

COMPLETE JAVASCRIPT 14 HOURS

MYNTRA
PROJECT

CERTIFICATE

NOTES

[Video Link](#)

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

[KnowledgeGate Website](#)

[Our YouTube Channels](#)

[KnowledgeGate Android App](#)

[KG Coding](#)

[KnowledgeGATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

Introduction to JavaScript

1. JS in Console
2. DOM Manipulation
3. Chrome Extensions
4. What is a Programming Language?
5. What is Syntax?
6. HTML/CSS/JavaScript

1. JS in Console (Inspect)

1. Allows real-time editing of **HTML/CSS/JS**.
2. Run Scripts: Test code in console.
3. Debug: Locate and fix errors.
4. Modify DOM: Change webpage elements.
- Errors: View error messages.

1. JS in Console (Alert)

1. JS in Console (Math)

A screenshot of a browser's developer tools console window. The title bar says "Console can be used as a Calculator". The console area shows the following input and output:


```
> 2+3  
< 5  
> 5*9  
< 45  
> 8/4  
< 2  
> 99-9  
< 90  
>
```

The "Elements" tab is selected in the top navigation bar.

Console can be used
as a **Calculator**

2. DOM Manipulation

1. Change HTML
2. Change CSS
3. Perform Actions

The screenshot shows a browser's developer tools open to the Console tab. The title bar of the browser window says "Welcome to KG Coding". The developer tools interface includes tabs for Sources, Elements, and Network, with the Console tab currently active. A "Filter" input field is present. The console output shows the following code being run:

```
document.body.innerHTML = '<b>Welcome to KG Coding</b>'  
<> 'Welcome to KG Coding'  
> document.getElementsByTagName('b')[0].style.fontSize = '40px'  
< '40px'
```


3. Chrome Extensions

1. **Create Features:** Add new **functionalities** to Chrome.
2. **Interact with Web:** Modify or read webpage content.
3. **API Access:** Use Chrome's built-in functions.
4. **User Experience:** Enhance or customize browsing.

4. What is a Programming Language?

- Giving instructions to a computer
- **Instructions:** Tells computer what to do.
- These instructions are called **code**.

5. What is a Syntax?

- Structure of words in a sentence.
- Rules of the language.
- For programming exact syntax must be followed.


```
> alert 'hello world'  
✖ Uncaught SyntaxError: Unexpected string  
> |
```

6. FrontEnd / BackEnd / FullStack

Client Side / Front-End
Web Development

Server Side
Back-End

Full Stack

6. Role of Browser

1. **Displays Web Page:** Turns HTML code into what you see on screen.
2. **User Clicks:** Helps you interact with the web page.
3. **Updates Content:** Allows changes to the page using JavaScript.
4. **Loads Files:** Gets HTML, images, etc., from the server.

6. HTML

(Hypertext Markup Language)

1. **Structure:** Sets up the layout.
2. **Content:** Adds text, images, links.
3. **Tags:** Uses elements like `<p>`, `<a>`.
4. **Hierarchy:** Organizes elements in a tree.

HTML is required for **JavaScript**

COMPLETE **5** **HTML** 4 HOUR

CERTIFICATE

PROJECT

NOTES

CODE

Ex - amazon Microsoft

6. CSS

(Cascading Style Sheets)

1. **Style:** Sets the look and feel.

2. **Colors & Fonts:** Customizes text and background.

3. **Layout:** Controls position and size.

4. **Selectors:** Targets specific **HTML** elements.

CSS is required for **JavaScript**

COMPLETE

CSS

7 HOUR

**MYNTRA
PROJECT**

CERTIFICATE

NOTES

Ex - amazon Microsoft

6. JS

(Java Script)

1. JavaScript has nothing to do with Java
2. Actions: Enables interactivity.
3. Updates: Alters page without reloading.
4. Events: **Responds** to user actions.
5. Data: Fetches and sends info to server.

6. JS

(Java Script)

1. JavaScript runs at the client side in the browser.
2. Coffee Script / TypeScript are transpiled to JavaScript.

Introduction Revision

-
1. JS in Console
 2. DOM Manipulation
 3. Chrome Extensions
 4. What is a Programming Language?
 5. What is Syntax?
 6. HTML/CSS/JavaScript

Practice Exercise

Introduction

1. Use an alert to display Good Morning.
2. Display your name in a popup.
3. Using Math calculate the following:
 $=> 75-25$
 $=> 3+3-5$
4. Change Facebook page to display "I am Learning JS"

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

KnowledgeGate Website

Our YouTube Channels

KnowledgeGate Android App

KG Coding

KnowledgeGATE

KG Placement Prep

Sanchit Socket

Numbers & Strings

-
7. Arithmetic Operators
 8. Order of Operations
 9. Types of Numbers (Integers & Floats)
 10. Don't learn syntax.
 11. Strings
 12. TypeOf Operator

7. Arithmetic Operators

Operators	Meaning	Example	Result
+	Addition	$4+2$	6
-	Subtraction	$4-2$	2
*	Multiplication	$4*2$	8
/	Division	$4/2$	2
%	Modulus operator to get remainder in integer division	$5 \% 2$	1

