

The Javascript Revolutions

By: Touhid Arastu

WHO AM I?

Touhid Arastu

Senior Web Developer At <http://fax.ir>

JavaScript Expert (Node.js, Angular.js and ..)

<http://github.com/arastu>

Contact Me With touhid.arastu At Gmail :)

See My Full CV At <http://arastu.ir>

What Is The Javascript?

It's the most popular
programming language in
the world

A yellow square containing the letters 'JS' in a bold, black, sans-serif font.

JS

Its A Language Of Web :)

JavaScript has grown and changed with the growth
of the World Wide Web

Possibly more than any other programming language.

HISTORY

First Draft Written
in 10 days
in May of 1995

Code Name Is:
Mucha

Develop by Brendan Eich at Netscape
Netscape try to develop VB like language

-
- May 1995 ■ First version of Mocha
 - November 1995 ■ Netscape Navigator 2.0 with LightScript released
 - November 1996 ■ Submitted to ECMA for standardization
 - July 1997 ■ Standard completed
 - June 1998 ■ ECMAScript 2 released
 - December 1999 ■ ECMAScript 3 released
 - April 2004 ■ GMail enters beta
 - July 2008 ■ ECMAScript 4 abandoned
 - May 2009 ■ JSON specified
 - December 2009 ■ ECMAScript 5 released
CoffeeScript released
 - October 2011 ■ Dart released
 - October 2012 ■ TypeScript released

JAVASCRIPT FEATURES

- Imperative and structured
- Dynamic
- Functional
- Prototype-based

What Can I Do?
With JavaScript

```
//codes here
```


Code

JavaScript Interpreter

Machine

Object(mobile, server
and ...)
Native Api

SERVER SIDE APPS:

- Realtime Apps(chat, push notification, visualisation, game engine and ...)
- Mobile App Backend
- Social Engine
- CRUD Apps

NATIVE LIKE MOBILE APP

- cordova.js
- phonegap
- titanium

MICROCONTROLLERS

- Espruino

- Tessel

Espruino

```
var tessel = require('tessel');  
var servo = require('servo-pca9685')  
  .use(tessel.port['A']);  
  
var position = 0;  
setInterval(function () {  
  servo.move(1, position);  
  position = position == 0 ? 1 : 0;  
}, 500);
```

A SUGGESTION

```
var car = require('Car');  
  
car.on('changeSpeed', function(e) {  
  if(e.speed > 120) {  
 this.readingLight.turnOn()  
  }  
});
```

Any Connection?