

INT222 - Internet Fundamentals

Week 8: Introduction to JavaScript

Agenda

- ▶ What is JavaScript?
- ▶ Variables and Data Types
- ▶ Document Object Model (DOM)
- ▶ Functions
- ▶ JavaScript Statements

What is JavaScript?

- ▶ JavaScript (sometimes shortened to JS) is a lightweight, interpreted, high-level language used along with html code.
- ▶ The language syntax is somewhat similar but not the same as the C language. Today, JavaScript is the scripting language for Web pages.

JavaScript Features

- ▶ an interpreted language interprets and executes each statement
 - one-by-one - in the order they appear.
- ▶ always runs inside a host environment (mostly the browser) and integrates with its HTML/CSS content.
 - e.g. Firefox Scratchpad
- ▶ relaxed about syntax, rules, and types
 - fewer and "looser" data types
 - variables don't need to be declared
 - errors often silent (few exceptions)
- ▶ key construct is the function rather than the class
- ▶ JS focuses on user interfaces and interacting with a document
- ▶ a powerful prototypal object-oriented language

The Use of JavaScript

- ▶ JS is used to make web pages interactive
 - insert dynamic text into HTML (ex: user name)
 - react to events (e.g. page load user click)
 - get information about a user's computer (e.g. browser type)
 - perform calculations on user's computer (e.g. form validation)

The History of JavaScript

- ▶ JavaScript was developed in 1995 by Brendan Eich at Netscape.
- ▶ JavaScript started with simple one-liners embedded in HTML.
- ▶ The JavaScript backlash (incompatibility, ...) caused some web projects to completely ban any client-side programming and trust only their predictable and reliable server.
- ▶ ECMAScript (European Computer Manufacturers Association) was born, becoming the standard of JavaScript.
 - As of 2012, all modern browsers fully support ECMAScript 5.1.
- ▶ JavaScript is now used in much more sophisticated ways.
 - Developers leverage the object-oriented nature of the language to build scalable code architectures made up of reusable pieces.
 - JavaScript provides behavior, the third pillar in today's paradigm
 - ▶ web pages consist of three clearly distinguishable parts: content (HTML), presentation (CSS), and behavior (JavaScript).

Using JavaScript with HTML

- The ways to use JavaScript in an HTML document:
 1. use the `<script>` and `</script>` tags to include JavaScript code directly into an HTML file – **internal** JavaScript code.
 2. use the `<script>` and `</script>` tags to include a separate external JavaScript file into an HTML file – **external** JavaScript code.
 - The external file will only contain JavaScript statements and must have a `.js` extension.
 - e.g. `<script src="myscript.js"></script>`

Using JavaScript with HTML

3. The original way of using JavaScript – Inline (embedded) JavaScript code.

► e.g.

```
<body onLoad="alert('The document has been loaded.');//>
```

Where to Add JavaScript Code

► Four (4) very basic JavaScript examples:

- JavaScript embedded in the <head>...</head> part of an html document
- JavaScript embedded in the <body>...</body> part of an html document
- External JavaScript load in the <head>...</head> part of an html document
- External JavaScript load in the <body>...</body> part of an html document

► Browsers display HTML in a "top-down" fashion, so the execution of the javascript code is determined by its location in the html code.

Data Type in JavaScript

There are 3 main data types:

- ▶ strings
 - must be enclosed in single or double quotes
- ▶ numbers
 - can be integers or floating point
- ▶ boolean
 - values are binary, with the values (1) "true" and (0) "false" (without the quotes)

Special values

- ▶ **Infinity**
 - Number Data Type
- ▶ **NaN**
 - Number Data Type
- ▶ **null**
 - both a value and a data type
- ▶ **undefined**
 - both a value and a data type

Variables

► Variable naming rules are:

- Must start with a letter, underscore (_), or dollar sign (\$)
- Cannot be a reserved (key) word
- Subsequent characters can be letters - upper case (A...Z) or lower case (a...z), numbers or underscores