2/2 ITEMS SELECTED

MOVE TO WISHLIST

REMOVE

COUPONS

1 Coupon applied
You saved additional ₹ 301

EDIT

Allen Solly Men Textured Slim Fit Mid-Rise Trousers
Sold by: Westbury Holdings Pvt Ltd_Madura
Size: 32 • Qty: 1 •
₹ 1,474 ₹2,499 41% OFF
Coupon Discount: ₹29
② 14 days return available
✓ Delivery by 8 Oct 2023

GIFTING & PERSONALISATION

Yay! Gift Wrapping applied
Your order will be gift wrapped with your personalised message
REMOVE EDIT MESSAGE

PRICE DETAILS (2 Items)

Total MRP	₹18,098
Discount on MRP	-₹2,585
Coupon Discount ⓘ	-₹301
Gift Wrap Charges	₹25
Convenience Fee	₹20
Total Amount	₹15,257

PLACE ORDER

GUESS Brand Logo Woven Design Structured Handheld Bag
Sold by: Supercom Net
Size: Onesize • Qty: 1 • 9 left
₹14,039 ₹15,599 10% OFF
Coupon Discount: ₹272
② 7 days return available
✓ Delivery by 3 Oct 2023

8. Order of Operations

B	O	D	M	A	S
Bracket	Order	Divide	Multiply	Add	Subtract
()	\sqrt{x}	x^2	\div or \times	$+$ or $-$	
P	E	M	D	A	S
Parentheses	Exponents	Multiply	Divide	Add	Subtract

$$9 \div 3 \times 2 \div 6 \\ 8 - 5 + 7 - 1$$

2/2 ITEMS SELECTED

MOVE TO WISHLIST

REMOVE

COUPONS

1 Coupon applied
You saved additional ₹ 301

EDIT

Allen Solly Men Textured Slim Fit Mid-Rise Trousers
Sold by: Westbury Holdings Pvt Ltd_Madura
Size: 32 • Qty: 1 •
₹ 1,474 ₹2,499 41% OFF
Coupon Discount: ₹29
② 14 days return available
✓ Delivery by 8 Oct 2023

GIFTING & PERSONALISATION

Yay! Gift Wrapping applied
Your order will be gift wrapped with your personalised message
REMOVE EDIT MESSAGE

PRICE DETAILS (2 Items)

Total MRP	₹18,098
Discount on MRP	-₹2,585
Coupon Discount ⓘ	-₹301
Gift Wrap Charges	₹25
Convenience Fee	₹20
Total Amount	₹15,257

PLACE ORDER

GUESS Brand Logo Woven Design Structured Handheld Bag
Sold by: Supercom Net
Size: Onesize • Qty: 1 • 9 left
₹14,039 ₹15,599 10% OFF
Coupon Discount: ₹272
② 7 days return available
✓ Delivery by 3 Oct 2023

9. Types of Numbers (Integers & Floats)

9. Types of Numbers (Float Problems)

.K	Elements	Sources	Elements	Filter
>	0.1+0.2			
<	0.3000000000000004			
>	45.1 + 8.2			
<	53.3			
>	Math.round(53.3)			
<	53			
>				

1. JavaScript has many problems with float operations.
2. We can use `Math.round()` to convert floats to integers.
3. Always do money calculation in **Paisa** instead of **Rupes**

10. Don't learn syntax.

MDN web docs
<https://developer.mozilla.org/>

1. **Google:** Quick answers to coding problems.
2. **MDN:** In-depth guides and documentation.
<https://developer.mozilla.org/>
3. **ChatGPT:** Real-time assistance for coding queries.
4. **Focus:** Understand concepts, not just syntax.

11. Strings

1. Strings hold **textual data**, anything from a single character to paragraph.
2. Strings can be defined using **single quotes** '' , **double quotes** " " , or **backticks** `` . Backticks allow for template literals, which can include variables.
3. You can combine (concatenate) strings using the + operator. For example, "Hello" + " World" will produce "Hello World".

12. Type Of Operator

1. **Check Type:** Tells you the data type of a variable.
2. **Syntax:** Use it like **typeof** variable.
3. **Common Types:** Returns "number," "string," "boolean," etc.

Numbers & Strings Revision

-
7. Arithmetic Operators
 8. Order of Operations
 9. Types of Numbers
 10. Don't learn syntax.
 11. Strings
 12. TypeOf Operator

Practice Exercise

Numbers & Strings

1. At a restaurant you ate: 1 Dal ₹ 100, 2 Roti ₹10 each, 1 Ice Cream ₹30, calculate and display the final bill amount.
2. Calculate 18% GST on iPhone 15 ₹79,990 and 2 Air pods Pro ₹24990 each.
3. Create strings using all 3 methods.
4. Concatenate String with Strings, and String with numbers.
5. Create Order Summary String for our Myntra Cart.
6. Display order summary in a popup

KG Coding

[KnowledgeGate Website](#)

[Our YouTube Channels](#)

[KnowledgeGate Android App](#)

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

JavaScript with HTML & CSS

13. VS Code IDE

14. HTML Tags Introduction

15. CSS Introduction

16. Query Selector

17. Script Tag

18. Comments

13. What is IDE

1. IDE stands for Integrated Development Environment.
2. Software suite that consolidates basic tools required for software development.
3. Central hub for coding, finding problems, and testing.
4. Designed to improve developer efficiency.

