaded, and we can call its `parse` property to parse a configuration file.

By default, NPM installs packages under the current directory rather than in a central place. If you are used to other package managers, this may seem unusual, but it has advantages—it puts each application in full control of the packages it installs and makes it easier to manage versions and clean up when removing an application.

PACKAGE FILES

After running `npm install` to install some package, you will find not only a `node_modules` directory but also a file called `package.json` in your current directory. It is recommended to have such a file for each project. You can create it manually or run `npm init`. This file contains information about the project, such as its name and version, and lists its dependencies.

The robot simulation from [Chapter 7](#), as modularized in the exercise in [Chapter 10](#), might have a `package.json` file like this:

```
{
  "author": "Marijn Haverbeke",
  "name": "eloquent-javascript-robot",
  "description": "Simulation of a package-delivery robot",
  "version": "1.0.0",
  "main": "run.mjs",
```


```
"dependencies": {  
  "dijkstrajs": "^1.0.1",  
  "random-item": "^1.0.0"  
},  
"license": "ISC"  
}
```

When you run `npm install` without naming a package to install, NPM will install the dependencies listed in `package.json`. When you install a specific package that is not already listed as a dependency, NPM will add it to `package.json`.

VERSIONS

A `package.json` file lists both the program's own version and versions for its dependencies. Versions are a way to deal with the fact that packages evolve separately, and code written to work with a package as it existed at one point may not work with a later, modified version of the package.

NPM demands that its packages follow a schema called *semantic versioning*, which encodes some information about which versions are *compatible* (don't break the old interface) in the version number. A semantic version consists of three numbers separated by periods, such as `2.3.0`. Every time new functionality is added, the middle number has to be incremented. Every time compatibility is broken, so that existing code that uses the package might not work with the new version, the first number has to be incremented.

A caret character (^) in front of the version number for a dependency

in `package.json` indicates that any version compatible with the given number may be installed. For example, `"^2.3.0"` would mean that any version greater than or equal to 2.3.0 and less than 3.0.0 is allowed.

The `npm` command is also used to publish new packages or new versions of packages. If you run `npm publish` in a directory that has a `package.json` file, it will publish a package with the name and version listed in the JSON file to the registry. Anyone can publish packages to NPM—though only under a package name that isn't in use yet, since it wouldn't be good if random people could update existing packages.

This book won't delve further into the details of NPM usage. Refer to <https://npmjs.com> for further documentation and a way to search for packages.

THE FILESYSTEM MODULE

One of the most commonly used built-in modules in Node is the `node:fs` module, which stands for *filesystem*. It exports functions for working with files and directories.

For example, the function called `readFile` reads a file and then calls a callback with the file's contents.

```
import {readFile} from "node:fs";
readFile("file.txt", "utf8", (error, text) => {
  if (error) throw error;
  console.log("The file contains:", text);
});
```

The second argument to `readFile` indicates the *character encoding* used

to decode the file into a string. There are several ways in which text can be encoded to binary data, but most modern systems use UTF-8. Unless you have reasons to believe another encoding is used, pass "utf8" when reading a text file. If you do not pass an encoding, Node will assume you are interested in the binary data and will give you a Buffer object instead of a string. This is an array-like object that contains numbers representing the bytes (8-bit chunks of data) in the files.

```
import {readFile} from "node:fs";
readFile("file.txt", (error, buffer) => {
  if (error) throw error;
  console.log("The file contained", buffer.length, "bytes.",
 "The first byte is:", buffer[0]);
});
```

A similar function, `writeFile`, is used to write a file to disk.

```
import {writeFile} from "node:fs";
writeFile("graffiti.txt", "Node was here", err => {
  if (err) console.log(`Failed to write file: ${err}`);
  else console.log("File written.");
});
```

Here it was not necessary to specify the encoding—`writeFile` will assume that when it is given a string to write, rather than a Buffer object, it should write it out as text using its default character encoding, which is UTF-8.

The `node:fs` module contains many other useful functions: `readdir` will give you the files in a directory as an array of strings, `stat` will retrieve information about a file, `rename` will rename a file, `unlink` will

remove one, and so on. See the documentation at <https://nodejs.org> for specifics.

Most of these take a callback function as the last parameter, which they call either with an error (the first argument) or with a successful result (the second). As we saw in [Chapter 11](#), there are downsides to this style of programming—the biggest one being that error handling becomes verbose and error prone.

The `node:fs/promises` module exports most of the same functions as the old `node:fs` module but uses promises rather than callback functions.

```
import {readFile} from "node:fs/promises";
readFile("file.txt", "utf8")
  .then(text => console.log("The file contains:", text));
```

Sometimes you don't need asynchronicity and it just gets in the way. Many of the functions in `node:fs` also have a synchronous variant, which has the same name with `Sync` added to the end. For example, the synchronous version of `readFile` is called `readFileSync`.

```
import {readFileSync} from "node:fs";
console.log("The file contains:",
  readFileSync("file.txt", "utf8"));
```

Note that while such a synchronous operation is being performed, your program is stopped entirely. If it should be responding to the user or to other machines on the network, being stuck on a synchronous action might produce annoying delays.

THE HTTP MODULE

Another central module is called `node:http`. It provides functionality for running an HTTP server.

This is all it takes to start an HTTP server:

```
import {createServer} from "node:http";
let server = createServer((request, response) => {
  response.writeHead(200, {"Content-Type": "text/html"});
  response.write(`
 <h1>Hello!</h1>
 <p>You asked for <code>${request.url}</code></p>`);
  response.end();
});
server.listen(8000);
console.log("Listening! (port 8000)");
```

If you run this script on your own machine, you can point your web browser at <http://localhost:8000/hello> to make a request to your server. It will respond with a small HTML page.

The function passed as the argument to `createServer` is called every time a client connects to the server. The `request` and `response` bindings are objects representing the incoming and outgoing data. The first contains information about the request, such as its `url` property, which tells us to what URL the request was made.

When you open that page in your browser, it sends a request to your own computer. This causes the server function to run and send back a response, which you can then see in the browser.

To send something to the client, you call methods on the `response`

object. The first, `writeHead`, will write out the response headers (see [Chapter 18](#)). You give it the status code (200 for “OK” in this case) and an object that contains header values. The example sets the `Content-Type` header to inform the client that we’ll be sending back an HTML document.

Next, the actual response body (the document itself) is sent with `response.write`. You’re allowed to call this method multiple times if you want to send the response piece by piece—for example, to stream data to the client as it becomes available. Finally, `response.end` signals the end of the response.

The call to `server.listen` causes the server to start waiting for connections on port 8000. This is why you have to connect to *localhost:8000* to speak to this server, rather than just *localhost*, which would use the default port 80.

When you run this script, the process just sits there and waits. When a script is listening for events—in this case, network connections—`node` will not automatically exit when it reaches the end of the script. To close it, press CTRL-C.

A real web server usually does more than the one in the example—it looks at the request’s `method` (the `method` property) to see what action the client is trying to perform and looks at the request’s URL to find out on which resource this action is being performed. We’ll see a more advanced server [later in this chapter](#).

The `node:http` module also provides a `request` function that can be used to make HTTP requests. However, it is a lot more cumbersome to use than `fetch`, which we saw in [Chapter 18](#). Fortunately, `fetch` is also

available in Node as a global binding. Unless you want to do something very specific, such as processing the response document piece by piece as the data comes in over the network, I recommend sticking to `fetch`.

STREAMS

The response object that the HTTP server could write to is an example of a *writable stream* object, which is a widely used concept in Node. Such objects have a `write` method that can be passed a string or a `Buffer` object to write something to the stream. Their `end` method closes the stream and optionally takes a value to write to the stream before closing. Both of these methods can also be given a callback as an additional argument, which they will call when the writing or closing has finished.

It is possible to create a writable stream that points at a file with the `createWriteStream` function from the `node:fs` module. You can then use the `write` method on the resulting object to write the file one piece at a time rather than in one shot, as with `writeFile`.

Readable streams are a little more involved. The `request` argument to the HTTP server's callback is a readable stream. Reading from a stream is done using event handlers rather than methods.

Objects that emit events in Node have a method called `on` that is similar to the `addEventListener` method in the browser. You give it an event name and then a function, and it will register that function to be called whenever the given event occurs.

Readable streams have "data" and "end" events. The first is fired ev-

every time data comes in, and the second is called whenever the stream is at its end. This model is most suited for *streaming* data that can be immediately processed, even when the whole document isn't available yet. A file can be read as a readable stream by using the `createReadStream` function from `node:fs`.

This code creates a server that reads request bodies and streams them back to the client as all-uppercase text:

```
import {createServer} from "node:http";
createServer((request, response) => {
  response.writeHead(200, {"Content-Type": "text/plain"});
  request.on("data", chunk =>
 response.write(chunk.toString().toUpperCase()));
  request.on("end", () => response.end());
}).listen(8000);
```

The `chunk` value passed to the data handler will be a binary `Buffer`. We can convert this to a string by decoding it as UTF-8 encoded characters with its `toString` method.

The following piece of code, when run with the uppercasing server active, will send a request to that server and write out the response it gets:

```
fetch("http://localhost:8000/", {
  method: "POST",
  body: "Hello server"
}).then(resp => resp.text()).then(console.log);
// → HELLO SERVER
```


A FILE SERVER

Let's combine our newfound knowledge about HTTP servers and working with the filesystem to create a bridge between the two: an HTTP server that allows remote access to a filesystem. Such a server has all kinds of uses—it allows web applications to store and share data, or it can give a group of people shared access to a bunch of files.

When we treat files as HTTP resources, the HTTP methods `GET`, `PUT`, and `DELETE` can be used to read, write, and delete the files, respectively. We will interpret the path in the request as the path of the file that the request refers to.

We probably don't want to share our whole filesystem, so we'll interpret these paths as starting in the server's working directory, which is the directory in which it was started. If I ran the server from `/tmp/public/` (or `C:\tmp\public\` on Windows), then a request for `/file.txt` should refer to `/tmp/public/file.txt` (or `C:\tmp\public\file.txt`).

We'll build the program piece by piece, using an object called `methods` to store the functions that handle the various HTTP methods. Method handlers are `async` functions that get the request object as their argument and return a promise that resolves to an object that describes the response.

```
import {createServer} from "node:http";

const methods = Object.create(null);

createServer((request, response) => {
  let handler = methods[request.method] || notAllowed;
```


```

handler(request).catch(error => {
  if (error.status != null) return error;
  return {body: String(error), status: 500};
}).then(({body, status = 200, type = "text/plain"}) => {
  response.writeHead(status, {"Content-Type": type});
  if (body?.pipe) body.pipe(response);
  else response.end(body);
});
}).listen(8000);

async function notAllowed(request) {
  return {
 status: 405,
 body: `Method ${request.method} not allowed.`
  };
}

```

This starts a server that just returns 405 error responses, which is the code used to indicate that the server refuses to handle a given method.

When a request handler's promise is rejected, the `catch` call translates the error into a response object, if it isn't one already, so that the server can send back an error response to inform the client that it failed to handle the request.

The `status` field of the response description may be omitted, in which case it defaults to 200 (OK). The content type, in the `type` property, can also be left off, in which case the response is assumed to be plain text.

When the value of `body` is a readable stream, it will have a `pipe` method that we can use to forward all content from a readable stream

to a writable stream. If not, it is assumed to be either null (no body), a string, or a buffer, and it is passed directly to the response's end method.

To figure out which file path corresponds to a request URL, the `urlPath` function uses the built-in `URL` class (which also exists in the browser) to parse the URL. This constructor expects a full URL, not just the part starting with the slash that we get from `request.url`, so we give it a dummy domain name to fill in. It extracts its pathname, which will be something like `"/file.txt"`, decodes that to get rid of the `%20`-style escape codes, and resolves it relative to the program's working directory.

```
import {resolve, sep} from "node:path";

const baseDirectory = process.cwd();

function urlPath(url) {
  let {pathname} = new URL(url, "http://d");
  let path = resolve(decodeURIComponent(pathname).slice(1));
  if (path !== baseDirectory &&
 !path.startsWith(baseDirectory + sep)) {
 throw {status: 403, body: "Forbidden"};
  }
  return path;
}
```

As soon as you set up a program to accept network requests, you have to start worrying about security. In this case, if we aren't careful, it is likely that we'll accidentally expose our whole filesystem to the network.

File paths are strings in Node. To map such a string to an actual file, there's a nontrivial amount of interpretation going on. Paths may, for example, include `../` to refer to a parent directory. One obvious source of problems would be requests for paths like `../secret_file`.

To avoid such problems, `urlPath` uses the `resolve` function from the `node:path` module, which resolves relative paths. It then verifies that the result is *below* the working directory. The `process.cwd` function (where `cwd` stands for *current working directory*) can be used to find this working directory. The `sep` binding from the `node:path` package is the system's path separator—a backslash on Windows and a forward slash on most other systems. When the path doesn't start with the base directory, the function throws an error response object, using the HTTP status code indicating that access to the resource is forbidden.

We'll set up the `GET` method to return a list of files when reading a directory and to return the file's content when reading a regular file.

One tricky question is what kind of `Content-Type` header we should set when returning a file's content. Since these files could be anything, our server can't simply return the same content type for all of them. NPM can help us again here. The `mime-types` package (content type indicators like `text/plain` are also called *MIME types*) knows the correct type for a large number of file extensions.

The following `npm` command, in the directory where the server script lives, installs a specific version of `mime`:

```
$ npm install mime-types@2.1.0
```

When a requested file does not exist, the correct HTTP status code to

return is 404. We'll use the `stat` function, which looks up information about a file, to find out both whether the file exists and whether it is a directory.

```
import {createReadStream} from "node:fs";
import {stat, readdir} from "node:fs/promises";
import {lookup} from "mime-types";

methods.GET = async function(request) {
  let path = urlPath(request.url);
  let stats;
  try {
 stats = await stat(path);
  } catch (error) {
 if (error.code !== "ENOENT") throw error;
 else return {status: 404, body: "File not found"};
  }
  if (stats.isDirectory()) {
 return {body: (await readdir(path)).join("\n")};
  } else {
 return {body: createReadStream(path),
 type: lookup(path)};
  }
};
```

Because it has to touch the disk and thus might take a while, `stat` is asynchronous. Since we're using promises rather than callback style, it has to be imported from `node:fs/promises` instead of directly from `node:fs`.

When the file does not exist, `stat` will throw an error object with

a code property of "ENOENT". These somewhat obscure, Unix-inspired codes are how you recognize error types in Node.

The `stats` object returned by `stat` tells us a number of things about a file, such as its size (`size` property) and its modification date (`mtime` property). Here we are interested in the question of whether it is a directory or a regular file, which the `isDirectory` method tells us.

We use `readdir` to read the array of files in a directory and return it to the client. For normal files, we create a readable stream with `createReadStream` and return that as the body, along with the content type that the `mime` package gives us for the file's name.

The code to handle `DELETE` requests is slightly simpler.

```
import {rmdir, unlink} from "node:fs/promises";

methods.DELETE = async function(request) {
  let path = urlPath(request.url);
  let stats;
  try {
 stats = await stat(path);
  } catch (error) {
 if (error.code !== "ENOENT") throw error;
 else return {status: 204};
  }
  if (stats.isDirectory()) await rmdir(path);
  else await unlink(path);
  return {status: 204};
};
```

When an HTTP response does not contain any data, the status code

204 (“no content”) can be used to indicate this. Since the response to deletion doesn’t need to transmit any information beyond whether the operation succeeded, that is a sensible thing to return here.

You may be wondering why trying to delete a nonexistent file returns a success status code rather than an error. When the file being deleted is not there, you could say that the request’s objective is already fulfilled. The HTTP standard encourages us to make requests *idempotent*, which means that making the same request multiple times produces the same result as making it once. In a way, if you try to delete something that’s already gone, the effect you were trying to create has been achieved—the thing is no longer there.

This is the handler for PUT requests:

```
import {createWriteStream} from "node:fs";

function pipeStream(from, to) {
  return new Promise((resolve, reject) => {
 from.on("error", reject);
 to.on("error", reject);
 to.on("finish", resolve);
 from.pipe(to);
  });
}

methods.PUT = async function(request) {
  let path = urlPath(request.url);
  await pipeStream(request, createWriteStream(path));
  return {status: 204};
};
```


We don't need to check whether the file exists this time—if it does, we'll just overwrite it. We again use `pipe` to move data from a readable stream to a writable one, in this case from the request to the file. But since `pipe` isn't written to return a promise, we have to write a wrapper, `pipeStream`, that creates a promise around the outcome of calling `pipe`.

When something goes wrong when opening the file, `createWriteStream` will still return a stream, but that stream will fire an "error" event. The stream from the request may also fail—for example, if the network goes down. So we wire up both streams' "error" events to reject the promise. When `pipe` is done, it will close the output stream, which causes it to fire a "finish" event. That's the point at which we can successfully resolve the promise (returning nothing).

The full script for the server is available at https://eloquentjavascript.net/code/file_server.mjs. You can download that and, after installing its dependencies, run it with Node to start your own file server. And, of course, you can modify and extend it to solve this chapter's exercises or to experiment.

The command line tool `curl`, widely available on Unix-like systems (such as macOS and Linux), can be used to make HTTP requests. The following session briefly tests our server. The `-X` option is used to set the request's method, and `-d` is used to include a request body.

```
$ curl http://localhost:8000/file.txt
File not found
$ curl -X PUT -d CONTENT http://localhost:8000/file.txt
$ curl http://localhost:8000/file.txt
CONTENT
$ curl -X DELETE http://localhost:8000/file.txt
```


```
$ curl http://localhost:8000/file.txt  
File not found
```

The first request for `file.txt` fails since the file does not exist yet. The `PUT` request creates the file, and behold, the next request successfully retrieves it. After deleting it with a `DELETE` request, the file is again missing.