Declaring Variables

- JS is a **loosely typed** language

Declaration	Type	Value
var identOne = "some text";	String	some text
var identone = 'some text';	String	some text
var IdentOne = '172';	String	172
var _identOne = 25;	Number (Integer)	25
var _identTwo = 56.2564;	Number (float)	56.2564
var ident_A = true;	Boolean	true (1)
var ident_B = false;	Boolean	false (0)
var ident_C;	undefined	undefined
var ident_D="Yes", ident_E="No";	String / String	Yes / No

Variable Scope

- ▶ In JavaScript, variable scope can be global or local. Scope is determined by **where** and **how** a variable is declared.
 1. Global variable

A variable that is declared outside any **functions** is global. A global variable can be referenced anywhere in the current document.

 - Declared **outside any functions**, with or without the `var` keyword
 - Declared **inside a function without using the `var` keyword**, but only after the function has been called once

Variable Scope

2. Local variable

A variable that is declared inside a function is local. A local variable can only be referenced inside the function it is declared in.

- Declared in a function with the `var` keyword.
- If you reference a local variable globally or in another function, JavaScript will trigger the "**is not defined**" error.
 - ▶ this is different error from the "**undefined**" JavaScript error for a variable that is not initialized.

Example

```
var display = ""; // Global variable
ident_A = 5; // Global variable - bad practice

function someFunction() { // Start of function

 var ident_B = 15; // Local variable
 ident_C = 34; // Global variable - bad practice
 var ident_A = 0;
 ident_C++;
 ident_A = ident_B + ident_C;
 alert(ident_A); // show the value of ident_A inside the function

} // End of function

someFunction(); // call the function
alert(ident_A); // show the value of ident_A outside the function
alert(ident_C); // show the value of ident_C
alert(ident_B); // what happens here?
```

About Variable Declaration

- It is recommended that you
 - avoid using global variables.
 - always use the var keyword when declaring variables.
- Notes
 - **Functions** are the only construct that can be used to limit scope of variables.
 - In JavaScript, Code blocks do not determine variable scope.

Examples

Local Block in C	Block scope in JavaScript
<pre>#include <stdio.h> int main() { int x = 10; { int x = 30; printf("%d ", x); } printf("%d", x); }</pre>	<pre>var a = 10; { var a = 30; b = 20; } for (var i = 0; i < 5; i++) { var c = i; } alert(a); alert(b); alert(c);</pre>

Output: 30 10

Output?

JavaScript Object

- ▶ Javascript is referred to it as an object-based, event drive scripting language.
 - The object-based means that Javascript works with items known as objects.
- ▶ Objects are things in a browser, a window, a form field, a document, a submit button, etc.
 - In JavaScript, almost everything is an object. All primitive types except null and undefined are treated as objects.
- ▶ An object is just a special kind of data, with properties and methods.

Object Properties

- ▶ A JavaScript object has properties associated with it.
- ▶ A property of an object can be explained as a variable that is attached to the object.
- ▶ Object properties are basically the same as ordinary JavaScript variables, except for the attachment to objects.
- ▶ The properties of an object define the **states** of the object.
- ▶ You access the properties of an object with a simple dot-notation:
 - `objectName.propertyName`

Object Methods

- ▶ Objects have methods which are really tasks and/or functions that the object performs.
 - Similar to a function or subroutine or procedure, a method has a name and parameters
- ▶ Methods define the **behaviour** of an objects.
- ▶ Methods may change an object's properties, thus changing its state.
 - methods may be called using dot-notation. e.g. `objectName.methodName(para1, para2, ...)`

Objects are Hierarchical

- ▶ A property of an object may itself be an object
- ▶ There is a parent-child relationship.
- ▶ An object is a parent if it has a property which is an object.
- ▶ The property which is an object is a child of that parent.
- ▶ These relationships are often thought of as an upside-down tree structure, with the root at the top being the ancestor of all the descendants below.

The DOM (Document Object Model)

- ▶ The DOM is a **programming interface** for HTML (and XML) documents.
 - It provides a structured representation of the document (a tree), and it defines a way that the structure can be accessed from programs so that they can change the document structure, style and content.
- ▶ Modern web browsers use an object-oriented paradigm:
 - where the top-level object is the **window** object
 - the window object contains 3 main objects: **document**, **location** and **history**.