13. Need of IDE

1. Streamlines development.
2. Increases productivity.
3. Simplifies complex tasks.
4. Offers a unified workspace.
5. IDE Features
 1. Code Autocomplete
 2. Syntax Highlighting
 3. Version Control
 4. Error Checking

```
@Composable
fun MessageCard(msg: Message) {
 Row(modifier = Modifier.padding(all = 8.dp)) {
 Image(
 painter = painterResource(R.drawable.android_studio_logo),
 contentDescription = "Profile Picture",
 modifier = Modifier
 .size(45.dp)
 )
 Spacer(modifier = Modifier.width(8.dp))
 Column(modifier = Modifier
 .background(color = Color.White)) {
 Text(text = msg.author, color = Color.Black)
 Spacer(modifier = Modifier.height(1.dp))
 Text(text = msg.body, color = Color.Black)
 }
 }
}
```


13. Installation & Setup

1. Search VS Code
2. Keep Your **Software** up to date

13. Opening project in VsCode

13. VsCode Extensions and Settings

1. Live Server
2. Prettier
3. Line Wrap
4. Tab Size from 4 to 2

13. Using Emmet ! to generate code

A screenshot of a dark-themed code editor window titled "index.html — MyGitProject_Array". The editor shows the following code:

```
<ul>
  <li>1</li>
</ul>
```

The cursor is positioned at the end of the first list item. A large, semi-transparent watermark with the text "KNOWLEDGE GATE" is overlaid across the center of the screen.

1. Type ! and wait for suggestions.

14 HTML Tags Introduction

1. Elements that are used to create a website are called **HTML Tags**.
2. Tags can contain content or **other HTML tags**.
3. Define elements like **text, images, links**

14 Heading Tag


```
<!DOCTYPE html>
<html lang="en">
<head>
 <title>Learn with KG Coding</title>
</head>
<body>
 <h1>Heading 1</h1>
 <h2>Heading 2</h2>
 <h3>Heading 3</h3>
 <h4>Heading 4</h4>
 <h5>Heading 5</h5>
 <h6>Heading 6</h6>
</body>
</html>
```


Heading 1

Heading 2

Heading 3

Heading 4

Heading 5

Heading 6

1. Defines **headings** in a document
2. Ranges from **<h1>** to **<h6>**
3. **<h1>** is most important, **<h6>** is least
4. Important for **SEO**
5. Helps in structuring content

14 Button tag

```
Button.html ●
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <title>Button</title>
5 <style>
6 button {
7 margin: 10px;
8 }
9 .blue {
10 background-color: blue;
11 color: red;
12 }
13 .wow {
14 background-color: #4CAF50;
15 border: none;
16 border-radius: 10px;
17 color: white;
18 padding: 8px 10px;
19 }
20 </style>
21 </head>
22 <body>
23 <button>Click Me</button> <br>
24 <button class="blue">Blue button</button> <br>
25 <button class="wow">Sundar button</button>
26 </body>
27 </html>
```


14 Paragraph Tag


```
<--> project
index.html <--> index.html <--> head <--> title
1  <!DOCTYPE html>
2  <html lang="en">
3  <head>
4 <title>Learn with KG Coding</title>
5  </head>
6  <body>
7 <p>This is the first paragraph</p>
8 <p>This is the Second paragraph</p>
9 <p>This is the Third paragraph</p>
10 </body>
11  </html>
```


[kg] Knowledge Gate Learn with KG Coding Guest

This is the first paragraph
This is the Second paragraph
This is the Third paragraph

1. Used for defining paragraphs
2. Enclosed within `<p>` and `</p>` tags
3. Adds automatic spacing before and after
4. Text wraps to next line inside tag
5. Common in text-heavy content

14
 Tag


```
<!DOCTYPE html>
<html lang="en">
<head>
 <title>Learn with KG Coding</title>
</head>
<body>
 <p>This is the first paragraph<br/>
 this is the second line</p>
 <p>This is the third line<br/>
 this is the fourth line</p>
</body>
</html>
```


This is the first paragraph this is the second line
This is the third line
this is the fourth line

14 <HR> Tag


```
<--> index.html X
<--> index.html > html
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <title>Learn with KG Coding</title>
5 </head>
6 <body>
7 <h1>Hello World!</h1>
8 <hr>
9 <p>This is my paragraph</p>
10 </body>
11 </html>
```


1. <hr> creates a horizontal rule or line
2. <hr> also empty, acts as a divider

14 Anchor Tag


```
<? index.html >
<!DOCTYPE html>
<html lang="en">
<head>
<title>Learn with KG Coding</title>
</head>
<body>
<a href="https://www.knowledgegate.in/" target="_blank"> Knowledge Gate</a>
</body>
</html>
```


1. Used for creating **hyperlinks**
2. Requires **href** attribute for URL
3. Can link to external sites or internal pages
4. Supports **target** attribute to control link behavior

14 Div Tags


```
< > index.html X
< > index.html > html > body > p
3 <head>
4 <title>Learn with KG Coding</title>
5 </head>
6 <body>
7 <div>
8 <p> Lorem ipsum dolor sit amet consectetur adipisicing elit. Itaque quae veritatis, repellendus nam adipisci fuga nulla eos nobis.
9 </p>
10 </div>
11  </body>
12 </html>

Spaces: 4  UTF-8  LF  HTML  ⚙ Port : 5500  ⚙
```


1. **Purpose:** Acts as a container for other **HTML** elements.
2. **Non-Semantic:** Doesn't provide inherent meaning to enclosed content.
3. **Styling:** Commonly used for layout and styling via **CSS**.
4. **Flexibility:** Highly versatile and can be customized using classes or IDs.