SUMMARY

Node is a nice, small system that lets us run JavaScript in a nonbrowser context. It was originally designed for network tasks to play the role of a node in a network, but it lends itself to all kinds of scripting tasks. If writing JavaScript is something you enjoy, automating tasks with Node may work well for you.

NPM provides packages for everything you can think of (and quite a few things you'd probably never think of), and it allows you to fetch and install those packages with the `npm` program. Node comes with a number of built-in modules, including the `node:fs` module for working with the filesystem and the `node:http` module for running HTTP servers.

All input and output in Node is done asynchronously, unless you explicitly use a synchronous variant of a function, such as `readFileSync`. Node originally used callbacks for asynchronous functionality, but the `node:fs/promises` package provides a promise-based interface to the filesystem.

EXERCISES

SEARCH TOOL

On Unix systems, there is a command line tool called `grep` that can be used to quickly search files for a regular expression.

Write a Node script that can be run from the command line and acts somewhat like `grep`. It treats its first command line argument as a regular expression and treats any further arguments as files to search. It outputs the names of any file whose content matches the regular expression.

When that works, extend it so that when one of the arguments is a directory, it searches through all files in that directory and its subdirectories.

Use asynchronous or synchronous filesystem functions as you see fit. Setting things up so that multiple asynchronous actions are requested at the same time might speed things up a little, but not a huge amount, since most filesystems can read only one thing at a time.

DIRECTORY CREATION

Though the `DELETE` method in our file server is able to delete directories (using `rmdir`), the server currently does not provide any way to *create* a directory.

Add support for the `MKCOL` method (“make collection”), which should create a directory by calling `mkdir` from the `node:fs` module. `MKCOL` is not a widely used HTTP method, but it does exist for this same purpose

in the *WebDAV* standard, which specifies a set of conventions on top of HTTP that make it suitable for creating documents.

A PUBLIC SPACE ON THE WEB

Since the file server serves up any kind of file and even includes the right Content-Type header, you can use it to serve a website. Given that this server allows everybody to delete and replace files, this would make for an interesting kind of website: one that can be modified, improved, and vandalized by everybody who takes the time to make the right HTTP request.

Write a basic HTML page that includes a simple JavaScript file. Put the files in a directory served by the file server and open them in your browser.

Next, as an advanced exercise or even a weekend project, combine all the knowledge you gained from this book to build a more user-friendly interface for modifying the website—from *inside* the website.

Use an HTML form to edit the content of the files that make up the website, allowing the user to update them on the server by using HTTP requests, as described in [Chapter 18](#).

Start by making only a single file editable. Then make it so that the user can select which file to edit. Use the fact that our file server returns lists of files when reading a directory.

Don't work directly in the code exposed by the file server, since if you make a mistake, you are likely to damage the files there. Instead, keep your work outside of the publicly accessible directory and copy it there when testing.

“If you have knowledge, let others light their candles at it.”

—Margaret Fuller

CHAPTER 21

PROJECT: SKILL-SHARING WEBSITE

A *skill-sharing* meeting is an event where people with a shared interest come together and give small, informal presentations about things they know. At a gardening skill-sharing meeting, someone might explain how to cultivate celery. Or in a programming skill-sharing group, you could drop by and tell people about Node.js.

In this final project chapter, our goal is to set up a website for managing talks given at a skill-sharing meeting. Imagine a small group of people meeting up regularly in the office of one of the members to talk about unicycling. The previous organizer of the meetings moved to another town, and nobody stepped forward to take over this task. We want a system that will let the participants propose and discuss talks among themselves without an active organizer.

The full code for the project can be downloaded from <https://eloquentjavascript.com/code/skillsharing.zip>.

DESIGN

There is a *server* part to this project, written for Node.js, and a *client* part, written for the browser. The server stores the system's data and provides it to the client. It also serves the files that implement the client-side system.

The server keeps the list of talks proposed for the next meeting, and the client shows this list. Each talk has a presenter name, a title, a summary, and an array of comments associated with it. The client allows users to propose new talks (adding them to the list), delete talks, and comment on existing talks. Whenever the user makes such a change, the client makes an HTTP request to tell the server about it.

Skill Sharing

Your name:

Unituning

by **Jamal**

Modifying your cycle for extra style

Iman: *Will you talk about raising a cycle?*

Jamal: *Definitely*

Iman: *I'll be there*

Submit a talk

Title:

Summary:

The application will be set up to show a *live* view of the current proposed talks and their comments. Whenever someone, somewhere, submits a new talk or adds a comment, all people who have the page open in their browsers should immediately see the change. This poses a bit of a challenge—there is no way for a web server to open a connection to a client, nor is there a good way to know which clients are currently looking at a given website.

A common solution to this problem is called *long polling*, which hap-

pens to be one of the motivations for Node’s design.

LONG POLLING

To be able to immediately notify a client that something changed, we need a connection to that client. Since web browsers do not traditionally accept connections and clients are often behind routers that would block such connections anyway, having the server initiate this connection is not practical.

We can arrange for the client to open the connection and keep it around so that the server can use it to send information when it needs to do so. But an HTTP request allows only a simple flow of information: the client sends a request, the server comes back with a single response, and that’s it. A technology called *WebSockets* makes it possible to open connections for arbitrary data exchange, but using such sockets properly is somewhat tricky.

In this chapter, we use a simpler technique, long polling, where clients continuously ask the server for new information using regular HTTP requests, and the server stalls its answer when it has nothing new to report.

As long as the client makes sure it constantly has a polling request open, it will receive information from the server quickly after it becomes available. For example, if Fatma has our skill-sharing application open in her browser, that browser will have made a request for updates and will be waiting for a response to that request. When Iman submits a talk on Extreme Downhill Unicycling, the server will notice that Fatma

is waiting for updates and send a response containing the new talk to her pending request. Fatma’s browser will receive the data and update the screen to show the talk.

To prevent connections from timing out (being aborted because of a lack of activity), long polling techniques usually set a maximum time for each request, after which the server will respond anyway, even though it has nothing to report. The client can then start a new request. Periodically restarting the request also makes the technique more robust, allowing clients to recover from temporary connection failures or server problems.

A busy server that is using long polling may have thousands of waiting requests, and thus TCP connections, open. Node, which makes it easy to manage many connections without creating a separate thread of control for each one, is a good fit for such a system.

HTTP INTERFACE

Before we start designing either the server or the client, let’s think about the point where they touch: the HTTP interface over which they communicate.

We will use JSON as the format of our request and response body. Like in the file server from [Chapter 20](#), we’ll try to make good use of HTTP methods and headers. The interface is centered around the `/talks` path. Paths that do not start with `/talks` will be used for serving static files—the HTML and JavaScript code for the client-side system.

A GET request to `/talks` returns a JSON document like this:


```
[{"title": "Unituning",  
  "presenter": "Jamal",  
  "summary": "Modifying your cycle for extra style",  
  "comments": []}]
```

Creating a new talk is done by making a PUT request to a URL like /talks/Unituning, where the part after the second slash is the title of the talk. The PUT request's body should contain a JSON object that has presenter and summary properties.

Since talk titles may contain spaces and other characters that may not appear normally in a URL, title strings must be encoded with the encodeURIComponent function when building up such a URL.

```
console.log("/talks/" + encodeURIComponent("How to Idle"));  
// → /talks/How%20to%20Idle
```

A request to create a talk about idling might look something like this:

```
PUT /talks/How%20to%20Idle HTTP/1.1  
Content-Type: application/json  
Content-Length: 92
```

```
{"presenter": "Maureen",  
  "summary": "Standing still on a unicycle"}
```

Such URLs also support GET requests to retrieve the JSON representation of a talk and DELETE requests to delete a talk.

Adding a comment to a talk is done with a POST request to a URL like /talks/Unituning/comments, with a JSON body that has author and message properties.


```
POST /talks/Unituning/comments HTTP/1.1
Content-Type: application/json
Content-Length: 72
```

```
{"author": "Iman",
  "message": "Will you talk about raising a cycle?"}
```

To support long polling, GET requests to `/talks` may include extra headers that inform the server to delay the response if no new information is available. We'll use a pair of headers normally intended to manage caching: `ETag` and `If-None-Match`.

Servers may include an `ETag` (“entity tag”) header in a response. Its value is a string that identifies the current version of the resource. Clients, when they later request that resource again, may make a *conditional request* by including an `If-None-Match` header whose value holds that same string. If the resource hasn't changed, the server will respond with status code 304, which means “not modified”, telling the client that its cached version is still current. When the tag does not match, the server responds as normal.

We need something like this, where the client can tell the server which version of the list of talks it has, and the server responds only when that list has changed. But instead of immediately returning a 304 response, the server should stall the response and return only when something new is available or a given amount of time has elapsed. To distinguish long polling requests from normal conditional requests, we give them another header, `Prefer: wait=90`, which tells the server that the client is willing to wait up to 90 seconds for the response.

The server will keep a version number that it updates every time

the talks change and will use that as the ETag value. Clients can make requests like this to be notified when the talks change:

```
GET /talks HTTP/1.1
If-None-Match: "4"
Prefer: wait=90
```

(time passes)

```
HTTP/1.1 200 OK
Content-Type: application/json
ETag: "5"
Content-Length: 295
```

[...]

The protocol described here doesn't do any access control. Everybody can comment, modify talks, and even delete them. (Since the internet is full of hooligans, putting such a system online without further protection probably wouldn't end well.)

THE SERVER

Let's start by building the server-side part of the program. The code in this section runs on Node.js.

ROUTING

Our server will use Node's `createServer` to start an HTTP server. In the function that handles a new request, we must distinguish between the various kinds of requests (as determined by the method and the path) that we support. This can be done with a long chain of `if` statements, but there's a nicer way.

A *router* is a component that helps dispatch a request to the function that can handle it. You can tell the router, for example, that `PUT` requests with a path that matches the regular expression `/^\/talks\/([^\\/]+)$/` (`/talks/` followed by a talk title) can be handled by a given function. In addition, it can help extract the meaningful parts of the path (in this case the talk title), wrapped in parentheses in the regular expression, and pass them to the handler function.

There are a number of good router packages on NPM, but here we'll write one ourselves to illustrate the principle.

This is `router.mjs`, which we will later `import` from our server module:

```
export class Router {
  constructor() {
 this.routes = [];
  }
  add(method, url, handler) {
 this.routes.push({method, url, handler});
  }
  async resolve(request, context) {
 let {pathname} = new URL(request.url, "http://d");
 for (let {method, url, handler} of this.routes) {
 let match = url.exec(pathname);
```


```

 if (!match || request.method !== method) continue;
 let parts = match.slice(1).map(decodeURIComponent);
 return handler(context, ...parts, request);
  }
}
}

```

The module exports the `Router` class. A router object allows you to register handlers for specific methods and URL patterns with its `add` method. When a request is resolved with the `resolve` method, the router calls the handler whose method and URL match the request and return its result.

Handler functions are called with the `context` value given to `resolve`. We will use this to give them access to our server state. Additionally, they receive the match strings for any groups they defined in their regular expression, and the request object. The strings have to be URL-decoded, since the raw URL may contain `%20`-style codes.

SERVING FILES

When a request matches none of the request types defined in our router, the server must interpret it as a request for a file in the `public` directory. It would be possible to use the file server defined in [Chapter 20](#) to serve such files, but we neither need nor want to support `PUT` and `DELETE` requests on files, and we would like to have advanced features such as support for caching. Let's use a solid, well-tested static file server from NPM instead.

I opted for `serve-static`. This isn't the only such server on NPM,

but it works well and fits our purposes. The `serve-static` package exports a function that can be called with a root directory to produce a request handler function. The handler function accepts the `request` and `response` arguments provided by the server from `"node:http"`, and a third argument, a function that it will call if no file matches the request. We want our server to first check for requests we should handle specially, as defined in the router, so we wrap it in another function.

```
import {createServer} from "node:http";
import serveStatic from "serve-static";

function notFound(request, response) {
  response.writeHead(404, "Not found");
  response.end("<h1>Not found</h1>");
}

class SkillShareServer {
  constructor(talks) {
 this.talks = talks;
 this.version = 0;
 this.waiting = [];

 let fileServer = serveStatic("./public");
 this.server = createServer((request, response) => {
 serveFromRouter(this, request, response, () => {
 fileServer(request, response,
 () => notFound(request, response));
 });
 });
  }
}
```


```

start(port) {
  this.server.listen(port);
}
stop() {
  this.server.close();
}
}

```

The `serveFromRouter` function has the same interface as `fileServer`, taking `(request, response, next)` arguments. We can use this to “chain” several request handlers, allowing each to either handle the request or pass responsibility for that on to the next handler. The final handler, `notFound`, simply responds with a “not found” error.

Our `serveFromRouter` function uses a similar convention to the file server from the [previous chapter](#) for responses—handlers in the router return promises that resolve to objects describing the response.

```

import {Router} from "./router.mjs";

const router = new Router();
const defaultHeaders = {"Content-Type": "text/plain"};

async function serveFromRouter(server, request,
 response, next) {
  let resolved = await router.resolve(request, server)
 .catch(error => {
 if (error.status != null) return error;
 return {body: String(err), status: 500};
 });
  if (!resolved) return next();
}

```


```

let {body, status = 200, headers = defaultHeaders} =
  await resolved;
response.writeHead(status, headers);
response.end(body);
}

```

TALKS AS RESOURCES

The talks that have been proposed are stored in the `talks` property of the server, an object whose property names are the talk titles. We'll add some handlers to our router that expose these as HTTP resources under `/talks/<title>`.

The handler for requests that `GET` a single talk must look up the talk and respond either with the talk's JSON data or with a 404 error response.

```

const talkPath = /^\/talks\/([^\/]+)$/;

router.add("GET", talkPath, async (server, title) => {
  if (Object.hasOwn(server.talks, title)) {
 return {body: JSON.stringify(server.talks[title]),
 headers: {"Content-Type": "application/json"}};
  } else {
 return {status: 404, body: `No talk '${title}' found`};
  }
});

```

Deleting a talk is done by removing it from the `talks` object.


```

router.add("DELETE", talkPath, async (server, title) => {
  if (Object.hasOwn(server.talks, title)) {
 delete server.talks[title];
 server.updated();
  }
  return {status: 204};
});

```

The `updated` method, which we will define [later](#), notifies waiting long polling requests about the change.

One handler that needs to read request bodies is the `PUT` handler, which is used to create new talks. It has to check whether the data it was given has `presenter` and `summary` properties, which are strings. Any data coming from outside the system might be nonsense, and we don't want to corrupt our internal data model or crash when bad requests come in.

If the data looks valid, the handler stores an object that represents the new talk in the `talks` object, possibly overwriting an existing talk with this title, and again calls `updated`.

To read the body from the request stream, we will use the `json` function from `"node:stream/consumers"`, which collects the data in the stream and then parses it as JSON. There are similar exports called `text` (to read the content as a string) and `buffer` (to read it as binary data) in this package. Since `json` is a very generic name, the import renames it to `readJSON` to avoid confusion.

```

import {json as readJSON} from "node:stream/consumers";

```


```

router.add("PUT", talkPath,
  async (server, title, request) => {
 let talk = await readJSON(request);
 if (!talk ||
 typeof talk.presenter != "string" ||
 typeof talk.summary != "string") {
 return {status: 400, body: "Bad talk data"};
 }
 server.talks[title] = {
 title,
 presenter: talk.presenter,
 summary: talk.summary,
 comments: []
 };
 server.updated();
 return {status: 204};
  });

```

Adding a comment to a talk works similarly. We use `readJSON` to get the content of the request, validate the resulting data, and store it as a comment when it looks valid.

```

router.add("POST", /^\/talks\/([^\/]+)\/comments$/,
  async (server, title, request) => {
 let comment = await readJSON(request);
 if (!comment ||
 typeof comment.author != "string" ||
 typeof comment.message != "string") {
 return {status: 400, body: "Bad comment data"};
 } else if (Object.hasOwn(server.talks, title)) {

```


```

 server.talks[title].comments.push(comment);
 server.updated();
 return {status: 204};
  } else {
 return {status: 404, body: `No talk '${title}' found`};
  }
});

```

Trying to add a comment to a nonexistent talk returns a 404 error.

LONG POLLING SUPPORT

The most interesting aspect of the server is the part that handles long polling. When a GET request comes in for /talks, it may be either a regular request or a long polling request.

There will be multiple places in which we have to send an array of talks to the client, so we first define a helper method that builds up such an array and includes an ETag header in the response.

```

SkillShareServer.prototype.talkResponse = function() {
  let talks = Object.keys(this.talks)
 .map(title => this.talks[title]);
  return {
 body: JSON.stringify(talks),
 headers: {"Content-Type": "application/json",
 "ETag": ` "${this.version}"`,
 "Cache-Control": "no-store"}
  };
};

```


The handler itself needs to look at the request headers to see whether If-None-Match and Prefer headers are present. Node stores headers, whose names are specified to be case insensitive, under their lowercase names.

```
router.add("GET", /^\/talks$/, async (server, request) => {
  let tag = /"(.*)"/.exec(request.headers["if-none-match"]);
  let wait = /\bwait=(\d+)/.exec(request.headers["prefer"]);
  if (!tag || tag[1] !== server.version) {
 return server.talkResponse();
  } else if (!wait) {
 return {status: 304};
  } else {
 return server.waitForChanges(Number(wait[1]));
  }
});
```

If no tag was given or a tag was given that doesn't match the server's current version, the handler responds with the list of talks. If the request is conditional and the talks did not change, we consult the Prefer header to see whether we should delay the response or respond right away.