DOM Tree

<http://www.sitepoint.com/forums/showthread.php?627986-What-exactly-is-the-DOM>

Document Object

- ▶ Document object contains information about the **currently displayed document**.
- ▶ Document object properties include:
 - domain: name of the server of the current document, read-only
 - URL: the url of the current document, read-only
 - referrer: the url of the previous document, read-only
 - title: defined in <title> tags, read-write)

More Document Object Properties

- bgColor (background color, read-write)
- fgColor (text color, read-write)
- lists of links
- lists of forms
- lists of images

Document Object Methods

► document.write()

- OR: `window.document.write()`

► document.writeln()

► document.getElementById()

- The `getElementById()` can be used to retrieve an element by its "id"
- The `innerHTML` property of an element can be used to change its contents

Location Object

- Location object properties include:
 - href : complete URL
 - e.g. redirect a webpage:

```
<a href="javascript:void(0)"  
 onclick="location.href = prompt('Please enter URL',  
 'https://scs.senecac.on.ca');">Load a new page</a>
```
 - hostname : other parts of the URL, stored separately
- All location object properties can be changed.

History Object

- ▶ History object contains the list of previously visited URLs.
- ▶ History object methods include:
 - back() - same as browser "Back" button
 - forward() - same as browser "Forward" button
 - go(n)
where (n) is a positive or negative integer negative number will move back, positive number will move forward in the history list

Functions

- ▶ A function is a "subprogram" that can be *called* by code external (or internal in the case of recursion) to the function.
- ▶ Like the program itself, a function is composed of a sequence of statements - *function body*.
- ▶ Values can be *passed* to a function, and the function can *return* a value.

Functions

- ▶ A function is a method for the window object
- ▶ A function is not executed until it is called
- ▶ Functions are declared using the "function" keyword
- ▶ Function names must adhere to variable name rules
- ▶ Function declaration:

```
function functionName ( parameter1, parameter2, ... ) { functionBody }
```

- ▶ In JavaScript, function is object – function statement:

```
var functionName = function(parameter1, parameter2, ... ) {  
functionBody} ;
```

More about Functions

- ▶ Functions are usually declared in the `<head>` element of the html document, to ensure that the function is defined to the browser before any activation by an event handler.
- ▶ Functions may be called within other functions.
- ▶ Functions are executed when they are called, not in the order in which they are declared.

Example

```
<head>
  <meta charset="utf-8">
  <title>INT222</title>
  <script>
 //Here is the function declaration
 function myFirstFunction() {
 alert("Hello out there");
 } //End of myFirstFunction
  </script>
</head>
<body>
  Here's some HTML code just for starters
  <br />
  <script>
 myFirstFunction(); //This is a function call
  </script>
  Here's some more HTML code just for show
  ...
</body>
```

[click here](#) to see how this displays in a browser

[click same as above](#) with an external JavaScript

Parameters

- ▶ Parameters are also referred to as arguments
- ▶ Parameters are used to pass values to functions
- ▶ Multiple parameters can be used within each function

An Example

```
<head>
  <meta charset="utf-8">
  <title>INT222</title>
  <script>
 function greetings(first,last) {
 document.write("Hello " + first + " " + last);
 }
  </script>
</head>
<body>
  This page shows how parameters are passed to JavaScript functions ...
  <br />  <br />
  <script>
 var firstName = prompt("Enter your first name", "");
 var lastName = prompt("Enter your last name", "");

 greetings(firstName, lastName);
  </script>
</body>
```

Try it out

An Other Example

- The return value from a function can be used to directly pass a value to another function.

```
<head>
  <meta charset="utf-8">
  <title>INT222</title>
  <script>
 function greetings(name) {
 document.write("Hello " + name);
 }
  </script>
</head>
<body>
  <mark>This page shows how parameters are passed in a slightly different way
...</mark>
  <br /><br />
  <script>
 greetings(prompt("Please enter your name"))
  </script>
</body>
```

Try it out

Two Types of Functions

- ▶ Custom functions / user-defined functions.
 - Return value is optional. Return may only exit the function.
- ▶ JS built-in functions/ global functions
 - are the methods of the window object.