14 Basic HTML Page

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>My First Webpage</title>
  </head>
  <body>
 <h1>Hello World!</h1>
  </body>
</html>
```

Defines the HTML Version

Parent of all HTML tags / Root element

Parent of meta data tags

Parent of content tags

Heading tag

14 HTML DOM

DOM

Document of Object Model

1. **Structure Understanding:** Helps in understanding the **hierarchical structure** of a webpage, crucial for applying targeted **CSS styles**.
2. **Dynamic Styling:** Enables learning about dynamic styling, allowing for **real-time changes** and interactivity through **CSS**.

14 HTML (Attributes)

Html Attributes

Attribute

<tag attribute="value">Text Content </tag>

1. Provides additional information about elements
2. Placed **within opening tags**
3. Common examples: href, src, alt
4. Use **name=value** format
5. Can be **single or multiple** per element

15 CSS (Basic Syntax)

- **Selector:** The HTML element that you want to style.
- **Property:** The attribute you want to change (like font, color, etc.).
- **Value:** The specific style you want to apply to the property (like red, bold, etc.).

15 CSS

(Element selector)

```
3 <head>
4 <title>Element Selector</title>
5 <style>
6 h1 { color: red
7 }
8 </style>
9 </head>
10 <body>
11 <h1>Universal Selector</h1>
12 <p>Lorem ipsum dolor sit amet consectetur
13 adipisicing elit. Nulla, nisi.</p>
14 </body>
```


- **Targets Elements:** Selects HTML elements based on their **tag name**.
- **Syntax:** Simply use the **element's name**
- **Uniform Styling:** Helps in applying **consistent styles** to all instances.
- **Ease of Use:** Straightforward and **easy** to implement for basic styling.

15 CSS (id & class attribute)

```
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <title>Attributes</title>
5 </head>
6 <body>
7 <h1 id="top_heading">Id and Class</h1>
8 <p class="article">Lorem ipsum dolor sit amet
consectetur adipiscing elit. Nulla, nisi.</p>
9 </body>
10 </html>
```


- **ID Property:** Assigns a unique identifier to a single HTML element.
- **Class Property:** Allows grouping of multiple HTML elements to style them collectively.
- **Reusable Classes:** Class properties can be reused across different elements for consistent styling.
- **Specificity and Targeting:** Both properties assist in targeting specific elements or groups of elements for precise styling.

15 CSS (Id selector)


```
3 <head>
4 <title>Id selector</title>
5 <style>
6 #first { color: red; }
7 #second { color: green; }
8 </style>
9 </head>
10 <body>
11 <div id="first">First Div</div>
12 <div id="second">Second Div</div>
13 </body>
```


- **Unique Identifier:** Targets a specific element with a **unique ID** attribute.
- **Syntax:** Uses the **hash (#)** symbol
- **Single Use:** Each ID should be used **once per page** for uniqueness.
- **Specific Targeting:** Ideal for styling **individual, distinct elements**.

15 CSS (Class selector)

```
<head>
  <title>Class selector</title>
<style>
  .first { color: red; }
  .second { color: green; }
</style>
</head>
<body>
  <div id="first">First Div</div>
  <div class="second">Second Div</div>
  <div class="second">Third Div</div>
</body>
```


- **Group Styling:** Allows styling of multiple elements grouped under a class.
- **Syntax:** Utilizes the **dot (.)** symbol.
- **Reusable:** Can be used on multiple elements for **consistent styling**.
- **Versatility:** Ideal for applying styles to a category of elements.

16 Query Selector

1. **getElementsById**: Finds one element by its ID.
2. **getElementsByClassName**: Finds elements by their class, returns a list.
3. **querySelector**: Finds the first element that matches a CSS selector.
4. **Purpose**: To interact with or modify webpage elements.

16 Query Selector


```
1 <!DOCTYPE html>
2 <html lang="en">
3 <head>
4 <title>Query Selector</title>
5 </head>
6 <body>
7 <h1>Hello, Knowledge Gate</h1>
8 <h2 class="coding">Hello, KG Coding</h2>
9 <h3 id="placement">Hello, KG Placement Prep</h3>
10 </body>
11 </html>
```

Hello, Knowledge Gate

Hello, KG Coding

Hello, KG Placement Prep


```
1 <h1>Hello students</h1>
2 <h2>Hello, KG Coding</h2>
3 <h3>Hello, KG Placement Prep</h3>
```

Hello students

Hello, KG Coding

Hello, KG Placement Prep


```
1 <h1>Hello students</h1>
2 <h2>Hello, KG Coding</h2>
3 <h3>Hello, KG Placement Prep</h3>
```

17 Script Tag

1. **Embed Code:** Incorporates JavaScript into an HTML file, either **directly** or **via external files**.
2. **Placement:** Commonly placed in the `<head>` or just before the closing `</body>` tag to control when the script runs.
3. **External Files:** Use **src** attribute to link external JavaScript files, like `<script src="script.js"></script>`.
4. **Console Methods:** `log`, `warn`, `error`, `clear`

18 JavaScript & CSS Comments

1. Used to add **notes** in **source code** in JavaScript or CSS.
2. Not displayed on the web page
3. Syntax: `/* comment here */`
4. Helpful for code organization
5. Can be multi-line or single-line

18 HTML Comments

1. Used to add notes in HTML code
2. Not displayed on the web page
3. Syntax: <!-- Comment here -->
4. Helpful for code organization
5. Can be multi-line or single-line

Writing comments in HTML

Single-line
Comment