Callback functions for delayed requests are stored in the server's waiting array so that they can be notified when something happens. The `waitForChanges` method also immediately sets a timer to respond with a 304 status when the request has waited long enough.

```
SkillShareServer.prototype.waitForChanges = function(time) {
  return new Promise(resolve => {
```


```

 this.waiting.push(resolve);
 setTimeout(() => {
 if (!this.waiting.includes(resolve)) return;
 this.waiting = this.waiting.filter(r => r !== resolve);
 resolve({status: 304});
 }, time * 1000);
  });
};

```

Registering a change with `updated` increases the `version` property and wakes up all waiting requests.

```

SkillShareServer.prototype.updated = function() {
  this.version++;
  let response = this.talkResponse();
  this.waiting.forEach(resolve => resolve(response));
  this.waiting = [];
};

```

That concludes the server code. If we create an instance of `SkillShareServer` and start it on port 8000, the resulting HTTP server serves files from the `public` subdirectory alongside a talk-managing interface under the `/talks` URL.

```

new SkillShareServer({}).start(8000);

```


THE CLIENT

The client-side part of the skill-sharing website consists of three files: a tiny HTML page, a style sheet, and a JavaScript file.

HTML

It is a widely used convention for web servers to try to serve a file named `index.html` when a request is made directly to a path that corresponds to a directory. The file server module we use, `serve-static`, supports this convention. When a request is made to the path `/`, the server looks for the file `./public/index.html` (`./public` being the root we gave it) and returns that file if found.

Thus, if we want a page to show up when a browser is pointed at our server, we should put it in `public/index.html`. This is our index file:

```
<!doctype html>
<meta charset="utf-8">
<title>Skill Sharing</title>
<link rel="stylesheet" href="skillsharing.css">

<h1>Skill Sharing</h1>

<script src="skillsharing_client.js"></script>
```

It defines the document title and includes a style sheet, which defines a few styles to, among other things, make sure there is some space between talks. It then adds a heading at the top of the page and loads the script that contains the client-side application.

ACTIONS

The application state consists of the list of talks and the name of the user, and we'll store it in a `{talks, user}` object. We don't allow the user interface to directly manipulate the state or send off HTTP requests. Rather, it may emit *actions* that describe what the user is trying to do.

The `handleAction` function takes such an action and makes it happen. Because our state updates are so simple, state changes are handled in the same function.

```
function handleAction(state, action) {
  if (action.type == "setUser") {
 localStorage.setItem("userName", action.user);
 return {...state, user: action.user};
  } else if (action.type == "setTalks") {
 return {...state, talks: action.talks};
  } else if (action.type == "newTalk") {
 fetchOK(talkURL(action.title), {
 method: "PUT",
 headers: {"Content-Type": "application/json"},
 body: JSON.stringify({
 presenter: state.user,
 summary: action.summary
 })
 }).catch(reportError);
  } else if (action.type == "deleteTalk") {
 fetchOK(talkURL(action.talk), {method: "DELETE"})
 .catch(reportError);
  } else if (action.type == "newComment") {
```


```

 fetchOK(talkURL(action.talk) + "/comments", {
 method: "POST",
 headers: {"Content-Type": "application/json"},
 body: JSON.stringify({
 author: state.user,
 message: action.message
 })
 }).catch(reportError);
  }
  return state;
}

```

We'll store the user's name in `localStorage` so that it can be restored when the page is loaded.

The actions that need to involve the server make network requests, using `fetch`, to the HTTP interface described earlier. We use a wrapper function, `fetchOK`, which makes sure the returned promise is rejected when the server returns an error code.

```

function fetchOK(url, options) {
  return fetch(url, options).then(response => {
 if (response.status < 400) return response;
 else throw new Error(response.statusText);
  });
}

```

This helper function is used to build up a URL for a talk with a given title.

```

function talkURL(title) {

```


```
 return "talks/" + encodeURIComponent(title);
}
```

When the request fails, we don't want our page to just sit there doing nothing without explanation. The function called `reportError`, which we used as the catch handler, shows the user a crude dialog to tell them something went wrong.

```
function reportError(error) {
 alert(String(error));
}
```

RENDERING COMPONENTS

We'll use an approach similar to the one we saw in [Chapter 19](#), splitting the application into components. However, since some of the components either never need to update or are always fully redrawn when updated, we'll define those not as classes but as functions that directly return a DOM node. For example, here is a component that shows the field where the user can enter their name:

```
function renderUserField(name, dispatch) {
 return elt("label", {}, "Your name: ", elt("input", {
 type: "text",
 value: name,
 onchange(event) {
 dispatch({type: "setUser", user: event.target.value});
 }
 }));
}
```


```
}
```

The `elt` function used to construct DOM elements is the one we used in [Chapter 19](#).

A similar function is used to render talks, which include a list of comments and a form for adding a new comment.

```
function renderTalk(talk, dispatch) {
  return elt(
 "section", {className: "talk"},
 elt("h2", null, talk.title, " ", elt("button", {
 type: "button",
 onclick() {
 dispatch({type: "deleteTalk", talk: talk.title});
 }
 }, "Delete")),
 elt("div", null, "by ",
 elt("strong", null, talk.presenter)),
 elt("p", null, talk.summary),
 ...talk.comments.map(renderComment),
 elt("form", {
 onsubmit(event) {
 event.preventDefault();
 let form = event.target;
 dispatch({type: "newComment",
 talk: talk.title,
 message: form.elements.comment.value});
 form.reset();
 }
 }, elt("input", {type: "text", name: "comment"}), " ",
```


```

 elt("button", {type: "submit"}, "Add comment"))));
}

```

The "submit" event handler calls `form.reset` to clear the form's content after creating a "newComment" action.

When creating moderately complex pieces of DOM, this style of programming starts to look rather messy. To avoid this, people often use a *templating language*, which allows you to write your interface as an HTML file with some special markers to indicate where dynamic elements go. Or they use *JSX*, a nonstandard JavaScript dialect that allows you to write something very close to HTML tags in your program as if they are JavaScript expressions. Both of these approaches use additional tools to preprocess the code before it can be run, which we will avoid in this chapter.

Comments are simple to render.

```

function renderComment(comment) {
  return elt("p", {className: "comment"},
 elt("strong", null, comment.author),
 ": ", comment.message);
}

```

Finally, the form that the user can use to create a new talk is rendered like this:

```

function renderTalkForm(dispatch) {
  let title = elt("input", {type: "text"});
  let summary = elt("input", {type: "text"});
  return elt("form", {
 onsubmit(event) {

```


```

 event.preventDefault();
 dispatch({type: "newTalk",
 title: title.value,
 summary: summary.value});
 event.target.reset();
  }
}, elt("h3", null, "Submit a Talk"),
elt("label", null, "Title: ", title),
elt("label", null, "Summary: ", summary),
elt("button", {type: "submit"}, "Submit"));
}

```

POLLING

To start the app, we need the current list of talks. Since the initial load is closely related to the long polling process—the ETag from the load must be used when polling—we'll write a function that keeps polling the server for `/talks` and calls a callback function when a new set of talks is available.

```

async function pollTalks(update) {
  let tag = undefined;
  for (;;) {
 let response;
 try {
 response = await fetchOK("/talks", {
 headers: tag && {"If-None-Match": tag,
 "Prefer": "wait=90"}
 });
 }
  }
}

```


```

 } catch (e) {
 console.log("Request failed: " + e);
 await new Promise(resolve => setTimeout(resolve, 500));
 continue;
 }
 if (response.status == 304) continue;
 tag = response.headers.get("ETag");
 update(await response.json());
  }
}

```

This is an `async` function so that looping and waiting for the request is easier. It runs an infinite loop that, on each iteration, retrieves the list of talks—either normally or, if this isn't the first request, with the headers included that make it a long polling request.

When a request fails, the function waits a moment and then tries again. This way, if your network connection goes away for a while and then comes back, the application can recover and continue updating. The promise resolved via `setTimeout` is a way to force the `async` function to wait.

When the server gives back a 304 response, that means a long polling request timed out, so the function should just immediately start the next request. If the response is a normal 200 response, its body is read as JSON and passed to the callback, and its `ETag` header value is stored for the next iteration.

THE APPLICATION

The following component ties the whole user interface together:

```
class SkillShareApp {
  constructor(state, dispatch) {
 this.dispatch = dispatch;
 this.talkDOM = elt("div", {className: "talks"});
 this.dom = elt("div", null,
 renderUserField(state.user, dispatch),
 this.talkDOM,
 renderTalkForm(dispatch));
 this.syncState(state);
  }

  syncState(state) {
 if (state.talks !== this.talks) {
 this.talkDOM.textContent = "";
 for (let talk of state.talks) {
 this.talkDOM.appendChild(
 renderTalk(talk, this.dispatch));
 }
 this.talks = state.talks;
 }
  }
}
```

When the talks change, this component redraws all of them. This is simple but also wasteful. We'll get back to that in the exercises.

We can start the application like this:


```

function runApp() {
  let user = localStorage.getItem("userName") || "Anon";
  let state, app;
  function dispatch(action) {
 state = handleAction(state, action);
 app.syncState(state);
  }

  pollTalks(talks => {
 if (!app) {
 state = {user, talks};
 app = new SkillShareApp(state, dispatch);
 document.body.appendChild(app.dom);
 } else {
 dispatch({type: "setTalks", talks});
 }
  }).catch(reportError);
}

runApp();

```

If you run the server and open two browser windows for *http://localhost:8000* next to each other, you can see that the actions you perform in one window are immediately visible in the other.

EXERCISES

The following exercises will involve modifying the system defined in this chapter. To work on them, make sure you've downloaded the code

(<https://eloquentjavascript.net/code/skillsharing.zip>), installed Node (<http://nodejs.org>) and installed the project's dependency with `npm install`.

DISK PERSISTENCE

The skill-sharing server keeps its data purely in memory. This means that when it crashes or is restarted for any reason, all talks and comments are lost.

Extend the server so that it stores the talk data to disk and automatically reloads the data when it is restarted. Don't worry about efficiency—do the simplest thing that works.

COMMENT FIELD RESETS

The wholesale redrawing of talks works pretty well because you usually can't tell the difference between a DOM node and its identical replacement. But there are exceptions. If you start typing something in the comment field for a talk in one browser window and then, in another, add a comment to that talk, the field in the first window will be redrawn, removing both its content and its focus.

When multiple people are adding comments at the same time, this would be annoying. Can you come up with a way to solve it?

EXERCISE HINTS

The hints below might help when you are stuck with one of the exercises in this book. They don't give away the entire solution, but rather try to help you find it yourself.

PROGRAM STRUCTURE

LOOPING A TRIANGLE

You can start with a program that prints out the numbers 1 to 7, which you can derive by making a few modifications to the [even number printing example](#) given earlier in the chapter, where the `for` loop was introduced.

Now consider the equivalence between numbers and strings of hash characters. You can go from 1 to 2 by adding 1 (`+= 1`). You can go from `"#"` to `"##"` by adding a character (`+= "#"`). Thus, your solution can closely follow the number-printing program.

FIZZBUZZ

Going over the numbers is clearly a looping job, and selecting what to print is a matter of conditional execution. Remember the trick of using the remainder (%) operator for checking whether a number is divisible by another number (has a remainder of zero).

In the first version, there are three possible outcomes for every number, so you'll have to create an `if/else if/else` chain.

The second version of the program has a straightforward solution and a clever one. The simple solution is to add another conditional “branch” to precisely test the given condition. For the clever solution, build up a string containing the word or words to output and print either this word or the number if there is no word, potentially by making good use of the `||` operator.

CHESSBOARD

You can build the string by starting with an empty one ("") and repeatedly adding characters. A newline character is written `"\n"`.

To work with two dimensions, you will need a loop inside of a loop. Put braces around the bodies of both loops to make it easy to see where they start and end. Try to properly indent these bodies. The order of the loops must follow the order in which we build up the string (line by line, left to right, top to bottom). So the outer loop handles the lines, and the inner loop handles the characters on a line.

You'll need two bindings to track your progress. To know whether to put a space or a hash sign at a given position, you could test whether

the sum of the two counters is even (`% 2`).

Terminating a line by adding a newline character must happen after the line has been built up, so do this after the inner loop but inside the outer loop.

FUNCTIONS

MINIMUM

If you have trouble putting braces and parentheses in the right place to get a valid function definition, start by copying one of the examples in this chapter and modifying it.

A function may contain multiple `return` statements.

RECURSION

Your function will likely look somewhat similar to the inner `find` function in the recursive `findSolution` [example](#) in this chapter, with an `if/else if/else` chain that tests which of the three cases applies. The final `else`, corresponding to the third case, makes the recursive call. Each of the branches should contain a `return` statement or in some other way arrange for a specific value to be returned.

When given a negative number, the function will recurse again and again, passing itself an ever more negative number, thus getting further and further away from returning a result. It will eventually run out of stack space and abort.

BEAN COUNTING

Your function will need a loop that looks at every character in the string. It can run an index from zero to one below its length (`< string.length`). If the character at the current position is the same as the one the function is looking for, it adds 1 to a counter variable. Once the loop has finished, the counter can be returned.

Take care to make all the bindings used in the function *local* to the function by properly declaring them with the `let` or `const` keyword.

DATA STRUCTURES: OBJECTS AND ARRAYS

THE SUM OF A RANGE

Building up an array is most easily done by first initializing a binding to `[]` (a fresh, empty array) and repeatedly calling its `push` method to add a value. Don't forget to return the array at the end of the function.

Since the end boundary is inclusive, you'll need to use the `<=` operator rather than `<` to check for the end of your loop.

The `step` parameter can be an optional parameter that defaults (using the `=` operator) to 1.

Having `range` understand negative step values is probably best done by writing two separate loops—one for counting up and one for counting down—because the comparison that checks whether the loop is finished needs to be `>=` rather than `<=` when counting downward.

It might also be worthwhile to use a different default step, namely, `-1`, when the end of the range is smaller than the start. That way,

`range(5, 2)` returns something meaningful rather than getting stuck in an infinite loop. It is possible to refer to previous parameters in the default value of a parameter.

REVERSING AN ARRAY

There are two obvious ways to implement `reverseArray`. The first is to simply go over the input array from front to back and use the `unshift` method on the new array to insert each element at its start. The second is to loop over the input array backward and use the `push` method. Iterating over an array backward requires a (somewhat awkward) `for` specification, like `(let i = array.length - 1; i >= 0; i--)`.

Reversing the array in place is harder. You have to be careful not to overwrite elements that you will later need. Using `reverseArray` or otherwise copying the whole array (`array.slice()` is a good way to copy an array) works but is cheating.

The trick is to *swap* the first and last elements, then the second and second-to-last, and so on. You can do this by looping over half the length of the array (use `Math.floor` to round down—you don't need to touch the middle element in an array with an odd number of elements) and swapping the element at position `i` with the one at position `array.length - 1 - i`. You can use a local binding to briefly hold onto one of the elements, overwrite that one with its mirror image, and then put the value from the local binding in the place where the mirror image used to be.

A LIST

Building up a list is easier when done back to front. So `arrayToList` could iterate over the array backward (see the previous exercise) and, for each element, add an object to the list. You can use a local binding to hold the part of the list that was built so far and use an assignment like `list = {value: x, rest: list}` to add an element.

To run over a list (in `listToArray` and `nth`), a `for` loop specification like this can be used:

```
for (let node = list; node; node = node.rest) {}
```

Can you see how that works? Every iteration of the loop, `node` points to the current sublist, and the body can read its `value` property to get the current element. At the end of an iteration, `node` moves to the next sublist. When that is `null`, we have reached the end of the list, and the loop is finished.

The recursive version of `nth` will, similarly, look at an ever smaller part of the “tail” of the list and at the same time count down the index until it reaches zero, at which point it can return the `value` property of the node it is looking at. To get the zeroth element of a list, you simply take the `value` property of its head node. To get element $N + 1$, you take the N th element of the list that’s in this list’s `rest` property.

DEEP COMPARISON

Your test for whether you are dealing with a real object will look something like `typeof x == "object" && x != null`. Be careful to compare

properties only when *both* arguments are objects. In all other cases you can just immediately return the result of applying `===`.

Use `Object.keys` to go over the properties. You need to test whether both objects have the same set of property names and whether those properties have identical values. One way to do that is to ensure that both objects have the same number of properties (the lengths of the property lists are the same). And then, when looping over one of the object's properties to compare them, always first make sure the other actually has a property by that name. If they have the same number of properties and all properties in one also exist in the other, they have the same set of property names.

Returning the correct value from the function is best done by immediately returning `false` when a mismatch is found and returning `true` at the end of the function.

HIGHER-ORDER FUNCTIONS

EVERYTHING

Like the `&&` operator, the `every` method can stop evaluating further elements as soon as it has found one that doesn't match. So the loop-based version can jump out of the loop—with `break` or `return`—as soon as it runs into an element for which the predicate function returns `false`. If the loop runs to its end without finding such an element, we know that all elements matched and we should return `true`.

To build `every` on top of `some`, we can apply *De Morgan's laws*, which state that `a && b` equals `!(!a || !b)`. This can be generalized to arrays,

where all elements in the array match if there is no element in the array that does not match.

DOMINANT WRITING DIRECTION

Your solution might look a lot like the first half of the `textScripts` example. You again have to count characters by a criterion based on `characterScript` and then filter out the part of the result that refers to uninteresting (script-less) characters.

Finding the direction with the highest character count can be done with `reduce`. If it's not clear how, refer to the example earlier in the chapter, where `reduce` was used to find the script with the most characters.

THE SECRET LIFE OF OBJECTS

A VECTOR TYPE

Look back to the `Rabbit` class example if you're unsure how `class` declarations look.

Adding a getter property to the constructor can be done by putting the word `get` before the method name. To compute the distance from (0, 0) to (x, y), you can use the Pythagorean theorem, which says that the square of the distance we are looking for is equal to the square of the x-coordinate plus the square of the y-coordinate. Thus, $\sqrt{x^2 + y^2}$ is the number you want. `Math.sqrt` is the way you compute a square root in JavaScript and `x ** 2` can be used to square a number.