User-defined Functions

► Example

```
function addTwoNumbers(a, b) {return a + b;}  
var add2numbers = function(a, b){return a + b;};  
function addNumbers() {  
 var sum = 0;  
 for (var i=0; i<arguments.length; i++) {  
 sum += arguments[i];  
 }  
 return sum;  
}  
alert( addTwoNumbers(2, 3) ); // 5  
alert( add2numbers(2, 4) ); // 6  
alert( addNumbers(2, 6, 8) ); //16
```

JS Built-in / Global Functions

- ▶ They are built into the JavaScript language.
 - **Common window object methods** (Methods of the `window` object)
- ▶ They have already been defined and the logic behind them has already been coded for you to use.
 - `alert()` or `window.alert()`, `confirm()`, `prompt()`
 - `parseInt()`, `parseFloat()`
 - `Number()`, `String()`
 - `isNaN()`, `inFinite()`, `eval()`,
 - `Open()`, `close()`, `Focus()`, `scrollTo()`, ...

JS Modal Dialog Windows

► `window.alert()`

```
<head>
  <meta charset="utf-8">
  <title>INT222</title>
</head>
<body>
  <script>
 alert("some text"); // alert a string
 var info_1 ="more text";
 var info_2 = 15;
 var info_3 = 55;
 alert("This is using a string variable: " + info_1);
 alert("This is using a number variable: " + info_2 );
 alert("This is using two number variables: " + info_2 + info_3);
 alert("This is using two number variables: " + eval(info_2 + info_3));
 alert(info_2 + info_3);
  </script>
</body>
```

try it out

JS Modal Dialog Windows

► `window.confirm()`

```
<head>
  <meta charset="utf-8">
  <title>INT222</title>
</head>
<body>
<script>
  var decision = confirm("Last chance. Are you sure you want to leave?");

  if (decision) { // they pressed OK
 location.replace("http://www.cnn.com");
  }
  else { // pressed cancel
 alert("I'm glad you are staying.")
  }
</script>
</body>
```

// [Try it out](#)

JS Modal Dialog Windows

► `window.prompt()`

```
<head>
  <meta charset="utf-8">
  <title>INT222</title>
</head>
<body>
  <script>
 var info_1 = prompt("shows in the dialogue box - required",
"default - optional");
 var info_2 = prompt("enter something", "");
 var info_3 = prompt("enter something");

  </script>
</body>
out // Try it
```

JavaScript statement

- ▶ A JavaScript typically consists of a series of statements.
- ▶ A statement is a single line of instruction to the computer made up of objects, expressions, variables, and events /event handlers.
- ▶ Every statement has the same structure:
 - A statement starts on its own line (recommended but not required)
 - The first item in a statement is a command
 - The second part following the command is some information about that command
 - The last part of a statement is a terminating semi-colon;

JavaScript Execution Flow

- The four (4) basic control structures:

- **Sequential** - an instruction is executed when the previous one is finished
- **Conditional** - a logical condition is used to determine which instruction will be executed next - similar to the "if" and "switch" statements in C
- **Looping** - a series of instructions are repeatedly executed until some condition is satisfied - similar to the "for" and "while" statements in C
- **Transfer** - jump to a different part of the code - similar to calling a function in C

Programming Constructs (1) – Sequence

```
var a = 3;  
var b = 6;  
var c = a + b;  
alert(c);
```

Programming Constructs (2) – Selection

- ▶ Make decisions and perform single or multiple tasks based on the outcome of the decision (true or false).
- ▶ Types of conditional statements :
 - *if*
 - *if / else*
 - *switch / case*

Conditional Statements

- ▶ Conditional Statements give JavaScript scripts the ability to make decisions and perform single or multiple tasks based on the outcome of the decision (true or false).
- ▶ **The if-else**
 - expression / condition is in parentheses (expression)
 - relational operators include: == != > < >= <=
 - && (and) and || (or) can be used to create compound conditions
 - ! (not) can be used to invert a condition
 - the else clause is optional
 - if statements may be nested
 - multiple action statements must be enclosed in brace brackets { }