```
1 <!-- This is a single line  
comment in HTML. You cannot  
see it on a webpage. Click  
on view-source to see a  
message I left just for you.  
-->
```

Multi-line
Comment

```
1 <!-- This is a multi-line  
comment in HTML.  
2 You cannot see it on a  
webpage.  
3 If you view-source on the  
browser you can see the  
comment there.-->
```

JavaScript with HTML & CSS Revision

13. VS Code IDE
14. HTML Tags Introduction
15. CSS Introduction
16. Query Selector
17. Script Tag
18. Comments

Practice Exercise

JavaScript With HTML & CSS

1. Create a **button** with text click
2. Create 2 buttons with **class** and **id**
3. Create a **paragraph**
4. Add **colors** to two buttons
5. Add proper html **structure**
6. Change page **title**
7. Try to copy the given design on the bottom

8. Add script element to page to show welcome alert
9. Add onclick alert on **Add to Bag** and **Wishlist** buttons

KG Coding

[One shot University Exam Series](#)

[Some Other One shot Video Links:](#)

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)

[KnowledgeGate Website](#)

Our YouTube Channels

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

Variables

19. What are Variables
20. Syntax Rules
21. Updating Values
22. Myntra Bag Exercise
23. Naming Conventions
24. Ways to create Variables

19. What are Variables?

Variables are like containers used for storing data values.

20. Syntax Rules

```
1 // Defining a number variable  
2 let noOfStudents = 5;  
3 // Defining a String variable  
4 let welcomeMessage = "Hello Beta"
```


1. Can't use **keywords** or reserved words
2. Can't start with a **number**
3. No special characters other than \$ and _
4. = is for **assignment**
5. ; means end of instruction

21. Updating Values

```
let noOfStudents = 5;  
noOfStudents = noOfStudents + 1;  
  
let money = 1;  
money += 5; // money = 6  
money -= 2; // money = 4  
money *= 3; // money = 12  
money /= 4; // money = 3  
money++; // money = 4
```

1. Do not need to use `let` again.
2. Syntax: `variable = variable + 1`
3. Assignment Operator is used =
4. Short Hand Assignment Operators:
`+=`, `-=`, `*=`, `/=`, `++`

22. Mynta Bag Exercise

23. Naming Conventions

camelCase

- Start with a lowercase letter. Capitalize the first letter of each subsequent word.
- Example: `myVariableName`

snake_case

- Start with an lowercase letter. Separate words with `underscores`.
- Example: `my_variable_name`

Kebab-case

- All lowercase letters. Separate words with `hyphens`. Used for HTML and CSS.
- Example: `my-variable-name`

Keep a Good and Short Name

- Choose names that are descriptive but not too long. It should make it easy to understand the variable's purpose.
- Example: `age, firstName, isMarried`

24. Ways to Create Variables

Variables Revision

-
19. What are Variables
 20. Syntax Rules
 21. Updating Values
 22. Myntra Bag Exercise
 23. Naming Conventions
 24. Ways to create Variables

Practice Exercise

Variables

1. Save your name in a variable inside script tag
2. Display name from the variable on the page
3. Calculate the cost of Myntra Bag and keep it in a variable
4. Show it to console
5. Keep GST percentage as constant
6. Use eval method from math to convert string calculation into result

Project One: Calculator

Project One: Calculator

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

[KnowledgeGate Website](#)

[Our YouTube Channels](#)

[KnowledgeGate Android App](#)

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

if-else & Boolean

25. What are Booleans
26. Comparison Operators
27. if-else
28. Logical Operator
29. Scope
30. Truthy and Falsy Values
31. If alternates

Project

Create

25. What are Booleans?

1. Data Type: Booleans are a basic data type in JavaScript.
2. Two Values: Can only be **true** or **false**.
3. '**true**' is a String not a Boolean

26. Comparison Operators

<, >, <= , >= , == , !=

== Checks value equality.
== Checks value and type equality.

Inequality

!= Checks value inequality.
!= Checks value and type inequality.

Relational

> Greater than.
< Less than.
>= Greater than or equal to.
<= Less than or equal to.

Order of comparison operators is less than arithmetic operators

27. if-else

1. **Syntax:** Uses **if () {}** to check a condition.
2. **What is if:** Executes block if condition is **true**, skips if **false**.
3. **What is else:** Executes a block when the if condition is **false**.
4. **Curly Braces** can be omitted for single statements, but not recommended.
5. **If-else Ladder:** Multiple if and else if blocks; only one executes.
6. **Use Variables:** Can store conditions in variables for use in if statements.