GROUPS

The easiest way to do this is to store an array of group members in an instance property. The `includes` or `indexOf` methods can be used to check whether a given value is in the array.

Your class's constructor can set the member collection to an empty array. When `add` is called, it must check whether the given value is in the array or add it otherwise, possibly using `push`.

Deleting an element from an array, in `delete`, is less straightforward, but you can use `filter` to create a new array without the value. Don't forget to overwrite the property holding the members with the newly filtered version of the array.

The `from` method can use a `for/of` loop to get the values out of the iterable object and call `add` to put them into a newly created group.

ITERABLE GROUPS

It is probably worthwhile to define a new class `GroupIterator`. Iterator instances should have a property that tracks the current position in the group. Every time `next` is called, it checks whether it is done and, if not, moves past the current value and returns it.

The `Group` class itself gets a method named by `Symbol.iterator` that, when called, returns a new instance of the iterator class for that group.

PROJECT: A ROBOT

MEASURING A ROBOT

You'll have to write a variant of the `runRobot` function that, instead of logging the events to the console, returns the number of steps the robot took to complete the task.

Your measurement function can then, in a loop, generate new states and count the steps each of the robots takes. When it has generated enough measurements, it can use `console.log` to output the average for each robot, which is the total number of steps taken divided by the number of measurements.

ROBOT EFFICIENCY

The main limitation of `goalOrientedRobot` is that it considers only one parcel at a time. It will often walk back and forth across the village because the parcel it happens to be looking at happens to be at the other side of the map, even if there are others much closer.

One possible solution would be to compute routes for all packages and then take the shortest one. Even better results can be obtained, if there are multiple shortest routes, by preferring the ones that go to pick up a package instead of delivering a package.

PERSISTENT GROUP

The most convenient way to represent the set of member values is still as an array, since arrays are easy to copy.

When a value is added to the group, you can create a new group with a copy of the original array that has the value added (for example, using `concat`). When a value is deleted, you filter it from the array.

The class's constructor can take such an array as its argument and store it as the instance's (only) property. This array is never updated.

To add the `empty` property to the constructor, you can declare it as a static property.

You need only one `empty` instance because all empty groups are the same and instances of the class don't change. You can create many different groups from that single empty group without affecting it.

BUGS AND ERRORS

RETRY

The call to `primitiveMultiply` should definitely happen in a `try` block. The corresponding `catch` block should rethrow the exception when it is not an instance of `MultiplicatorUnitFailure` and ensure the call is retried when it is.

To do the retrying, you can either use a loop that stops only when a call succeeds—as in the [look example](#) earlier in this chapter—or use recursion and hope you don't get a string of failures so long that it overflows the stack (which is a pretty safe bet).

THE LOCKED BOX

This exercise calls for a `finally` block. Your function should first unlock the box and then call the argument function from inside a `try` body. The `finally` block after it should lock the box again.

To make sure we don't lock the box when it wasn't already locked, check its lock at the start of the function and unlock and lock it only when it started out locked.

REGULAR EXPRESSIONS

QUOTING STYLE

The most obvious solution is to replace only quotes with a nonletter character on at least one side—something like `/\P{L}'|'\P{L}/u`. But you also have to take the start and end of the line into account.

In addition, you must ensure that the replacement also includes the characters that were matched by the `\P{L}` pattern so that those are not dropped. This can be done by wrapping them in parentheses and including their groups in the replacement string (`$1`, `$2`). Groups that are not matched will be replaced by nothing.

NUMBERS AGAIN

First, do not forget the backslash in front of the period.

Matching the optional sign in front of the number, as well as in front of the exponent, can be done with `[+\-]?` or `(\+|-|)` (plus, minus, or nothing).

The more complicated part of the exercise is the problem of matching both "5." and ".5" without also matching ".". For this, a good solution is to use the `|` operator to separate the two cases—either one or more digits optionally followed by a dot and zero or more digits *or* a dot followed by one or more digits.

Finally, to make the *e* case insensitive, either add an *i* option to the regular expression or use `[eE]`.

MODULES

A MODULAR ROBOT

Here's what I would have done (but again, there is no single *right* way to design a given module):

The code used to build the road graph lives in the `graph.js` module. Because I'd rather use `dijkstrajs` from NPM than our own pathfinding code, we'll make this build the kind of graph data that `dijkstrajs` expects. This module exports a single function, `buildGraph`. I'd have `buildGraph` accept an array of two-element arrays, rather than strings containing hyphens, to make the module less dependent on the input format.

The `roads.js` module contains the raw road data (the `roads` array) and the `roadGraph` binding. This module depends on `./graph.js` and exports the `roadGraph`.

The `VillageState` class lives in the `state.js` module. It depends on the `./roads.js` module because it needs to be able to verify that a given road exists. It also needs `randomPick`. Since that is a three-line

function, we could just put it into the `state.js` module as an internal helper function. But `randomRobot` needs it too. So we'd have to either duplicate it or put it into its own module. Since this function happens to exist on NPM in the `random-item` package, a reasonable solution is to just make both modules depend on that. We can add the `runRobot` function to this module as well, since it's small and closely related to state management. The module exports both the `VillageState` class and the `runRobot` function.

Finally, the robots, along with the values they depend on, such as `mailRoute`, could go into an `example-robots.js` module, which depends on `./roads.js` and exports the robot functions. To make it possible for `goalOrientedRobot` to do route-finding, this module also depends on `dijkstrajs`.

By offloading some work to NPM modules, the code became a little smaller. Each individual module does something rather simple and can be read on its own. Dividing code into modules also often suggests further improvements to the program's design. In this case, it seems a little odd that the `VillageState` and the robots depend on a specific road graph. It might be a better idea to make the graph an argument to the state's constructor and make the robots read it from the state object—this reduces dependencies (which is always good) and makes it possible to run simulations on different maps (which is even better).

Is it a good idea to use NPM modules for things that we could have written ourselves? In principle, yes—for nontrivial things like the pathfinding function you are likely to make mistakes and waste time writing them yourself. For tiny functions like `random-item`, writ-

ing them yourself is easy enough. But adding them wherever you need them does tend to clutter your modules.

However, you should also not underestimate the work involved in *finding* an appropriate NPM package. And even if you find one, it might not work well or may be missing some feature you need. On top of that, depending on NPM packages means you have to make sure they are installed, you have to distribute them with your program, and you might have to periodically upgrade them.

So again, this is a trade-off, and you can decide either way depending on how much a given package actually helps you.

ROADS MODULE

Since this is an ES module, you have to use `import` to access the graph module. That was described as exporting a `buildGraph` function, which you can pick out of its interface object with a destructuring `const` declaration.

To export `roadGraph`, you put the keyword `export` before its definition. Because `buildGraph` takes a data structure that doesn't precisely match `roads`, the splitting of the road strings must happen in your module.

CIRCULAR DEPENDENCIES

The trick is that `require` adds the interface object for a module to its cache *before* it starts loading the module. That way, if any `require` call made while it is running tries to load it, it is already known, and the current interface will be returned, rather than starting to load the

module once more (which would eventually overflow the stack).

ASYNCHRONOUS PROGRAMMING

QUIET TIMES

You will need to convert the content of these files to an array. The easiest way to do that is to use the `split` method on the string produced by `textFile`. Note that for the logfiles, that will still give you an array of strings, which you have to convert to numbers before passing them to `new Date`.

Summarizing all the time points into a table of hours can be done by creating a table (array) that holds a number for each hour in the day. You can then loop over all the timestamps (over the logfiles and the numbers in every logfile) and for each one, if it happened on the correct day, take the hour it occurred in, and add one to the corresponding number in the table.

Make sure you use `await` on the result of asynchronous functions before doing anything with it, or you'll end up with a `Promise` where you expected a string.

REAL PROMISES

The most straightforward approach to writing this function is to use a chain of `then` calls. The first promise is produced by reading the list of logfiles. The first callback can split this list and map `textFile` over it to get an array of promises to pass to `Promise.all`. It can return the

object returned by `Promise.all`, so that whatever that returns becomes the result of the return value of this first `then`.

We now have a promise that returns an array of logfiles. We can call `then` again on that, and put the timestamp-counting logic in there. Something like this:

```
function activityTable(day) {
  return textFile("camera_logs.txt").then(files => {
 return Promise.all(files.split("\n").map(textFile));
  }).then(logs => {
 // analyze...
  });
}
```

Or you could, for even better work scheduling, put the analysis of each file inside of the `Promise.all`, so that that work can be started for the first file that comes back from disk, even before the other files come back.

```
function activityTable(day) {
  let table = []; // init...
  return textFile("camera_logs.txt").then(files => {
 return Promise.all(files.split("\n").map(name => {
 return textFile(name).then(log => {
 // analyze...
 });
 }));
  }).then(() => table);
}
```


This shows that the way you structure your promises can have a real effect on the way the work is scheduled. A simple loop with `await` in it will make the process completely linear—it waits for each file to load before proceeding. `Promise.all` makes it possible for multiple tasks to conceptually be worked on at the same time, allowing them to make progress while files are still being loaded. This can be faster, but it also makes the order in which things will happen less predictable. In this case, we’re only going to be incrementing numbers in a table, which isn’t hard to do in a safe way. For other kinds of problems, it may be a lot more difficult.

When a file in the list doesn’t exist, the promise returned by `textFile` will be rejected. Because `Promise.all` rejects if any of the promises given to it fail, the return value of the callback given to the first `then` will also be a rejected promise. That makes the promise returned by `then` fail, so the callback given to the second `then` isn’t even called, and a rejected promise is returned from the function.

BUILDING PROMISE.ALL

The function passed to the `Promise` constructor will have to call `then` on each of the promises in the given array. When one of them succeeds, two things need to happen. The resulting value needs to be stored in the correct position of a result array, and we must check whether this was the last pending promise and finish our own promise if it was.

The latter can be done with a counter that is initialized to the length of the input array and from which we subtract 1 every time a promise succeeds. When it reaches 0, we are done. Make sure you take into

account the situation where the input array is empty (and thus no promise will ever resolve).

Handling failure requires some thought but turns out to be extremely simple. Just pass the `reject` function of the wrapping promise to each of the promises in the array as a `catch` handler or as a second argument to `then` so that a failure in one of them triggers the rejection of the whole wrapper promise.

PROJECT: A PROGRAMMING LANGUAGE

ARRAYS

The easiest way to do this is to represent Egg arrays with JavaScript arrays.

The values added to the top scope must be functions. By using a `rest` argument (with triple-dot notation), the definition of `array` can be *very* simple.

CLOSURE

Again, we are riding along on a JavaScript mechanism to get the equivalent feature in Egg. Special forms are passed the local scope in which they are evaluated so that they can evaluate their subforms in that scope. The function returned by `fun` has access to the `scope` argument given to its enclosing function and uses that to create the function's local scope when it is called.

This means that the prototype of the local scope will be the scope in which the function was created, which makes it possible to access bindings in that scope from the function. This is all there is to implementing closure (though to compile it in a way that is actually efficient, you'd need to do some more work).

COMMENTS

Make sure your solution handles multiple comments in a row, with whitespace potentially between or after them.

A regular expression is probably the easiest way to solve this. Write something that matches “whitespace or a comment, zero or more times”. Use the `exec` or `match` method and look at the length of the first element in the returned array (the whole match) to find out how many characters to slice off.

FIXING SCOPE

You will have to loop through one scope at a time, using `Object.getPrototypeOf` to go to the next outer scope. For each scope, use `Object.hasOwnProperty` to find out whether the binding, indicated by the `name` property of the first argument to `set`, exists in that scope. If it does, set it to the result of evaluating the second argument to `set` and then return that value.

If the outermost scope is reached (`Object.getPrototypeOf` returns `null`) and we haven't found the binding yet, it doesn't exist, and an error should be thrown.

THE DOCUMENT OBJECT MODEL

BUILD A TABLE

You can use `document.createElement` to create new element nodes, `document.createTextNode` to create text nodes, and the `appendChild` method to put nodes into other nodes.

You'll want to loop over the key names once to fill in the top row and then again for each object in the array to construct the data rows. To get an array of key names from the first object, `Object.keys` will be useful.

To add the table to the correct parent node, you can use `document.getElementById` or `document.querySelector` with `"#mountains"` to find the node.

ELEMENTS BY TAG NAME

The solution is most easily expressed with a recursive function, similar to the `talksAbout` function defined earlier in this chapter.

You could call `byTagName` itself recursively, concatenating the resulting arrays to produce the output. Or you could create an inner function that calls itself recursively and that has access to an array binding defined in the outer function, to which it can add the matching elements it finds. Don't forget to call the inner function once from the outer function to start the process.

The recursive function must check the node type. Here we are interested only in node type 1 (`Node.ELEMENT_NODE`). For such nodes, we

must loop over their children and, for each child, see whether the child matches the query while also doing a recursive call on it to inspect its own children.

THE CAT'S HAT

`Math.cos` and `Math.sin` measure angles in radians, where a full circle is 2π . For a given angle, you can get the opposite angle by adding half of this, which is `Math.PI`. This can be useful for putting the hat on the opposite side of the orbit.

HANDLING EVENTS

BALLOON

You'll want to register a handler for the "keydown" event and look at `event.key` to figure out whether the up or down arrow key was pressed.

The current size can be kept in a binding so that you can base the new size on it. It'll be helpful to define a function that updates the size—both the binding and the style of the balloon in the DOM—so that you can call it from your event handler, and possibly also once when starting, to set the initial size.

You can change the balloon to an explosion by replacing the text node with another one (using `replaceChild`) or by setting the `textContent` property of its parent node to a new string.

MOUSE TRAIL

Creating the elements is best done with a loop. Append them to the document to make them show up. To be able to access them later to change their position, you'll want to store the elements in an array.

Cycling through them can be done by keeping a counter variable and adding 1 to it every time the "mousemove" event fires. The remainder operator (`% elements.length`) can then be used to get a valid array index to pick the element you want to position during a given event.

Another interesting effect can be achieved by modeling a simple physics system. Use the "mousemove" event only to update a pair of bindings that track the mouse position. Then use `requestAnimationFrame` to simulate the trailing elements being attracted to the position of the mouse pointer. At every animation step, update their position based on their position relative to the pointer (and, optionally, a speed that is stored for each element). Figuring out a good way to do this is up to you.

TABS

One pitfall you might run into is that you can't directly use the node's `childNodes` property as a collection of tab nodes. For one thing, when you add the buttons, they will also become child nodes and end up in this object because it is a live data structure. For another, the text nodes created for the whitespace between the nodes are also in `childNodes` but should not get their own tabs. You can use `children` instead of `childNodes` to ignore text nodes.

You could start by building up an array of tabs so that you have easy access to them. To implement the styling of the buttons, you could store objects that contain both the tab panel and its button.

I recommend writing a separate function for changing tabs. You can either store the previously selected tab and change only the styles needed to hide that and show the new one, or you can just update the style of all tabs every time a new tab is selected.

You might want to call this function immediately to make the interface start with the first tab visible.

PROJECT: A PLATFORM GAME

PAUSING THE GAME

An animation can be interrupted by returning `false` from the function given to `runAnimation`. It can be continued by calling `runAnimation` again.

So we need to communicate the fact that we are pausing the game to the function given to `runAnimation`. For that, you can use a binding that both the event handler and that function have access to.

When finding a way to unregister the handlers registered by `trackKeys`, remember that the *exact* same function value that was passed to `addEventListener` must be passed to `removeEventListener` to successfully remove a handler. Thus, the handler function value created in `trackKeys` must be available to the code that unregisters the handlers.

You can add a property to the object returned by `trackKeys`, containing either that function value or a method that handles the unregistering

directly.

A MONSTER

If you want to implement a type of motion that is stateful, such as bouncing, make sure you store the necessary state in the actor object—include it as a constructor argument and add it as a property.

Remember that `update` returns a *new* object rather than changing the old one.

When handling collision, find the player in `state.actors` and compare its position to the monster's position. To get the *bottom* of the player, you have to add its vertical size to its vertical position. The creation of an updated state will resemble either `Coin's collide` method (removing the actor) or `Lava's` (changing the status to "lost"), depending on the player position.

DRAWING ON CANVAS

SHAPES

The trapezoid (1) is easiest to draw using a path. Pick suitable center coordinates and add each of the four corners around the center.

The diamond (2) can be drawn the straightforward way, with a path, or the interesting way, with a `rotate` transformation. To use rotation, you will have to apply a trick similar to what we did in the `flipHorizontally` function. Because you want to rotate around the center of your rectangle and not around the point (0, 0), you must first

translate to there, then rotate, and then translate back.

Make sure you reset the transformation after drawing any shape that creates one.

For the zigzag (3) it becomes impractical to write a new call to `lineTo` for each line segment. Instead, you should use a loop. You can have each iteration draw either two line segments (right and then left again) or one, in which case you must use the evenness (`% 2`) of the loop index to determine whether to go left or right.

You'll also need a loop for the spiral (4). If you draw a series of points, with each point moving farther along a circle around the spiral's center, you get a circle. If, during the loop, you vary the radius of the circle on which you are putting the current point and go around more than once, the result is a spiral.

The star (5) depicted is built out of `quadraticCurveTo` lines. You could also draw one with straight lines. Divide a circle into eight pieces for a star with eight points, or however many pieces you want. Draw lines between these points, making them curve toward the center of the star. With `quadraticCurveTo`, you can use the center as the control point.

THE PIE CHART

You will need to call `fillText` and set the context's `textAlign` and `textBaseline` properties in such a way that the text ends up where you want it.

A sensible way to position the labels would be to put the text on the line going from the center of the pie through the middle of the slice. You don't want to put the text directly against the side of the pie but

rather move the text out to the side of the pie by a given number of pixels.