The General Format for an If Statement

```
if (expression)  
 statement;
```

```
if (expression) {  
 statement;  
 statement;  
 statement;  
}
```

The general format for an if / else statement is as follows:

```
if (expression) {  
 statement;  
}  
else {  
 statement;  
}
```

```
if (expression) {  
 statement;  
 statement;  
 statement;  
}  
else {  
 statement;  
 statement;  
}
```

The general format for an **if** / **else** / **if** statement:

```
if (expression-a) {  
 statement1; /* If expression-a is True  
}  
else {  
 if (expression-b) {  
 statement2; /* If expression-b is True  
 }  
 else {  
 statement3; /* If expression-b is False  
 }  
} // end of the if statement
```

Or

```
if (expression-a) {  
 statement1; } /* If expression-a is True  
else if (expression-b) {  
 statement2; } /* If expression-b is True  
else { statement3; } /* If expression-b is False
```

```
if (mark>=90)  
{  
 grade = 'A+';  
}  
else if ((mark<90)&&(mark>80))  
{  
 grade = 'A';  
}  
else  
{  
 grade = 'B';  
}
```

expression-a	expression-b	Action
true	true	statement1
true	false	statement1
false	true	statement2
false	false	statement

Conditional Statement

► The **switch / case** statement:

- select one of many blocks of code to be executed.

```
switch (expression)
{
 case 401:
 statement1;
 break;
 case 403:
 statement2;
 break;
 case 407:
 statement3;
 break;
 default:
 statement4;
}
```

Evaluation the above expression

- The value in the first case (401) is compared to the result.
 - if the comparison outcome is true, statement1 is executed
control is passed to the end of the switch
- The value in the second case (403) is compared to the result.
 - if the comparison outcome is true, statement2 is executed
control is passed to the end of the switch.
- and so on....
- The default action (statement4) is executed if none of the case comparisons are true.

Programming Constructs (3) – Iteration

- ▶ loop - an action that occurs again and again until a certain condition is met.
- ▶ Continuously check a condition and based on the outcome, either terminate the loop or repeat a set of statements.
- ▶ Three basic types of loop structures:
 - The for loop
 - The for / in loop
 - The while loop
 - The do-while loop

The *for* loop

```
for (initialExp ; condition ; updateExp) { << first part  
 statement(s) << second part  
}
```

- ▶ The *initialExp* is a variable which defines the initial starting value for the loop.
 - The variable can be defined within the loop statement or by a separate variable declaration prior to the loop statement.
- ▶ The *condition* is the section in which you'll use an operator (usually a comparison operator) to provide the number of times to iterate through the loop.
- ▶ The *updateExp* is usually used to adjust the *initialExp*. The adjustment may be any increment, decrement, or any other operation you may need to use.
- ▶ The statement(s) are the action that may be repeated.

The *for* loop

► How it works:

1. the initialExp is set (once)
 2. the condition is checked:
 - if the condition is true, the action is taken
 - the updateExp is executed
 - back to step 2 (check the condition)
 - if the condition is false, exit the *for* loop
- Make sure that the condition being checked to terminate the loop is met at one point
- otherwise your script will be in an infinite loop.

The *for* loop example 1

```
document.write("<table>");  
document.write(" <caption>2 times table</caption>");  
for (var ident = 1 ; ident <= 12 ; ident++) {  
 document.write(" <tr>");  
 document.write(" <td>2</td>");  
 document.write(" .....");  
 document.write(" </tr>");  
}  
document.write("</table>");
```

Try it out

The *for* loop example 2

```
var ident;  
document.write("<table>");  
document.write(" <caption>2 times table</caption>");  
for (ident = 1 ; ident <= 12 ; ident++) {  
 document.write(" <tr>");  
 document.write(" <td>2</td>");  
 document.write(" .....");  
 document.write(" </tr>");  
}  
document.write("</table>")
```