```
if thirsty {  
 
}  
else {  
 
}
```

Project Cricket Game

28. Logical Operators

AND

OR

1. Types: **&& (AND)**, **|| (OR)**, **! (NOT)**
2. **AND (&&)**: All conditions must be **true** for the result to be true.
3. **OR (||)**: Only **one condition** must be true for the result to be true.
4. **NOT (!)**: **Inverts** the Boolean value of a condition.
5. Lower Priority than **Math** and **Comparison** operators

Project Cricket Game

29. Scope

1. Any **variable** created inside `{}` will remain inside `{}`
2. Variable can be **redefined** inside `{}`
3. Var does **not** follow scope
4. Global Scope: Accessible **everywhere** in the code.
5. Block Scope: **Limited** to a block, mainly with `let` and `const`.
6. Declare variables in the **narrowest** scope possible.

Project Cricket Game

30. Truthy and Falsy Values

1. Falsy Values: 0, null, undefined, false, NaN, "" (empty string)
2. Truthy Values: All values **not** listed as falsy.
3. Used in **conditional** statements like **if**.
4. **Non-boolean** values are **auto-converted** in logical operations.
5. Be **explicit** in **comparisons** to avoid unexpected behaviour.

31. If alternatives

1. Ternary Operator: `condition ? trueValue : falseValue`

Quick one-line if-else.

2. Guard Operator: `value || defaultValue`

Use when a `fallback` value is needed.

3. Default Operator: `value ?? fallbackValue`

Use when you want to consider only null and undefined as falsy.

4. Simplifies conditional logic.

5. Use wisely to maintain readability.

if-else & Boolean Revision

-
25. What are Booleans
26. Comparison Operators
27. if-else
28. Logical Operator
29. Scope
30. Truthy and Falsy Values
31. If alternates

Practice Exercise

if-else & Boolean

1. Give discount based on **age**, **gender** for metro ticket
 - Females get **50%** off
 - Kids under **5 years** of age are free
 - Kids up to **8 years** have half ticket
 - People Over **65 years** of age only pay **30%** of the ticket
 - In case of multiple discounts max discount will apply.

KG Coding

KnowledgeGate Website

Our YouTube Channels

KnowledgeGate Android App

KG Coding

KnowledgeGATE

KG Placement Prep

Sanchit Socket

Some Other One shot Video Links:

- Complete HTML
- Complete CSS
- Complete Git and GitHub
- Complete Java and OOPS
- One shot University Exam Series

Functions

- 32. What are Functions
- 33. Function Syntax
- 34. Return statement
- 35. Function Parameters

32. What are Functions?


```
function greet(name) {  
 // code  
}  
greet("name");  
// code
```

1. Definition: Blocks of **reusable code**.
2. **DRY Principle:** "Don't Repeat Yourself" it Encourages code reusability.
3. Usage: Organizes **code** and performs specific tasks.
4. Naming Rules: Same as **variable** names: **camelCase**
5. Example: "Beta Gas band kar de"

33. Functions Syntax

The diagram shows two parts of a program. On the left, a function is declared:

```
function sum (x,y){  
 let s = x + y;  
 return s;  
}
```

Annotations explain the syntax:

- Function keyword: points to `function`.
- Function name: points to `sum`.
- Parameters list: points to `(x,y)`.
- Return keyword: points to `return s;`.

On the right, the function is invoked:

```
result = sum(4, 5);
```

Annotations explain the syntax:

- Function call: points to `sum(4, 5)`.
- Function arguments list: points to `(4, 5)`.

1. Use **function keyword** to declare.
2. Follows same rules as **variable names**.
3. Use **()** to contain **parameters**.
4. Invoke by using the function name followed by **()**.
5. Fundamental for code organization and **reusability**.

Project Cricket Game

34. Return statement

1. Sends a value back from a function.
2. Example: "Ek glass paani laao"
3. What Can Be Returned: Value, variable, calculation, etc.
4. **Return** ends the function immediately.
5. Function calls make code jump around.
6. Prefer returning values over using global variables.

Project Cricket Game

Defeats

Wins

Ties

User return instead of Global Variable

35. Parameters

1. Input values that a function takes.
2. Parameters put value into function, while return gets value out.
3. Example: "Ek packet dahi laao"
4. Naming Convention: Same as variable names.
5. Parameter vs Argument
6. Examples: `alert`, `Math.round`, `console.log` are functions we have already used
7. Multiple Parameters: Functions can take **more than one**.
8. Default Value: Can set a default value for a parameter.

Project Cricket Game

Create method for comparing user choice & Showing
Result alert

Defeats

Defeats

Defeats

Functions Revision

-
32. What are Functions
33. Function Syntax
34. Return statement
35. Function Parameters

Practice Exercise

Functions

1. Create a method to check if a number is **odd** or **even**.
2. Create a method to return **larger** of the two numbers.
3. Create Method to convert Celsius to Fahrenheit
$$F = (9/5) * C + 32$$

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

[KnowledgeGate Website](#)

[Our YouTube Channels](#)

[KnowledgeGate Android App](#)

[KG Coding](#)

[KnowledgeGATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

Objects

36. What is an Object
37. Objects Syntax
38. Accessing Objects
39. Inside Objects
40. Autoboxing
41. Object References
42. Object Shortcuts

Maintain score of

Project

36. What is an Object?

```
let product = {  
 company: 'Mango',  
 item_name: 'Cotton striped t-shirt',  
 price: 861  
};
```


1. Groups multiple values together in key-value pairs.
2. How to Define: Use {} to enclose properties.
3. Example: product {name, price}
4. Dot Notation: Use . operator to access values.
5. Key Benefit: Organizes related data under a single name.

37. Object Syntax?