The angle of this line is `currentAngle + 0.5 * sliceAngle`. The following code finds a position on this line 120 pixels from the center:

```
let middleAngle = currentAngle + 0.5 * sliceAngle;
let textX = Math.cos(middleAngle) * 120 + centerX;
let textY = Math.sin(middleAngle) * 120 + centerY;
```

For `textBaseline`, the value "middle" is probably appropriate when using this approach. What to use for `textAlign` depends on which side of the circle we are on. On the left, it should be "right", and on the right, it should be "left", so that the text is positioned away from the pie.

If you are not sure how to find out which side of the circle a given angle is on, look to the explanation of `Math.cos` in [Chapter 14](#). The cosine of an angle tells us which x-coordinate it corresponds to, which in turn tells us exactly which side of the circle we are on.

A BOUNCING BALL

A box is easy to draw with `strokeRect`. Define a binding that holds its size, or define two bindings if your box's width and height differ. To create a round ball, start a path and call `arc(x, y, radius, 0, 7)`, which creates an arc going from zero to more than a whole circle. Then fill the path.

To model the ball's position and speed, you can use the `Vec` class from [Chapter 16](#). Give it a starting speed, preferably one that is not purely vertical or horizontal, and for every frame multiply that speed

by the amount of time that elapsed. When the ball gets too close to a vertical wall, invert the x component in its speed. Likewise, invert the y component when it hits a horizontal wall.

After finding the ball's new position and speed, use `clearRect` to delete the scene and redraw it using the new position.

PRECOMPUTED MIRRORING

The key to the solution is the fact that we can use a canvas element as a source image when using `drawImage`. It is possible to create an extra `<canvas>` element, without adding it to the document, and draw our inverted sprites to it, once. When drawing an actual frame, we just copy the already inverted sprites to the main canvas.

Some care would be required because images do not load instantly. We do the inverted drawing only once, and if we do it before the image loads, it won't draw anything. A "load" handler on the image can be used to draw the inverted images to the extra canvas. This canvas can be used as a drawing source immediately (it'll simply be blank until we draw the character onto it).

HTTP AND FORMS

CONTENT NEGOTIATION

Base your code on the `fetch` examples [earlier in the chapter](#).

Asking for a bogus media type will return a response with code 406, "Not acceptable", which is the code a server should return when it can't

fulfill the Accept header.

A JAVASCRIPT WORKBENCH

Use `document.querySelector` or `document.getElementById` to get access to the elements defined in your HTML. An event handler for "click" or "mousedown" events on the button can get the value property of the text field and call `Function` on it.

Make sure you wrap both the call to `Function` and the call to its result in a try block so you can catch the exceptions it produces. In this case, we really don't know what type of exception we are looking for, so catch everything.

The `textContent` property of the output element can be used to fill it with a string message. Or, if you want to keep the old content around, create a new text node using `document.createTextNode` and append it to the element. Remember to add a newline character to the end so that not all output appears on a single line.

CONWAY'S GAME OF LIFE

To solve the problem of having the changes conceptually happen at the same time, try to see the computation of a generation as a pure function, which takes one grid and produces a new grid that represents the next turn.

Representing the matrix can be done with a single array of width \times height elements, storing values row by row, so, for example, the third element in the fifth row is (using zero-based indexing) stored at position

$4 \times \textit{width} + 2$. You can count live neighbors with two nested loops, looping over adjacent coordinates in both dimensions. Take care not to count cells outside of the field and to ignore the cell in the center, whose neighbors we are counting.

Ensuring that changes to checkboxes take effect on the next generation can be done in two ways. An event handler could notice these changes and update the current grid to reflect them, or you could generate a fresh grid from the values in the checkboxes before computing the next turn.

If you choose to go with event handlers, you might want to attach attributes that identify the position that each checkbox corresponds to so that it is easy to find out which cell to change.

To draw the grid of checkboxes, you can either use a `<table>` element (see [Chapter 14](#)) or simply put them all in the same element and put `
` (line break) elements between the rows.

PROJECT: A PIXEL ART EDITOR

KEYBOARD BINDINGS

The key property of events for letter keys will be the lowercase letter itself, if `SHIFT` isn't being held. We're not interested in key events with `SHIFT` here.

A "keydown" handler can inspect its event object to see whether it matches any of the shortcuts. You can automatically get the list of first letters from the `tools` object so that you don't have to write them out.

When the key event matches a shortcut, call `preventDefault` on it and dispatch the appropriate action.

EFFICIENT DRAWING

This exercise is a good example of how immutable data structures can make code *faster*. Because we have both the old and the new picture, we can compare them and redraw only the pixels that changed color, saving more than 99 percent of the drawing work in most cases.

You can either write a new function `updatePicture` or have `drawPicture` take an extra argument, which may be undefined or the previous picture. For each pixel, the function checks whether a previous picture was passed with the same color at this position and skips the pixel when that is the case.

Because the canvas gets cleared when we change its size, you should also avoid touching its `width` and `height` properties when the old picture and the new picture have the same size. If they are different, which will happen when a new picture has been loaded, you can set the binding holding the old picture to `null` after changing the canvas size because you shouldn't skip any pixels after you've changed the canvas size.

CIRCLES

You can take some inspiration from the `rectangle` tool. As with that tool, you'll want to keep drawing on the *starting* picture, rather than the current picture, when the pointer moves.

To figure out which pixels to color, you can use the Pythagorean

theorem. First figure out the distance between the current pointer position and the start position by taking the square root (`Math.sqrt`) of the sum of the square (`x ** 2`) of the difference in x-coordinates and the square of the difference in y-coordinates. Then loop over a square of pixels around the start position, whose sides are at least twice the radius, and color those that are within the circle's radius, again using the Pythagorean formula to figure out their distance from the center.

Make sure you don't try to color pixels that are outside of the picture's boundaries.

PROPER LINES

The thing about the problem of drawing a pixelated line is that it is really four similar but slightly different problems. Drawing a horizontal line from the left to the right is easy—you loop over the x-coordinates and color a pixel at every step. If the line has a slight slope (less than 45 degrees or $\frac{1}{4}\pi$ radians), you can interpolate the y-coordinate along the slope. You still need one pixel per x position, with the y position of those pixels determined by the slope.

But as soon as your slope goes across 45 degrees, you need to switch the way you treat the coordinates. You now need one pixel per y position, since the line goes up more than it goes left. And then, when you cross 135 degrees, you have to go back to looping over the x-coordinates, but from right to left.

You don't actually have to write four loops. Since drawing a line from A to B is the same as drawing a line from B to A , you can swap the start and end positions for lines going from right to left and treat

them as going left to right.

So you need two different loops. The first thing your line drawing function should do is check whether the difference between the x-coordinates is larger than the difference between the y-coordinates. If it is, this is a horizontalish line, and if not, a verticalish one.

Make sure you compare the *absolute* values of the x and y difference, which you can get with `Math.abs`.

Once you know along which axis you will be looping, you can check whether the start point has a higher coordinate along that axis than the endpoint and swap them if necessary. A succinct way to swap the values of two bindings in JavaScript uses destructuring assignment like this:

```
[start, end] = [end, start];
```

Then you can compute the slope of the line, which determines the amount the coordinate on the other axis changes for each step you take along your main axis. With that, you can run a loop along the main axis while also tracking the corresponding position on the other axis, and you can draw pixels on every iteration. Make sure you round the nonmain axis coordinates, since they are likely to be fractional and the draw method doesn't respond well to fractional coordinates.

NODE.JS

SEARCH TOOL

Your first command line argument, the regular expression, can be found in `process.argv[2]`. The input files come after that. You can use the `RegExp` constructor to go from a string to a regular expression object.

Doing this synchronously, with `readFileSync`, is more straightforward, but if you use `node:fs/promises` to get promise-returning functions and write an `async` function, the code looks similar.

To figure out whether something is a directory, you can again use `stat` (or `statSync`) and the `stats` object's `isDirectory` method.

Exploring a directory is a branching process. You can do it either by using a recursive function or by keeping an array of work (files that still need to be explored). To find the files in a directory, you can call `readdir` or `readdirSync`. Note the strange capitalization—Node's filesystem function naming is loosely based on standard Unix functions, such as `readdir`, that are all lowercase, but then it adds `Sync` with a capital letter.

To go from a filename read with `readdir` to a full path name, you have to combine it with the name of the directory, either putting `sep` from `node:path` between them or using the `join` function from that same package.

DIRECTORY CREATION

You can use the function that implements the `DELETE` method as a blueprint for the `MKCOL` method. When no file is found, try to create a directory with `mkdir`. When a directory exists at that path, you can return a 204 response so that directory creation requests are idempotent. If a nondirectory file exists here, return an error code. Code 400 (“bad request”) would be appropriate.

A PUBLIC SPACE ON THE WEB

You can create a `<textarea>` element to hold the content of the file that is being edited. A `GET` request, using `fetch`, can retrieve the current content of the file. You can use relative URLs like *index.html*, instead of *http://localhost:8000/index.html*, to refer to files on the same server as the running script.

Then, when the user clicks a button (you can use a `<form>` element and “submit” event), make a `PUT` request to the same URL, with the content of the `<textarea>` as the request body, to save the file.

You can then add a `<select>` element that contains all the files in the server’s top directory by adding `<option>` elements containing the lines returned by a `GET` request to the URL `/`. When the user selects another file (a “change” event on the field), the script must fetch and display that file. When saving a file, use the currently selected filename.

PROJECT: SKILL-SHARING WEBSITE

DISK PERSISTENCE

The simplest solution I can come up with is to encode the whole `talks` object as JSON and dump it to a file with `writeFile`. There is already a method (`updated`) that is called every time the server's data changes. It can be extended to write the new data to disk.

Pick a filename, for example `./talks.json`. When the server starts, it can try to read that file with `readFile`, and if that succeeds, the server can use the file's contents as its starting data.

COMMENT FIELD RESETS

The best way to do this is probably to make the talk component an object, with a `syncState` method, so that they can be updated to show a modified version of the talk. During normal operation, the only way a talk can be changed is by adding more comments, so the `syncState` method can be relatively simple.

The difficult part is that when a changed list of talks comes in, we have to reconcile the existing list of DOM components with the talks on the new list—deleting components whose talk was deleted and updating components whose talk changed.

To do this, it might be helpful to keep a data structure that stores the talk components under the talk titles so that you can easily figure out whether a component exists for a given talk. You can then loop over the new array of talks, and for each of them, either synchronize

an existing component or create a new one. To delete components for deleted talks, you'll have to also loop over the components and check whether the corresponding talks still exist.

INDEX

! operator, 26, 46
!= operator, 25
!== operator, 29
* operator, 19, 28, 220
** operator, 45
*= operator, 50
+ operator, 19, 22, 28, 220
++ operator, 50
+= operator, 50, 295
- operator, 19, 23, 28
-- operator, 50
-= operator, 50
/ operator, 19
/= operator, 50
< operator, 24
<= operator, 25
= operator, 34, 91, 520
 as expression, 243
 for default value, 69
 in Egg, 311
== operator, 25, 28, 95, 121
=== operator, 29, 121, 173, 586
> operator, 24
>= operator, 25
?: operator, 26, 31, 309
?? operator, 30, 75, 490
[] (array), 86, 110
[] (subscript), 86, 87
% operator, 19, 49, 440, 582, 603,
 606
&& operator, 25, 30, 142
|| operator, 26, 29, 142, 582

- { } (block), 42
- { } (object), 90, 96, 110
- 200 (HTTP status code), 463, 537, 542
- 204 (HTTP status code), 546, 548
- 2d (canvas context), 426
- 304 (HTTP status code), 558, 568, 577
- 400 (HTTP status code), 615
- 403 (HTTP status code), 544
- 404 (HTTP status code), 463, 544, 564, 567
- 405 (HTTP status code), 468, 542
- 406 (HTTP status code), 608
- 500 (HTTP status code), 542
- a (HTML tag), 327, 347, 350, 476, 514
- Abelson, Hal, 300
- absolute positioning, 356, 362, 373, 379, 388
- absolute value, 113, 613
- abstract data type, 144, 150
- abstract syntax tree, *see* syntax tree
- abstraction, 8, 58, 123, 124, 126, 300, 339, 470, 521, 522
 - in Egg, 300
 - of the network, 323
 - with higher-order functions, 123
- acceleration, 416
- Accept header, 492, 608
- access control, 213, 559
- Access-Control-Allow-Origin header, 469
- action, 497, 500, 502
- activeElement property, 475
- actor, 396, 405, 414
- add method, 173
- addEntry function, 96
- addEventListener method, 364, 417, 539
- addition, 18, 172
- address, 116, 461
- address bar, 325, 461, 464
- adoption, 214
- ages example, 157
- alert function, 329
- alpha, 516
- alphanumeric character, 217
- alt attribute, 343
- alt key, 371

- altKey property, 371
- ambiguity, 319
- American English, 220
- ampersand character, 327, 465
- analysis, 191, 198
- ancestor element, 406
- Android, 372
- angle, 358, 434, 436, 607
- angle brackets, 326, 327
- animation, 357, 378, 388, 392, 400, 456, 607
 - bouncing ball, 459
 - platform game, 409, 410, 416, 418, 419, 439, 440, 452, 604
 - spinning cat, 356, 362
- appendChild method, 342, 601
- Apple, 332
- appliance, 144
- application, 1, 495, 554
- arc, 434, 436
- arc method, 434, 435, 607
- argument, 38, 68, 75, 109, 301
- argv property, 528
- arithmetic, 18, 28, 312
- array, 88–90, 93, 119
 - as matrix, 395
 - as table, 99
 - counting, 139
 - creation, 86, 135, 499, 584, 590
 - filtering, 130
 - flattening, 142
 - in Egg, 318
 - indexing, 86, 101, 106, 584, 603
 - iteration, 101, 124, 128
 - length of, 88
 - methods, 105, 119, 128, 130–132, 136, 141, 142
 - notation, 116
 - of rest arguments, 109
 - random element, 183
 - RegExp match, 222
 - representation, 116
 - searching, 101, 105
- Array constructor, 499
- Array prototype, 149, 156
- array-like object, 160, 338, 339, 341, 377, 477, 485, 535
- Array.from function, 530
- arrays in egg (exercise), 318, 599

- arrow function, 65, 147, 295
- arrow key, 388
- artificial intelligence, 175
- artificial life, 391, 493
- assert function, 210
- assertion, 210
- assignment, 34, 50, 243, 319, 600
- assumption, 208, 211
- asterisk, 19, 220
- async function, 283–285, 295, 297, 298, 577, 596
- asynchronous programming, 269–271, 273, 283, 292, 294, 421, 597
 - in Node.js, 527, 536, 539, 545, 550
 - reading files, 486
- at sign, 393
- attribute, 327, 338, 346, 477, 501, 610
- autofocus attribute, 476
- automatic semicolon insertion, 33
- automation, 189, 196
- automaton, 175
- avatar, 391
- average function, 134
- await keyword, 283, 284, 286, 295, 298, 596, 597
- axis, 415, 428, 442, 443, 613
- Babbage, Charles, 84
- background, 391, 403, 411
- background (CSS), 388, 392, 404
- backslash character
 - as path separator, 544
 - in regular expressions, 215, 217, 236, 592
 - in strings, 21, 327
- backtick, 20, 22
- backtracking, 229, 230, 234
- ball, 459, 607
- balloon, 388
- balloon (exercise), 388, 602
- banking example, 204
- Banks, Iain, 390
- baseControls constant, 519
- baseTools constant, 519
- bean counting (exercise), 83, 584
- beforeunload event, 382
- behavior, 246
- benchmark, 349
- Berners-Lee, Tim, 321
- best practices, 4

- bezierCurveTo method, 433
- big ball of mud, 249, 250
- binary data, 4, 15, 535
- binary number, 15, 17, 99, 198, 229, 484
- binary operator, 18, 23, 32
- binding, 6, 45, 91
 - as
 - state, 45, 48
 - as state, 95, 487
 - assignment, 34, 63
 - compilation of, 600
 - definition, 34, 59, 63, 315, 319
 - destructuring, 114
 - from parameter, 60, 71
 - global, 60, 193, 251, 422, 528, 529
 - in Egg, 311
 - local, 60
 - model of, 35, 91, 95
 - naming, 36, 37, 52, 77, 111, 194
 - scope of, 60
 - undefined, 207
 - visibility, 61
- bit, 5, 15, 17, 24, 99
- bitfield, 376
- bitmap graphics, 438, 459
- black, 500
- block, 42, 46, 59, 61, 65, 91, 203, 205, 301
- block comment, 53, 234
- block element, 347, 350, 351
- blocking, 269, 357, 385, 536
- blue, 500
- blur event, 380, 381
- blur method, 475
- body (HTML tag), 326, 328, 336
- body (HTTP), 464, 466, 468, 538, 546, 548
- body property, 336, 337, 341, 468
- bold, 350
- Book of Programming, 15, 249, 526
- Boolean, 24, 41, 45, 94, 216, 310, 312
 - conversion to, 29, 40, 46
- Boolean function, 40
- border (CSS), 347, 351
- border-radius (CSS), 373
- bouncing, 393, 399, 410, 414, 459
- bound, 130