Try it out

The *for* loop example 3

```
var htmlCode="";  
  
htmlCode += "<table>";  
htmlCode += " <caption>2 times table</caption>";  
  
for (var ident = 1 ; ident <= 12 ; ident++) {  
 htmlCode += " <tr>";  
 htmlCode += " <td>2</td>";  
 htmlCode += " .....";  
 htmlCode += " </tr>";  
}  
htmlCode += "</table>";  
document.write(htmlCode); // Try it out
```

The *for in* loop

- ▶ Iterates over the enumerable properties of an object, in arbitrary order. For each distinct property, statements can be executed.

```
var student = {name:"John", program:"CPD", semester:2};
```

```
for (var x in student)
{
  alert(x + ": " + student[x]);
}
```

The *while* loop

- The while loop loops through a block of code while a specified condition is true.
- The while loop tests the supplied condition *first* and continues to execute the action statement(s) until the condition is met.
- Here is the syntax for the while loop:

```
while (condition) {  
 action statement(s)  
}
```

The *while* loop

- ▶ How it works:
- ▶ the condition is checked:
 - if the condition is true
the action is taken
back to step 1 (check the condition)
 - if the condition is false
exit the while loop
- ▶ Again, make sure that the condition being checked to terminate the loop is met at one point - otherwise your script will be in an infinite loop.

An Example of a while Loop

```
var ident = 1;  
document.write("<table");  
document.write(" <caption>2 times  
table</caption>");  
while (ident <= 12) {  
 document.write(" <tr>");  
 document.write(" <td>2</td>");  
 document.write(" .....");  
 document.write(" </tr>");  
 ident++;  
}  
document.write("</table>");
```

Try in out

The do...while Loop

- ▶ A variant of the *while* loop.
- ▶ Execute the block of code at least ONCE, and then it will repeat the loop as long as the specified condition is true.
- ▶ Here is the syntax for the do while loop:

```
do {  
 action statement;  
 action statement;  
 action statement;  
} while (condition);
```

► How it works:

1. the action is taken
2. the condition is checked:
 - if the condition is true
the action is taken
back to step 2 (check the condition)
 - if the condition is false
exit the do while loop

► Again, make sure that the condition being checked to terminate the loop is met at one point - otherwise your script will be in an infinite loop.

An example of a while loop

```
var ident = 1;  
document.write("<table");  
document.write(" <caption>2 times table</caption>");  
  
do {  
 document.write(" <tr align='center'>");  
 document.write(" <td>2</td>");  
 document.write(" .....");  
 document.write(" </tr>");  
 ident++;  
} while (ident <= 12);  
  
document.write("</table>");
```

Try in out

Break Statements

- ▶ Break the loop and continue executing the code that follows after the loop (if any).

```
var i=1;  
while (i<5)  
{  
 alert("week "+i);  
 if (i==3)  
 break;  
 else  
 i++;  
}
```

Break Statements

- ▶ Break the current loop and continue with the next value. (nested loops).

```
var i=1;
var j=1;
while (i<5)
{
 alert('week: '+i );
 for (j=1; j<=7; j++)
 {
 alert('day:' +j +' of week:' + i);
 if (j==3)
 break;
 } // for
 i++;
} // while
```

Conditional expression

- A conditional expression can have one of two values based on a condition. The syntax:

```
(condition) ? val1 : val2;
```

- If the condition is true, the expression has the value of val1, Otherwise it has the value of val2.

condition	When True	When False
-----------	--------------	---------------

```
var status = (age >= 18) ? "adult" : "minor";
```

Resourceful Links

► (JS) Statement (MDN)

<https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Statements>

► (JS)Values, variables, and literals (MDN)

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Values,_variables,_and_literals#Integers

► (JS) Functions and function scope(MDN)

https://developer.mozilla.org/en/docs/Web/JavaScript/Reference/Functions_and_function_scope

► Introduction to DOM (MDN)

https://developer.mozilla.org/en-US/docs/DOM/DOM_Reference/Introduction#Core_Interfaces_in_the_DOM

Thank You!