```
let user = {  
 name: "John Doe",  
 age: 40  
}  
  
Object → object name  
Object → object property  
Object → value  
Object → key
```

1. Basic Structure: Uses {} to enclose data.
2. Rules: **Property** and **value** separated by a colon(:)
3. Comma: Separates different property-value pairs.
4. Example: { name: "Laptop", price: 1000 }

38. Accessing Objects

1. Dot Notation: Access properties using . Operator like `product.price`
2. Bracket Notation: Useful for properties with **special characters** `product["nick-name"]`. Variables can be used to access properties
`typeof` returns **object**.
3. Values can be **added** or **removed** to an object
4. Delete Values using `delete`

Project Cricket Game

Defeats

Defeats

Defeats

Create object for maintaining Score

39. Inside Object

```
let product = {  
 company: 'Mango',  
 itemName: 'Cotton striped t-shirt',  
 price: 861,  
 rating: {  
 stars: 4.5,  
 noOfReviews: 87  
 },  
 displayPrice: function() {  
 return `$$ {this.price.toFixed(2)}`;  
 }  
};
```


1. Objects can contain **Primitives** like **numbers** and **strings**.
2. Objects can contain **other objects** and are called **Nested Objects**.
3. **Functions** can be object properties.
4. Functions inside an object are called **methods**.
5. Null Value: **Intentionally** leaving a property empty.

40. Autoboxing

1. Automatic conversion of primitives to objects.
2. Allows properties and methods to be used on primitives.
3. Example: Strings have properties and methods like length, toUpperCase, etc.

41. Object References

1. Objects work based on **references**, not actual data.
2. Copying an object copies the **reference**, not the actual object.
3. When comparing with `==`, you're comparing **references**, not content.
4. Changes to one reference **affects all copies**.

42. Object Shortcuts

```
let product = {  
 company: 'Mango',  
 itemName: 'Cotton striped t-shirt',  
 price: 861  
};  
  
// Destructuring  
let company = product.company  
// is same as  
let { company } = product;
```

```
// Property shorthand  
let price = 861;  
let product = {  
 company: 'Mango',  
 itemName: 'Cotton striped t-shirt',  
 price  
};  
  
// is same as  
let product1 = {  
 company: 'Mango',  
 itemName: 'Cotton striped t-shirt',  
 price  
};
```

```
// Method shorthand  
let product = {  
 company: 'Mango',  
 itemName: 'Cotton striped t-shirt',  
 displayPrice: function() {  
 return `${this.price.toFixed(2)}`;  
 }  
};  
  
// is same as  
let product1 = {  
 company: 'Mango',  
 itemName: 'Cotton striped t-shirt',  
 displayPrice() {  
 return `${this.price.toFixed(2)}`;  
 }  
};
```


1. **De-structuring:** Extract properties from objects easily.
2. We can extract more than one property at once.
3. **Shorthand Property:** {message: message} simplifies to just message.
4. **Shorthand Method:** Define methods directly inside the object without the function keyword.

Project Cricket Game

Move method for showing result into score Object.

Defeats

Defeats

Defeats

Objects Revision

-
- A pencil case containing four pencils (red, green, blue, pink) and a yellow eraser.
- 36. What is an Object
 - 37. Objects Syntax
 - 38. Accessing Objects
 - 39. Inside Objects
 - 40. Autoboxing
 - 41. Object References
 - 42. Object Shortcuts

Practice Exercise

Objects

-
1. Create **object** to represent a product from Myntra
 2. Create an **Object** with **two references** and log changes to one object by **changing** the other one.
 3. Use bracket notation to display **delivery-time**.
 4. Given an object `{message: 'good job', status: 'complete'}`, use de-structuring to create two variables **message** and **status**.
 5. Add **function** `isIdenticalProduct` to compare two product objects.

KG Coding

KnowledgeGate Website

Our YouTube Channels

KnowledgeGate Android App

KG Coding

Knowledge GATE

KG Placement Prep

Sanchit Socket

JSON, Local Storage, Date & DOM

43. What is JSON?
44. Local Storage
45. Date
46. DOM Properties & Methods

Project

Finish

43. What is JSON?

1. **JavaScript Object Notation:** Not the same as JS object, but similar.
2. Common in network calls and data storage.
3. **JSON.stringify()** and **JSON.parse()**
4. Strings are easy to transport over network.
5. JSON requires double quotes. Escaped as \".
6. JSON is data format, JS object is a data structure.

44. Local Storage

```
// store an object in Local Storage
localStorage.setItem(
  "user",
  JSON.stringify({
 name: "Gopi Gorantala"
 age: 32
  });
}