- boundary, 226, 242, 247, 450, 592
- box, 213, 334, 391, 392, 459, 607
- box shadow (CSS), 406
- br (HTML tag), 506, 610
- braces
 - block, 7, 42, 582
 - body, 126
 - class, 151
 - function body, 59, 65
 - in regular expression, 221
 - object, 90, 91, 96, 114
- branching, 227, 229
- branching recursion, 73, 445
- break keyword, 49, 51
- breakpoint, 199
- British English, 220
- browser, 2, 8, 270, 321, 325, 328,
 - 330–332, 364, 392, 459, 461,
 - 464, 470, 478, 488, 514,
 - 521, 553
- environment, 37–39, 461
- security, 469, 555
- storage, 487, 490
- window, 364
- browser wars, 332
- browsers, 12, 261
- bubbling, *see* event propagation
- Buffer class, 534, 535, 539, 540
- bug, 122, 191, 198, 235, 238, 246,
 - 254, 332
- building Promise.all (exercise), 298,
 - 598
- bundler, 261
- button, 363, 465, 477, 494
- button (HTML tag), 330, 365,
 - 372, 389, 478, 488, 493,
 - 501
- button property, 366, 376, 503
- buttons property, 376, 503
- call method, 146, 156
- call stack, 66, 67, 70, 75, 90, 202,
 - 203, 207, 292
- callback function, 269, 271, 273,
 - 276, 364, 418, 419, 502,
 - 534, 536, 539, 568, 576
- camel case, 52, 352
- cancelAnimationFrame function,
 - 384
- canvas, 392, 424, 428–433, 437,
 - 438, 440–442, 444, 445, 447,
 - 454–456, 458, 608
- context, 426, 427

- path, 429
 - size, 426, 429
- canvas (HTML tag), 426, 496, 502, 513, 515, 523, 611
- CanvasDisplay class, 447, 449, 452
- capitalization, 52, 152, 222, 352, 361, 540
- capture group, 223, 225, 232, 233, 561
- career, 390
- caret character, 218, 226, 242, 533
- Carla the crow, 279, 280, 287, 297
- carriage return, 241
- cascading, 353
- Cascading Style Sheets, *see* CSS
- case conversion, 88
- case keyword, 51
- case sensitivity, 222, 593
- casual computing, 2
- cat's hat (exercise), 362
- catch keyword, 202, 203, 207, 208, 212, 292, 591
- catch method, 277
- CD, 15
- celery, 552
- cell, 493
- Celsius, 162
- center, 408
- centering, 357
- certificate, 471
- change event, 475, 480, 507, 610, 615
- character, 20, 21, 137, 138, 479
- character category, 219
- character encoding, 534, 535
- characterCount function, 133
- characterScript function, 140, 143, 588
- charCodeAt method, 137
- checkbox, 473, 481, 494, 610
- checked attribute, 473, 481
- chess board (exercise), 582
- chessboard (exercise), 56
- child node, 337, 339, 341
- childNodes property, 339, 344, 603
- children property, 340
- Chinese characters, 137, 140
- choice, 227
- Chrome, 332

- circle, 358, 434, 435
- circle (SVG tag), 425
- circles (exercise), 523, 611
- circular dependency, 267, 595
- class, 145, 150, 151, 172, 178, 394, 498
- class attribute, 342, 347, 353, 402, 405, 406
- class declaration, 151, 153
- class hierarchy, 170
- className property, 347
- cleaning up, 204
- clearing, 424, 440, 449, 450, 608
- clearInterval function, 384
- clearRect method, 440, 608
- clearTimeout function, 384, 385
- click event, 364, 365, 367, 373, 376, 501, 609
- client, 323, 470, 553, 570
- clientHeight property, 347
- clientWidth property, 347
- clientX property, 373, 377, 504, 505
- clientY property, 373, 377, 504, 505
- clipboard, 331
- clipping, 450
- closePath method, 431
- closing tag, 327, 329
- closure, 71, 318, 599, 601, 604
- closure in egg (exercise), 318, 599
- code, 11, 234, 391
 - structure of, 32, 46, 58, 249, 262
- code golf, 247
- code unit, 137
- codePointAt method, 138
- coin, 391, 393, 415, 454
- Coin class, 400, 415
- collaboration, 321
- collection, 8, 86, 89, 93, 119, 166
- collision detection, 410, 414–416, 605, 607
- colon character, 26, 51, 90, 351
- color, 426, 428, 450, 496, 516
- color (CSS), 351
- color code, 500
- color component, 500
- color field, 496, 500, 508
- color picker, 496, 508, 512
- color property, 498
- ColorSelect class, 508

- comma character, 301
- command key, 371, 522
- command line, 255, 526, 528, 530, 550
- comment, 53, 116, 234, 240, 319, 337, 553, 557, 566, 574
- comment field reset (exercise), 580, 616
- COMMENT_NODE code, 337
- comments in egg (exercise), 319, 600
- CommonJS, 529
- CommonJS modules, 257, 259, 267
- communication, 322, 470
- community, 527
- compareRobots function, 189
- comparison, 24, 29, 312, 584
 - deep, 121, 586
 - of NaN, 25
 - of numbers, 24, 39
 - of objects, 95
 - of strings, 24
 - of undefined values, 28
- compatibility, 9, 193, 321, 332, 523, 533
- compilation, 261, 315, 316, 599
- complexity, 4, 5, 122, 170, 230, 354, 521
- component, 496–498, 506, 519
- composability, 8, 134, 262
- computed property, 87, 490
- computer, 1, 3
- concat method, 106, 142, 590, 601
- concatenation, 22, 106, 601
- conditional execution, 26, 41, 50, 56, 309
- conditional operator, 26, 31, 309
- conditional request, 558
- configuration, 240
- connected graph, 188
- connection, 323, 461, 471, 554–556
- consistency, 52, 321, 338
- console.log, 7, 14, 23, 39, 66, 69, 81, 199, 528
- const keyword, 36, 61, 95, 111, 114
- constant, 36, 112, 417
- constructor, 52, 150–152, 170, 190, 193, 203, 224, 236, 589,

- 591
- content negotiation (exercise), 492, 608
- Content-Length header, 464
- Content-Type header, 464, 537, 542, 544, 551
- context, 426, 427
- context menu, 369
- continuation, 272
- continue keyword, 49
- control, 506, 508, 513, 514, 519
- control flow, 40, 127
 - asynchronous, 270, 284
 - conditional, 41
 - exceptions, 202, 204
 - functions, 66
 - loop, 44, 46, 48
- control key, 371, 522
- control point, 432–434
- convention, 52
- Conway’s Game of Life, 493
- coordinates, 172, 358, 373, 403, 408, 411, 428, 434, 442, 443
- copy-paste programming, 78, 254
- copyright, 255
- correlation, 97, 98, 101, 103, 104
- cosine, 111, 358
- countBy function, 139, 143
- counter variable, 44, 47, 359, 582, 584, 598, 603
- CPU, 269
- crash, 207, 211, 565, 580
- createElement method, 344, 501, 601
- createReadStream function, 539, 545
- createServer function, 537, 539, 560, 561
- createTextNode method, 343, 609
- createWriteStream function, 539, 548
- crisp, 455
- cross-domain request, 469
- crying, 222
- cryptography, 471
- CSS, 351, 352, 354, 402, 404–407, 409, 424, 429, 500, 570
- ctrlKey property, 371, 522
- curl program, 548
- curly braces, *see* braces

- cursor, 479, 480
- curve, 432–434
- cwd function, 544
- cycle, 336
- Dark Blue (game), 391
- data, 3, 15, 84
- data attribute, 346, 389
- data event, 539
- data flow, 497, 498, 522
- data format, 116, 338
- data loss, 580
- data structure, 84, 263, 265, 334, 494
 - collection, 86
 - immutable, 180
 - list, 119, 166
 - map, 157
 - stack, 89
 - tree, 301, 336, 455
- data URL, 513, 515
- dataset, 100, 128, 129
- date, 217, 221, 224
- Date class, 224, 225, 251, 257, 297, 596
- date-names package, 257
- Date.now function, 225, 297, 517
- dblclick event, 373
- De Morgan's laws, 587
- debouncing, 385
- debugger statement, 199
- debugging, 9, 191, 192, 194, 197, 199, 203, 208, 210, 246
- decentralization, 321
- decimal number, 15, 198, 229
- declaration, 351
- decodeURIComponent function, 465, 543, 561
- deep comparison, 95, 121
- deep comparison (exercise), 121, 586
- default behavior, 350, 369
- default keyword, 51
- default value, 30, 69, 429, 490, 520
- defineProperty function, 588
- degree, 434, 442
- DELETE method, 462, 464, 468, 541, 546, 564
- delete method, 173
- delete operator, 91
- dependence, 97
- dependency, 250, 252, 254, 257,

- 267, 329, 532, 533
- deserialization, 117
- design, 265
- destructuring, 226
- destructuring assignment, 613
- destructuring binding, 114, 258, 520, 595
- developer tools, 11, 39, 199, 200, 207
- dialect, 261
- dialog, 38
- diamond, 458, 605
- digit, 15, 17, 198, 216, 217, 220, 221, 223, 500
- Dijkstra’s algorithm, 264
- Dijkstra, Edsger, 175, 264
- dijkstrajs package, 264, 593
- dimensions, 172, 347, 390, 393, 410, 426, 582
- direct child node, 354
- direction (writing), 143
- directory, 530, 534, 535, 541, 544–546, 550, 615
- directory creation (exercise), 550, 615
- disabled attribute, 477
- discretization, 391, 410, 419
- dispatch, 50, 497, 498, 500, 506, 519, 560, 611
- display, 402, 419, 420, 447, 454, 456
- display (CSS), 351, 389
- distance, 612
- division, 19
- division by zero, 20
- do loop, 46, 184
- doctype, 326, 328
- document, 324, 325, 334, 381, 424
- document format, 470, 492
- Document Object Model, *see* DOM
- documentation, 526
- documentElement property, 336
- dollar sign, 36, 226, 232, 242
- DOM, 336, 346
 - attributes, 346
 - components, 496, 497
 - construction, 338, 342, 345, 501
 - events, 364, 372
 - fields, 472, 479
 - graphics, 392, 402, 404–406,

- 424, 426, 455
- interface, 338
- modification, 342
- querying, 341, 354
- tree, 336
- dom property, 498
- domain, 325, 469, 488
- domain-specific language, 123, 197, 214, 317, 354
- DOMDisplay class, 402, 403, 447
- dominant direction (exercise), 143, 588
- done property, 517
- doneAt property, 517
- dot character, *see* period character
- double click, 373
- double-quote character, 20, 248, 301, 327
- download, 11, 254, 513, 531, 548, 552, 579
- download attribute, 514
- draggable bar example, 374
- dragging, 374, 496, 510, 523
- draw function, 509, 524
- drawImage method, 438, 439, 442, 447, 451, 608
- drawing, 334, 347, 348, 357, 425, 426, 428, 432, 445, 451, 452, 454, 495, 496, 610
- drawing program example, 373, 495
- drawPicture function, 503, 513, 523, 611
- drop-down menu, 474, 483
- duplication, 254
- ECMAScript, 9, 10, 193
- ECMAScript 6, 10
- economic factors, 521
- editor, 47
- efficiency, 72, 119, 135, 315, 348, 392, 405, 427, 503, 523
- efficient drawing (exercise), 523, 611
- Egg language, 300, 301, 306, 307, 309, 311, 313, 314, 316, 318, 319, 336
- electronic life, 391
- elegance, 73, 303
- element, 327, 337, 340, 344
- ELEMENT_NODE code, 337, 601
- elements property, 477

- ellipse, 356, 359
- else keyword, 42
- elt function, 345, 501, 522, 574
- email, 471
- emoji, 22, 137, 244, 388
- empty set, 234
- encapsulation, 145, 158, 170, 365, 402
- encodeURIComponent function, 465, 557, 572
- encoding, 322
- encryption, 471
- end event, 539
- end method, 538, 539, 542
- enemies example, 240
- engineering, 332
- ENOENT (status code), 545
- enter key, 478
- entity, 327
- enum (reserved word), 37
- environment, 37, 309
- equality, 25
- error, 137, 192–194, 197, 200, 201, 207, 209, 276
- error event, 486, 548
- error handling, 191, 201, 202, 207, 536, 542, 545, 573, 577
- error message, 307, 493
- error recovery, 200
- error response, 463, 542, 547
- error tolerance, 327
- Error type, 203, 207, 209, 545
- ES modules, 251, 252, 330, 529, 531
- escape key, 422
- escaping
 - in HTML, 327, 330
 - in regexps, 215, 218, 236
 - in strings, 21, 301
 - in URLs, 465, 543, 557, 561
- Escher, M.C., 424
- ETag header, 558, 567, 577
- eval, 259
- evaluate function, 307, 309, 311
- evaluation, 307, 316
- even number, 43, 82
- event handling, 364, 366, 367, 369, 370, 378, 380, 382, 392, 417, 421, 422, 438, 455, 478, 480, 501, 539, 604, 610
- event loop, 292

- event object, 366, 373, 377
- event propagation, 367, 368, 380, 382
- event type, 366
- every method, 142
- everything (exercise), 142, 587
- evolution, 214, 521, 533
- exception handling, 202–204, 207, 209, 212, 213, 276, 279, 284, 292, 609
- exception safety, 206
- exec method, 222–224, 237, 239
- execution order, 40, 64, 66
- exercises, 3, 11, 54, 198
- exit method, 528
- expectation, 369
- experiment, 4, 11, 246
- exploit, 331
- exponent, 18, 248, 592, 593
- exponentiation, 45, 48
- export keyword, 531
- exports object, 257, 260, 595
- expression, 32–34, 40, 45, 48, 63, 301, 308
- expressivity, 317
- extraction, 224
- factorial function, 13
- Fahrenheit, 162
- fallthrough, 51
- false, 24
- farm example, 77, 80, 227
- fetch function, 467, 492, 538, 572, 576, 615
- field, 372, 465, 472, 477, 482, 487, 494, 496, 580
- Fielding, Roy, 461
- file, 485, 529, 546, 616
 - access, 259, 261, 515, 534, 535
 - image, 495, 513, 514
 - resource, 462, 464, 541, 544
 - stream, 539
- file extension, 544
- file field, 473, 485
- file format, 240
- file reading, 486
- file server, 570
- file server example, 541, 544, 546–548, 550, 551, 615
- file size, 261
- File type, 486
- FileReader class, 486, 515
- files property, 485

fileSizes function, 294, 295
 filesystem, 485, 534, 535, 541, 543, 616
 fill function, 511
 fill method, 430, 499
 filling, 428, 430, 437, 457
 fillRect method, 428, 440
 fillStyle property, 428, 437, 500
 fillText method, 437, 438, 606
 filter method, 130, 134, 140, 179, 588–590
 finally keyword, 205, 213, 592
 find method, 140
 findInStorage function, 283
 findRoute function, 187
 finish event, 548
 Firefox, 332
 firstChild property, 339
 fixed positioning, 379
 fixing scope (exercise), 319, 600
 FizzBuzz (exercise), 56, 582
 flattening (exercise), 142
 flexibility, 10
 flipHorizontally function, 452, 605
 flipHorizontally method, 443
 flipping, *see* mirroring
 floating-point number, 17, 18
 flood fill, 506, 511
 flow diagram, 228, 229
 focus, 372, 380, 475–477, 481, 482, 522, 580
 focus event, 380, 381
 focus method, 475
 fold, *see* reduce method
 font, 438
 font-family (CSS), 352
 font-size (CSS), 388
 font-weight (CSS), 353
 for attribute, 482
 for loop, 47, 49, 101, 124, 142, 208, 584, 586
 for/of loop, 102, 138, 163, 165, 168, 589
 forEach method, 128, 160
 form, 464–466, 477, 478, 551
 form (HTML tag), 472, 473, 477, 575, 615
 form property, 477
 formatDate module, 257
 fractal example, 445
 fractional number, 18, 248, 391
 frame, 440, 452, 607

- framework, 80, 497
- frequency table, 97
- function, 8, 38, 58, 65, 192, 300, 301, 314
 - application, 38, 40, 60, 66, 68, 72, 110, 130, 207, 301, 308
 - as property, 88
 - as value, 59, 63, 70, 125, 126, 130, 366, 418, 604
 - body, 59, 65
 - callback, *see* callback function
 - declaration, 64
 - definition, 59, 64, 76
 - higher-order, 64, 125, 126, 130–132, 134, 233, 418
 - model of, 71
 - naming, 77, 78
 - purity, 80
 - scope, 63, 256, 318
- Function constructor, 259, 312, 316, 493, 609
- function keyword, 59, 64
- Function prototype, 149, 156
- future, 10, 37, 64, 460
- game, 390–393, 417, 421, 447
 - screenshot, 409, 454
 - with canvas, 454
- game of life (exercise), 493, 609
- GAME_LEVELS dataset, 421
- garbage collection, 16
- garble example, 530
- gardening, 552
- gaudy home pages, 388
- generation, 493, 494, 609
- generator, 285
- GET method, 462, 464, 465, 468, 478, 541, 544, 556, 564
- get method, 158
- getAttribute method, 346, 347
- getBoundingClientRect method, 348, 504
- getContext method, 427
- getDate method, 225
- getElementById method, 341, 601
- getElementsByClassName method, 342
- getElementsByTagName method, 341, 344, 361, 601
- getFullYear method, 225
- getHours method, 225
- getImageData method, 515, 516

- getItem method, 488, 490
- getMinutes method, 225
- getMonth method, 225
- getPrototypeOf function, 149, 152, 319, 600
- getSeconds method, 225
- getter, 161, 173, 399
- getTime method, 225
- getYear method, 225
- GitHub, 462
- global object, 193
- global scope, 60, 251, 257, 312, 383, 384, 528, 529, 600
- goalOrientedRobot function, 188
- Google, 332
- grammar, 32, 192, 241
- graph, 176, 186, 264, 456
- graphics, 392, 402, 405, 424, 426, 427, 438, 455, 456
- grave accent, *see* backtick
- gravity, 416
- greater than, 24
- greed, 234, 235
- green, 500
- grep, 550
- grid, 391, 392, 403, 411, 493, 609
- Group class, 173, 174, 190, 286, 589
- groupBy function, 143
- grouping, 19, 42, 221, 223, 232, 233, 592
- groups (exercise), 173, 174, 589
- h1 (HTML tag), 326, 347
- handleAction function, 571
- hard disk, 262, 268
- hard drive, 16, 485, 488, 527, 580
- hard-coding, 341
- hardcoding, 458
- has method, 158, 173
- hash character, 319
- hash sign, 500
- hasOwn function, 159, 319, 564, 600
- head (HTML tag), 326, 328, 336
- head property, 336
- header, 463, 464, 469, 470, 538, 556
- headers property, 467, 468, 492
- height property, 523, 611
- help text example, 380
- hexadecimal number, 229, 465, 500, 517

- hidden element, 351, 389
- higher-order function, *see* function, higher-order
- history, 8, 521
- historyUpdateState function, 517
- hooligan, 559
- href attribute, 327, 341, 346
- HTML, 325, 334, 462, 487, 551
 - notation, 326
 - structure, 334, 337
- html (HTML tag), 328, 336
- HTTP, 321, 322, 324, 325, 461–464, 466, 469–471, 537, 546, 547, 551, 555, 556
 - client, 538, 548, 553
 - server, 537, 541, 569
- HTTPS, 324, 471, 472
- human language, 32
- HyperText Markup Language, *see* HTML
- HyperText Transfer Protocol, *see* HTTP
- hyphen character, 19, 217, 352
- id attribute, 341, 353, 482
- idempotence, 547
- idempotency, 615
- identifier, 302
- identity, 94
- if keyword, 41, 243
 - chaining, 42, 50, 582, 583
- If-None-Match header, 558, 568, 576
- image, 343, 382, 424, 464
- imagination, 390
- IME, 372
- img (HTML tag), 327, 343, 350, 382, 424, 438, 440, 515
- immediately invoked function expression, 256
- immutable, 94, 180, 399, 499, 500, 511, 517, 611
- implements (reserved word), 37
- import keyword, 252, 529, 530, 560
- in operator, 92, 159
- includes method, 101, 102, 589
- indentation, 46
- index, 86
- index property, 222
- index.html, 570
- indexOf method, 105, 107, 173, 216, 237, 589

- infinite loop, 49, 67, 208, 585
- infinity, 20
- infrastructure, 254
- inheritance, 149, 168–171, 209, 545
- INI file, 240
- ini package, 255, 256, 262, 531
- initialization, 381
- inline element, 347, 350
- inner function, 62, 601
- inner loop, 231
- innerHeight property, 379
- innerWidth property, 379
- input, 200, 363, 392, 475, 527, 565
- input (HTML tag), 380, 472, 479, 481, 482, 485, 508, 515
- input event, 480
- insertBefore method, 342, 343
- installation, 254
- instance, 150, 153
- instanceof operator, 170, 209
- instruction, 5
- integer, 18
- integration, 214, 338
- interface, 153
 - canvas, 424, 426
 - design, 79, 214, 224, 237, 338, 429
 - HTTP, 470, 556
 - module, 250, 256, 257, 260, 262, 467, 531
 - object, 145, 158, 160, 161, 174, 190, 396, 447, 479, 498
- interface (reserved word), 37
- internationalization, 218
- internet, 240, 322–324, 330
- Internet Explorer, 331, 332
- interpolation, 22
- interpretation, 11, 307, 309, 315
- interview question, 56
- inversion, 218
- IP address, 325, 461
- isDirectory method, 546, 614
- isEven (exercise), 82, 583
- isolation, 145, 249, 257, 330
- iterable interface, 165, 589
- iterator, 285
- iterator interface, 163, 165, 174

- Jacques, 85
- Java, 9
- JavaScript, 8

- availability of, 2
- flexibility of, 10
- history of, 8, 321
- in HTML, 329
- syntax, 32
- uses of, 10
- versions of, 10
- weaknesses of, 9
- JavaScript console, 11, 23, 39, 199, 207, 493, 528
- JavaScript Object Notation, *see* JSON
- job, 435
- join method, 141, 156, 530
- journal, 85, 90, 93, 96, 102
- JOURNAL dataset, 100
- journalEvents function, 102
- JSON, 116, 262, 468, 490, 556, 557, 565, 577, 616
- json method, 468
- JSON.parse function, 117, 616
- JSON.stringify function, 117
- JSX, 575
- jump, 6
- jump-and-run game, 390
- jumping, 391, 416, 417
- Kernighan, Brian, 191
- key code, 417
- key property, 371, 602, 610
- keyboard, 37, 363, 369, 370, 391, 392, 416, 417, 422, 475, 476, 480, 522
- keyboard bindings (exercise), 522, 610
- keyboard focus, *see* focus
- keydown event, 370, 385, 418, 522, 602, 610
- keyup event, 370, 418
- keyword, 34, 37, 347
- Khasekhemwy, 480
- kill process, 538
- Knuth, Donald, 58
- label, 438, 459
- label (HTML tag), 482, 508
- labeling, 482
- landscape example, 62
- Laozi, 268
- Last-Modified header, 464
- lastChild property, 339
- lastIndex property, 237–239
- lastIndexOf method, 105
- latency, 261

- lava, 391, 393, 394, 406, 410, 414, 454
- Lava class, 399, 414
- layering, 323
- layout, 347, 349, 351
- laziness, 348
- Le Guin, Ursula K., 3
- leaf node, 336, 337
- leak, 331, 422
- learning, 2, 10, 11
- left (CSS), 356, 357, 359, 362
- LEGO, 250
- length property
 - for array, 88, 499
 - for string, 78, 83, 87, 109, 584
- LengthList class, 168
- less than, 24
- let keyword, 34, 35, 61, 95, 111, 114, 193
- level, 391, 393, 394, 402, 403, 406, 420, 421
- Level class, 394
- lexical scoping, 62, 63
- library, 338, 497, 531, 532
- license, 255
- line, 33, 46, 241, 424, 428–433, 435, 436, 458, 606
- line break, 20, 241
- line comment, 53, 234
- line drawing, 524, 612
- line width, 429, 442
- lines of code, 313
- lineTo method, 430
- lineWidth property, 429
- link, 327, 339, 341, 369, 372, 514
- link (HTML tag), 409
- linked list, 119, 166, 168, 586
- Liskov, Barbara, 144
- list (exercise), 119, 586
- listen method, 537, 538
- listening (TCP), 323, 537
- ListIterator class, 167
- literal expression, 32, 215, 305, 308
- live data structure, 334, 344, 355, 603
- live view, 554, 555, 578, 616
- lives (exercise), 421
- load event, 381, 438, 451, 486, 608
- LoadButton class, 514

- local binding, 70, 319, 584
- local scope, 60, 315
- localhost, 537
- localStorage object, 488, 572
- locked box (exercise), 212, 592
- logging, 199
- logical and, 25
- logical operators, 25
- logical or, 26
- long polling, 554–556, 558, 565, 567, 568, 576
- look-ahead, 226
- loop, 6, 7, 44, 47, 55, 56, 72, 101, 124, 125, 134, 135, 239, 582, 584, 606
 - termination of, 49
- loop body, 46, 126
- lycanthropy, 85, 96
- machine code, 4, 316
- magic, 300
- mailRoute array, 185
- maintenance, 255
- malicious script, 330
- man-in-the-middle, 471
- map, 401, 478
- map (data structure), 157
- Map class, 158, 161
- map method, 131, 134, 141, 157, 179, 395, 507
- Marcus Aurelius, 363
- match method, 223, 239
- matching, 216, 226, 237, 247
 - algorithm, 228–230
- Math object, 82, 87, 111
- Math.abs function, 113, 613
- Math.acos function, 111
- Math.asin function, 111
- Math.atan function, 111
- Math.ceil function, 113, 411, 450
- Math.cos function, 111, 358, 359, 607
- Math.floor function, 113, 183, 411, 450
- Math.max function, 39, 87, 109, 111, 450
- Math.min function, 40, 82, 111, 450
- Math.PI constant, 111, 434
- Math.random function, 112, 183, 401, 494
- Math.round function, 113
- Math.sin function, 111, 358, 359,

- 401, 415
- Math.sqrt function, 100, 111, 588
- Math.tan function, 111
- mathematics, 72, 126
- max example, 109
- max-height (CSS), 406
- max-width (CSS), 406
- maximum, 39, 111, 133, 134
- Meadowfield, 175
- measuring a robot (exercise), 189, 590
- media type, 470, 492, 544
- meetup, 552
- memory, 5, 15
 - call
 - stack, 67
 - organization, 16, 34, 86, 94, 116
 - persistence, 580
 - speed, 268, 315
 - structure
 - sharing, 120
- mesh, 324
- message event, 383
- meta key, 371
- metaKey property, 371, 522
- method, 88, 146, 153, 193, 538
 - array, 105
 - HTTP, 462, 470, 538, 548, 556, 560
 - private, 153
- method attribute, 465
- method call, 146
- method property, 468
- methods object, 541
- Microsoft, 331, 332
- MIME type, 492, 544
- mime-types package, 544
- mini application, 487
- minifier, 261
- minimalism, 391
- minimum, 40, 82, 111
- minimum (exercise), 82, 583
- minus, 19, 248
- mirror, 443, 459, 608
- mirroring, 441, 443
- Miró, Joan, 495
- mixer example, 144
- MKCOL method, 550, 615
- mkdir function, 550, 615
- modification date, 546
- modifier key, 371

- modular robot (exercise), 266, 593
- modularity, 145, 497
- module, 250, 256, 266, 402, 530, 531, 560
 - design, 262
 - resolution, 252
- module loader, 529
- module object, 260
- module system, 256
- modulo operator, 19
- Mongolian vowel separator, 219
- monster (exercise), 422, 605
- Mosaic, 331
- motion, 392
- mouse, 37
 - mouse button, 366, 368, 373
 - mouse cursor, 373
 - mouse trail (exercise), 388, 603
 - mousedown event, 367, 373, 376, 502, 503, 609
 - mousemove event, 374, 376, 385, 386, 389, 503, 524, 603
 - mouseup event, 373, 376
 - moveTo method, 430, 435
- Mozilla, 332
- multiple attribute, 483–485

- multiple choice, 474
- multiple-choice, 473, 482, 483
- multiplication, 18, 398, 414
- multiplier function, 71
- music, 390
- mutability, 91, 94, 180
- name attribute, 477, 483
- namespace, 111
- naming, 6, 9, 36
- NaN, 20, 25, 27, 192
- negation, 23, 26
- neighbor, 493, 610
- nerd, 236
- nesting
 - in regexps, 231
 - of arrays, 99
 - of expressions, 32, 303
 - of functions, 62
 - of loops, 56, 582
 - of objects, 336, 340
 - of scope, 62
- Netscape, 8, 331, 332
- network, 269, 322, 555
 - abstraction, 470
 - protocol, 322
 - security, 471

- speed, 261, 268, 527
- new operator, 151
- newline character, 20, 56, 217, 234, 241, 395, 609
- next method, 165, 286, 589
- nextSibling property, 339
- node, 336
- node program, 527, 528
- Node.js, 11, 12, 39, 257, 270, 526, 527, 529–531, 534, 536–539, 541, 544, 546–549, 553, 554, 556, 559, 579
- node:fs package, 534–536
- node:fs/promises package, 536
- node:http package, 537, 538
- node:path package, 544
- node:stream/consumers package, 565
- node_modules directory, 530, 531
- NodeList type, 338, 354
- nodeName property, 361
- nodeType property, 337, 601, 603
- nodeValue property, 341
- nonbreaking space, 219
- not a number, 20
- note-taking example, 488
- notification, 555
- NPM, 254–257, 264, 266, 530–532, 534, 544, 560, 561, 579, 594
- npm program, 531, 533, 544
- null, 27, 28, 30, 75, 87, 114, 121, 200
- number, 17, 94, 216, 248, 592
 - conversion to, 28, 40
 - notation, 17, 18
 - precision of, 18
 - representation, 17
 - special values, 20
- Number function, 40, 41, 52, 220
- number puzzle example, 73
- Number.isNaN function, 41
- object, 84, 90, 92, 170
 - as
 - module, 256
 - as map, 401
 - creation, 116, 151, 490
 - identity, 94
 - mutability, 94
 - property, 39, 87, 111, 114, 148
 - representation, 116

- Object prototype, 148, 149
- object-oriented programming, 144, 150, 159, 160, 168, 178, 263
- Object.create function, 149, 158, 313
- Object.keys function, 92, 121, 587, 601
- Object.prototype, 157
- obstacle, 410
- offsetHeight property, 347, 348
- offsetWidth property, 347
- on method, 539
- onclick attribute, 330, 365
- onclick property, 501
- OpenGL, 426
- opening tag, 327
- operator, 18, 23, 24, 29, 301, 312
 - application, 19
- optimization, 73, 81, 349, 385, 392, 405, 456, 459, 536
- option (HTML tag), 474, 475, 483, 615
- optional, 220
- optional argument, 69, 118
- optional chaining, 115
- options property, 483
- ordering, 323
- ordinal package, 257, 260
- organic growth, 249
- organization, 249
- outline, 428
- output, 23, 38, 39, 199, 200, 312, 527, 609
- overflow, 17
- overflow (CSS), 406
- overlap, 411
- overlay, 353
- overriding, 155, 159, 169, 595
- overwriting, 548, 551, 565

- p (HTML tag), 326, 347
- package, 254, 257, 533
- package (reserved word), 37
- package manager, 254
- package.json, 532, 533
- padding (CSS), 404
- page reload, 382, 478, 488
- pageX property, 373, 377
- pageXOffset property, 348
- pageY property, 373, 377
- pageYOffset property, 348, 379
- Palef, Thomas, 391

- panning, 504
- paragraph, 327
- parallelism, 269, 464
- parameter, 38, 59, 60, 65, 68, 69, 109, 114, 146, 194, 260
- parent node, 367
- parentheses, 19
 - arguments, 38, 59, 65, 126, 301
 - expression, 32
 - in regular expressions, 221, 225, 228, 243, 592
 - statement, 41, 45, 48
- parentNode property, 339
- parse function, 306
- parseApply function, 305
- parseExpression function, 303
- parseINI function, 242, 254
- parser generator, 317
- parsing, 117, 191, 242, 300, 301, 303, 306, 309, 313, 327, 334, 543, 567
- password, 471
- password field, 473
- path
 - canvas, 435
 - canvas, 429, 430, 432, 605
 - closing, 430, 431
 - filesystem, 529, 541
 - URL, 462, 467, 541, 543, 556, 560
- pathfinding, 186, 264, 511
- patience, 524
- pattern, 214–216, 218, 236
- pausing (exercise), 422, 604
- pea soup, 123
- peanuts, 104
- percent sign, 465
- percentage, 141, 379
- performance, 230, 261, 270, 298, 315, 348, 392, 456, 536
- period character, 39, 87, 109, 115, 217, 234, 248, 500
- persistence, 487, 553, 580, 616
- persistent data structure, 178, 180, 190, 197, 499, 510, 517, 605
- persistent group (exercise), 190
- persistent map (exercise), 590
- PGroup class, 190, 590
- phase, 400, 415
- phi coefficient, 97–99

- phi function, 99, 113
- phone, 372
- physics, 409, 416, 603
- physics engine, 410
- pi, 18, 111, 358, 401, 434
- PI constant, 111, 358
- pick function, 512
- picture, 424, 425, 440, 456, 496, 517
- Picture class, 498, 515
- picture property, 498
- PictureCanvas class, 502, 523
- pictureFromImage function, 515
- pie chart example, 435, 436, 438, 459, 606
- pink, 500
- pipe, 323
- pipe character, 227, 592
- pipe method, 542, 548
- pipeline, 261
- pixel, 347, 359, 373, 392, 403, 425–427, 438, 440, 449, 456, 459, 495, 498, 504, 509, 511, 516, 524, 611
- pixel art, 439
- PixelEditor class, 506, 519, 522
- pizza, 97, 99
- platform game, 390, 421
- Plauger, P.J., 191
- player, 390, 391, 393, 406, 410, 415, 420, 439, 452, 454
- Player class, 398, 415
- plus character, 19, 220, 248
- Poignant Guide, 32
- pointer, 339
- pointer event, 367, 502
- pointerPosition function, 503
- polling, 363, 364
- pollTalks function, 576
- polymorphism, 159
- pop method, 89, 105
- Popper, Karl, 345
- port, 323, 461, 537, 538
- pose, 439
- position, 348
- position (CSS), 356, 362, 379, 392, 405, 406
- POST method, 464, 466, 478, 557
- postMessage method, 383
- power example, 72
- precedence, 19, 26, 353, 354
- predicate function, 130, 136, 141,

- 142
- Prefer header, 558, 568, 576
- premature optimization, 73
- preventDefault method, 369, 378, 380, 382, 417, 478, 504, 610
- previousSibling property, 339
- primitiveMultiply (exercise), 212, 591
- privacy, 331
- private (reserved word), 37
- private property, 213
- process object, 528, 544
- processor, 268
- profiling, 73
- program, 33, 40
 - nature of, 3
- program size, 122, 247
- programming, 1
 - difficulty of, 2
 - history of, 5
 - joy of, 1, 4
- programming language, 1, 4, 300, 338, 527
 - power of, 8
- programming style, 4, 33, 46, 52
- progress bar, 378
- project chapter, 175, 300, 390, 495, 552
- promise, 298, 598
- Promise class, 273, 277, 283, 292, 293, 298, 467, 468, 486, 536, 541, 577, 596, 598
- Promise.all function, 290, 295, 298, 596, 598
- Promise.reject function, 277
- Promise.resolve function, 273
- promptDirection function, 208, 209
- promptNumber function, 200
- propagation, *see* event propagation
- proper lines (exercise), 524, 612
- property, 490
 - access, 39, 87, 146, 191, 520
 - assignment, 91
 - definition, 90, 96, 161
 - deletion, 91
 - inheritance, 148, 150, 155
 - model of, 91
 - naming, 158, 163, 164
 - private, 153
 - public, 153

- testing for, 92
- protected (reserved word), 37
- protocol, 322–324, 461, 463
- prototype, 148–151, 155, 158, 169, 313, 319, 600
 - diagram, 155
- prototype property, 151, 152
- pseudorandom number, 112
- public, 154
- public (reserved word), 37
- public space (exercise), 551, 615
- publishing, 534
- punch card, 5
- pure function, 79, 80, 119, 130, 263, 494, 609
- push method, 89, 102, 105, 589
- pushing data, 554
- PUT method, 462, 464, 541, 547, 557, 565, 615
- Pythagoras, 588
- Pythagorean theorem, 611
- quadratic curve, 433
- quadraticCurveTo method, 432, 606
- query string, 465, 466, 558, 567
- querySelector method, 355, 601
- querySelectorAll method, 354, 483
- question mark, 26, 220, 235, 465
- queue, 293
- quiet times (exercise), 297, 596
- quotation mark, 20, 248
- quoting
 - in JSON, 116
 - of object properties, 90
- quoting style (exercise), 248, 592
- rabbit example, 146, 149, 151
- radian, 358, 434, 442
- radio button, 473, 482
- radius, 523, 612
- raising (exception), 202
- random number, 112, 401
- random-item package, 593
- randomPick function, 183
- randomRobot function, 183
- range, 129, 217, 221
- range function, 8, 118, 584
- Range header, 468
- ray tracer, 456
- read-eval-print loop, 528
- readability, 6, 8, 53, 72, 79, 201, 249, 309, 408, 458
- readable stream, 539, 542, 565

- readAsDataURL method, 515
- readAsText method, 486
- readdir function, 535, 546, 614
- readdirSync function, 614
- readFile function, 259, 534, 616
- readFileSync function, 536, 614
- reading code, 11, 175
- readTextFile function, 271
- real promises (exercise), 298, 596
- real-time, 363
- reasoning, 25
- recipe analogy, 123
- record, 90
- rect (SVG tag), 425
- rectangle, 392, 410, 427, 428, 458, 510
- rectangle function, 510, 611
- recursion, 67, 72, 73, 82, 120, 283, 303, 306, 309, 340, 361, 445, 583, 586, 591, 601
- red, 500
- reduce method, 132, 134, 141, 142, 507, 588
- ReferenceError type, 319
- RegExp class, 215, 236, 614
- regex golf (exercise), 247
- regular expression, 214, 216, 218, 232, 234, 235, 237, 240, 247, 305, 550, 560, 561, 600, 614
 - alternatives, 227
 - backtracking, 229
 - boundary, 226
 - creation, 215, 236
 - escaping, 215, 236, 592
 - flags, 222, 232, 236, 593
 - global, 232, 237, 239, 240
 - grouping, 221, 222, 232
 - internationalization, 218
 - matching, 228, 237
 - methods, 216, 224, 237
 - repetition, 220
- rejecting (a promise), 276, 293, 298, 598
- relative path, 329, 529, 541, 615
- relative positioning, 356, 357
- relative URL, 467
- remainder operator, 19, 49, 440, 582, 603, 606
- remote access, 541
- remote procedure call, 470

- removeChild method, 342
- removeEventListener method, 365, 604
- removeItem method, 488
- rename function, 535
- rendering, 427
- renderTalk function, 574
- renderTalkForm function, 575
- renderUserField function, 573
- repeat method, 109, 379
- repeating key, 371
- repetition, 76, 220, 221, 230, 235, 384
- replace method, 232, 248, 592
- replaceChild method, 343, 602
- replaceSelection function, 480
- reportError function, 573
- request, 323, 462–464, 478, 537, 548, 553
- request function, 538, 539
- requestAnimationFrame function, 357, 382, 384, 418, 459, 603
- require function, 257, 259, 267, 529, 531
- reserved word, 37
- resolution, 252, 529
- resolve function, 544
- resolving (a promise), 273, 276, 293
- resource, 322, 324, 462, 464, 470, 541, 564
- response, 462–464, 470, 538, 543, 546
- Response class, 467
- responsiveness, 363, 527
- rest parameter, 110
- restore method, 445, 447
- result property, 486
- return keyword, 60, 67, 284, 583, 587
- return value, 39, 60, 200, 587
- reuse, 80, 170, 249, 254, 530
- reverse method, 119
- reversing (exercise), 119, 585
- rgb (CSS), 404
- right-aligning, 361
- rmdir function, 546, 550
- roadGraph object, 176
- roads array, 175
- roads module (exercise), 267, 595
- robot, 175, 177, 182, 185, 186,

- 189, 266
- robot efficiency (exercise), 189, 590
- robustness, 556
- root, 336
- rotate method, 442, 447
- rotation, 458, 605
- rounding, 113, 199, 411, 450, 613
- roundTo example, 59, 69
- router, 555, 560
- Router class, 560, 561
- routeRobot function, 185
- row, 361
- rule (CSS), 352–354
- run function, 313
- run-time error, 196, 197, 200, 211, 600
- runAnimation function, 418, 422
- runGame function, 420, 421
- runLevel function, 419, 422
- running code, 11
- runRobot function, 182, 590
- Safari, 332
- sandbox, 11, 84, 330, 334, 469
- save method, 445, 447
- SaveButton class, 513
- scale constant, 502
- scale method, 441, 444
- scaling, 403, 439, 441, 451, 608
- scheduling, 292, 597
- scientific notation, 18, 248
- scope, 60–63, 70, 260, 308, 311, 312, 318, 319, 599, 600
- script (HTML tag), 329, 381, 382
- SCRIPTS dataset, 129, 132, 136, 139, 143
- scroll event, 378, 385
- scrolling, 369, 378, 379, 406, 407, 417, 449
- search method, 237
- search problem, 186, 228, 230, 341, 550
- search tool (exercise), 550, 614
- section, 241
- Secure HTTP, *see* HTTPS
- security, 259, 330, 331, 469, 471, 485, 488, 543, 559
- security camera, 297
- select (HTML tag), 474, 475, 483, 488, 496, 506, 507, 615
- selected attribute, 483
- selection, 479

- selectionEnd property, 479
- selectionStart property, 479
- selector, 354
- self-closing tag, 327
- semantic versioning, 533
- semicolon, 33, 48, 351
- sep binding, 544
- sequence, 220
- serialization, 116, 117
- serve-static package, 561
- server, 323, 324, 461–463, 467, 469, 470, 526, 537, 538, 540, 541, 553, 559
- session, 490
- sessionStorage object, 490
- set, 216, 218, 336
- set (data structure), 173, 190
- Set class, 173, 190, 590
- set method, 158
- setAttribute method, 346, 347, 501
- setInterval function, 384, 440
- setItem method, 488
- setter, 161
- setTimeout function, 271, 292, 384, 385, 568, 577
- shape, 424, 430, 434, 438, 458
- shapes (exercise), 458, 605
- shared property, 150, 155, 156
- shift key, 371, 610
- shift method, 105
- shiftKey property, 371
- short-circuit evaluation, 31, 75, 310, 587
- SICP, 300
- side effect, 33, 34, 39, 50, 60, 80, 94, 119, 130, 238, 262, 295, 338, 342, 343, 349, 429, 445, 466, 497, 499
- sign, 17, 248, 592
- sign bit, 17
- signal, 15
- simplicity, 316
- simulation, 178, 182, 390, 398, 493, 603
- sine, 111, 358, 401, 415
- single-quote character, 20, 248, 330
- singleton, 190
- skill, 496
- skill-sharing, 552
- skill-sharing project, 552, 553, 556,

559, 570
 SkillShareApp class, 578
 skipSpace function, 304, 319
 slash character, 19, 53, 215, 234, 468, 544
 slice method, 106, 107, 129, 344, 585, 599
 slope, 613
 sloppy programming, 386
 smooth animation, 357
 SMTP, 323
 social factors, 521
 socket, 555
 some method, 136, 142
 sorting, 336
 source property, 237
 special form, 301, 308, 309
 special return value, 200, 201
 specialForms object, 309
 specificity, 354
 speed, 1, 3, 459, 607
 spiral, 458, 606
 split method, 108, 177, 394, 596
 spread, 109, 110, 168, 490, 500
 spread operator, 404
 sprite, 439, 440, 451, 452
 spy, 378
 square, 40
 square bracket, 165
 square brackets, 86, 87, 114, 218, 483, 490, 584
 square example, 59, 64, 65
 square root, 100, 111, 588
 src attribute, 327, 329
 stack, *see* call stack, 89
 stack overflow, 67, 72, 83, 583
 stack trace, 203
 standard, 9, 37, 52, 130, 203, 218, 521, 527, 529
 standard environment, 37
 standard output, 528
 standards, 321, 332
 star, 458, 606
 Star Trek, 433
 startPixelEditor function, 519
 startState constant, 519
 startsWith method, 543
 stat function, 535, 544, 546, 614
 state, 48, 178
 in
 binding, 34, 45, 50
 iterator, 286

- objects, 178, 395
- in objects, 447
- of application, 405, 496, 502, 517, 580
- of canvas, 428, 445
- persistence, 510
- transitions, 294, 497, 500
- statement, 33, 34, 40, 45, 48, 59, 91
- static (reserved word), 37
- static file, 556, 561
- static method, 162, 173, 395
- static property, 162, 591
- Stats type, 546
- statSync function, 614
- status code, 463, 528
- status property, 467, 572
- stoicism, 363
- stopPropagation method, 367
- stream, 323, 538, 539, 542, 548
- strict mode, 192, 193
- string, 20, 86, 88, 94, 137
 - indexing, 83, 106, 109, 137, 222
 - length, 55, 137
 - methods, 107, 223
 - notation, 20
 - properties, 107
 - representation, 21
 - searching, 107
- String function, 40, 159
- stroke method, 430, 431, 433
- strokeRect method, 428, 607
- strokeStyle property, 429
- strokeText method, 437, 438
- stroking, 428, 429, 437, 457
- strong (HTML tag), 347, 350
- structure, 254, 326, 334, 497
- structure sharing, 120
- style, 350
- style (HTML tag), 352, 353
- style attribute, 350, 351, 353, 402
- style sheet, *see* CSS
- subclass, 169
- submit, 473, 477, 478
- submit event, 478, 479, 575, 615
- substitution, 80
- subtraction, 19, 172
- sum function, 8, 118
- summing (exercise), 118, 584
- summing example, 6, 122, 132, 313

- superclass, 169
- survey, 435
- Sussman, Gerald, 300
- SVG, 424, 425, 428, 455, 456
- swapping bindings, 613
- swipe, 510
- switch keyword, 51
- symbol, 163
- Symbol function, 163
- Symbol.iterator symbol, 165
- synchronization, 578, 616
- synchronous programming, 269, 283, 536, 550
- syncState method, 498, 503, 507, 508, 523, 616
- syntax
 - error, 37, 191, 192
 - expression, 32
 - function, 59, 64
 - identifier, 37
 - number, 17, 248
 - object, 90
 - of Egg, 300, 301
 - operator, 18
 - statement, 33, 34, 41, 44, 47, 50, 202
 - string, 20
 - syntax tree, 302, 303, 306, 307, 336
 - SyntaxError type, 305
 - tab character, 21, 47
 - tab key, 476
 - tabbed interface (exercise), 389, 603
 - tabindex attribute, 372, 476, 522
 - table, 99, 100, 404
 - table (HTML tag), 360, 392, 404, 610
 - table example, 601
 - tableFor function, 100
 - tag, 325, 327, 334, 353
 - talk, 552, 553, 564–566
 - talkResponse method, 567
 - talksAbout function, 340
 - talkURL function, 572
 - Tamil, 128
 - tampering, 471
 - tangent, 111
 - target property, 368
 - task management example, 105
 - TCP, 323, 324, 461, 556
 - td (HTML tag), 361, 404

- temperature example, 161
- template, 257, 580, 616
- template literals, 22
- templating language, 575
- tentacle (analogy), 35, 91, 95
- terminal, 528
- ternary operator, 26, 31, 309
- test method, 216
- test runners, 197
- test suite, 196
- test suites, 197
- testing, 189, 196
- text, 20, 325, 326, 334, 337, 437, 455, 456, 459, 479, 483, 535, 609
- text field, 380, 473–475, 479–481
- text method, 468
- text node, 337, 340, 344, 603
- text wrapping, 455
- text-align (CSS), 361
- TEXT_NODE code, 337, 603
- textAlign property, 438, 606
- textarea (HTML tag), 385, 474, 479, 480, 488, 493, 615
- textBaseline property, 438, 606
- textContent property, 602, 609
- textFile function, 274, 277, 297, 596
- textScripts function, 140, 588
- th (HTML tag), 361
- then method, 273, 274, 276, 277, 596, 598
- theory, 199
- this binding, 89, 146, 147, 151, 193
- thread, 269, 270, 293, 383
- throw keyword, 202, 203, 209, 212, 591
- tile, 451
- time, 217, 221, 224, 357, 386, 409, 410, 414, 419, 452, 517
- time zone, 225
- timeline, 269, 292, 329, 357, 363, 382
- timeout, 384, 556, 558, 568
- times method, 398
- timestamp, 225, 297
- title, 570
- title (HTML tag), 326, 328
- toDataURL method, 513
- toLowerCase method, 88, 361

- tool, 214, 246, 261, 496, 506, 507, 509–512, 519, 523, 524, 533
- tool property, 498
- ToolSelect class, 507
- top (CSS), 356, 357, 359, 362
- top-level scope, *see* global scope
- toString method, 148, 156, 157, 159, 517, 540
- touch, 376, 496
- touchend event, 377
- touches method, 410
- touches property, 377, 505
- touchmove event, 377, 504, 524
- touchstart event, 377, 502, 504
- toUpperCase method, 88, 196, 361, 540
- tr (HTML tag), 361, 404
- trackKeys function, 417, 422
- transform (CSS), 424
- transformation, 441, 442, 444, 445, 459, 605
- translate method, 442, 444
- Transmission Control Protocol, *see* TCP
- transparency, 516
- transparent, 426, 440
- transpilation, 316
- trapezoid, 458, 605
- traversal, 228
- tree, 302, 336, 337
- trial and error, 198, 434
- triangle (exercise), 55, 581
- trigonometry, 112, 358
- trim method, 108, 394
- true, 24
- trust, 330
- try keyword, 203, 205, 591, 592, 609
- type, 16, 23, 144, 170
- type attribute, 472, 478
- type checking, 195, 261
- type coercion, 27–29, 40
- type property, 301, 366
- type variable, 195
- typeof operator, 23, 121, 586
- TypeScript, 195
- typing, 385
- typo, 191
- unary operator, 23, 32
- uncaught exception, 207, 279
- undefined, 27, 28, 30, 35, 60, 68, 87, 91, 114, 192, 193, 200

- underline, 350
- underscore character, 36, 52, 226, 236
- undo history, 517, 518
- UndoButton class, 519
- Unicode, 21, 22, 25, 128, 137, 217–219
 - property, 219
- unicycling, 552
- uniform resource locator, *see* URL
- uniformity, 301
- uniqueness, 353
- unit (CSS), 359, 379
- Unix, 546, 548, 550
- Unix time, 225
- unlink function, 535, 546
- unshift method, 105
- unwinding the stack, 202
- upcasing server example, 540
- updated method, 565, 569, 616
- updateState function, 500
- upgrading, 254
- upload, 485
- URL, 324, 330, 425, 464, 467, 471, 538, 557, 572
- URL class, 543
- URL encoding, 465
- url package, 567
- urlPath function, 543
- usability, 370
- use strict, *see* strict mode
- user experience, 363, 477, 554, 573
- user interface, 207, 497
- UTF16, 22, 137
- UTF8, 535
- validation, 200, 211, 300, 408, 479, 565
- value, 16
- value attribute, 473, 479, 483
- var keyword, 36, 60, 61, 114
- variable, *see* binding
- Vec class, 172, 395, 396, 414, 607
- vector (exercise), 172, 588
- vector graphics, 438
- verbosity, 66, 270
- version, 254, 326, 463, 532, 533
- viewport, 406, 408, 447, 449, 454
- VillageState class, 178
- virtual keyboard, 372
- virtual world, 175, 178, 182
- virus, 330

- vocabulary, 58, 123, 124
- void operator, 37
- volatile data storage, 16
- waitForChanges method, 568
- waiting, 271
- walking, 452
- wave, 401, 415
- Web, *see* World Wide Web
- web application, 8, 487, 495
- web browser, *see* browser
- web page, 261
- web worker, 383
- WebDAV, 551
- webgl (canvas context), 426
- website, 330, 331, 464, 526, 551, 552
- WebSockets, 555
- weekDay module, 251
- weekend project, 551
- weresquirrel example, 85, 90, 93, 96, 102, 104
- while loop, 7, 45, 47, 78
- whitespace, 319
 - in HTML, 341, 507, 603
 - in URLs, 557
 - indentation, 46
 - matching, 217, 218
 - syntax, 52, 301, 304, 600
 - trimming, 108, 394
- why, 32
- width property, 523, 611
- window, 367, 376, 381
- window object, 364
- with statement, 194
- wizard (mighty), 5
- word boundary, 226
- word character, 217, 218, 226
- work list, 187, 512
- workbench (exercise), 493, 609
- world, 390
- World Wide Web, 8, 116, 321, 324, 330, 331, 461
- writable stream, 538, 539, 543
- write method, 538, 539
- writeFile function, 535, 539, 616
- writeHead method, 537
- writing code, 11, 175
- writing system, 128
- WWW, *see* World Wide Web
- XML, 338, 425
- XML namespace, 425
- xmlns attribute, 425

- yield (reserved word), 37
- yield keyword, 286
- your own loop (example), 142
- Yuan-Ma, 15, 249, 526
- Zawinski, Jamie, 214
- zero-based counting, 83, 86, 224
- zeroPad function, 79
- zigzag, 606
- zooming, 455