// retrieve an object in Local Storage
const user = JSON.parse(
  localStorage.getItem("user")
);
```


1. Persistent data storage in the browser.
2. `setItem`: Stores data as key-value pairs.
3. Only strings can be stored.
4. `getItem`: Retrieves data based on key.
5. Other Methods: `localStorage.clear()`, `removeItem()`.
6. Do not store sensitive information. Viewable in storage console.

Project Cricket Game

Defeats

Defeats

Defeats

1. Score will survive browser refresh.
2. Add Reset Button To clear or reset stored data.

45. Date

1. new Date() Creates a new Date object with the current date and time.

2. Key Methods:

- `getTime()`: Milliseconds since Epoch.
- `getFullYear()`: 4-digit year
- `getDay()`: Day of the week
- `getMinutes()`: Current minute
- `getHours()`: Current hour.

3. Crucial for timestamps, scheduling, etc.

46. DOM Properties & Methods

DOM and Element Properties

1. location
2. title
3. href
4. domain
5. innerHTML
6. innerText
7. classList

DOM and Element Methods

1. getElementById()
2. querySelector()
3. classList: add(), remove()
4. createElement()
5. appendChild()
6. removeChild()
7. replaceChild()

Project Cricket Game

Defeats

Defeats

Defeats

1. Show moves in the page instead of the alert
2. Show result in the page instead of the alert

Project Cricket Game

1. Replace the Bat-Ball-Stump Buttons with Images

Defeats

Defeats

Defeats

JSON, Local Storage, Date & DOM

Revision

43. What is JSON?
44. Local Storage
45. Date
46. DOM Properties & Methods

Practice Exercise

JSON ,Local Storage, Date & DOM

1. Display **good morning**, **afternoon** and **night** based on current hour.
2. Add the **name** to the output too.
3. Create a **Button** which shows the **number** how many times it has been pressed.
 - Also, it has **different colors** for when it has been pressed odd or even times.
 - The click count should also survive browser refresh.

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

KnowledgeGate Website

Our YouTube Channels

KnowledgeGate Android App

KG Coding

Knowledge GATE

KG Placement Prep

Sanchit Socket

Arrays & Loops

47. What is an Array?

48. Array Syntax & Values

49. Array Properties & Methods

50. What is a Loop?

51. While Loop

52. Do While Loop

53. For Loop

54. Accumulator Pattern

55. Break & Continue

QUESTION

ANSWER

47. What is an Array?

1. An Array is just a list of values.
2. Index: Starts with 0.
3. Arrays are used for **storing multiple values** in a single variable.

48. Array Syntax & Values

```
let myArray = [1, 'KG Coding', null, true,  
{ likes: '1 Million' }];
```

1. Use [] to create a new array, [] brackets enclose list of values.
2. Arrays can be saved to a variable.
3. Accessing Values: Use [] with index.
4. Syntax Rules:
 - Brackets start and end the array.
 - Values separated by commas.
 - Can span multiple lines.
5. Arrays can hold any value, including arrays.
6. typeof operator on Array Returns Object.

49. Array Properties & Methods

1. `Array.isArray()` checks if a variable is an array.
2. `Length` property holds the size of the array.
3. Common Methods:
 - `push/pop`: Add or remove to end.
 - `shift/unshift`: Add or remove from front.
 - `splice`: Add or remove elements.
 - `toString`: Convert to string.
 - `sort`: Sort elements.
 - `valueOf`: Get array itself.
4. Arrays also use `reference` like objects.
5. De-structuring also works for Arrays.

50. What is a Loop?

1. Code that runs multiple times based on a **condition**.
 2. Loops also alter the **flow of execution**, similar to functions.
 - Functions: Reusable blocks of code.
 - Loops: Repeated execution of code.
3. Loops automate repetitive tasks.
 4. Types of Loops: **for**, **while**, **do-while**.
 5. Iterations: Number of times the loop runs.

51. While Loop

```
while ( condition ) {  
 // Body of the loop  
}
```


1. Iterations: Number of times the loop runs.
2. Used for non-standard conditions.
3. Repeating a block of code while a condition is true.
4. Remember: Always include an update to avoid infinite loops.

52. Do While Loop


```
do {  
 code to execute;  
} while (condition);
```

1. Executes block first, then checks condition.
2. Guaranteed to run **at least one** iteration.
3. Unlike while, first iteration is **unconditional**.
4. Don't forget to update condition to avoid infinite loops.

53. For Loop


```
for (initialisation; condition; update) {  
 // Body of the loop  
}
```


1. Standard loop for running code multiple times.
2. Generally preferred for counting iterations.

54. Accumulator Pattern

ACCUMULATE

1. A pattern to accumulate values through looping.
2. Common Scenarios:
 - Sum all the numbers in an array.
 - Create a modified copy of an array.

55. Break & Continue

1. **Break** lets you stop a **loop** early, or **break out of a loop**
2. **Continue** is used to **skip one iteration** or the current iteration
3. In **while loop** remember to do the **increment** manually before using **continue**

Arrays & Loops

Revision

-
47. What is an Array?
48. Array Syntax & Values
49. Array Properties & Methods
50. What is a Loop?
51. While Loop
52. Do While Loop
53. For Loop
54. Accumulator Pattern
55. Break & Continue

Practice Exercise

Arrays & Loops

-
1. Create an array of numbers [5,6]. Add 4 at the beginning and 7 at the end of the array.
 2. Create a method to return an element at a particular position in the array.
 3. Create an array copy using slice method.
 4. Create a while loop that exits after counting 5 prime numbers.
 5. Modify the above loop to finish using break.
 6. Create a for loop that prints number 1 to 10 in reverse order.
 7. Using continue only print positive numbers from the given array [1,-6,5,7,-98]
 8. Using accumulator pattern concatenate all the strings in the given array ['KG', 'Coding', 'Javascript', 'Course', 'is', 'Best']

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

[KnowledgeGate Website](#)

[Our YouTube Channels](#)

[KnowledgeGate Android App](#)

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)

Advance Functions

-
- 56. Anonymous Functions As Values
 - 57. Arrow functions
 - 58. setTimeout & setInterval
 - 59. Event Listener
 - 60. For Each Loop
 - 61. Array methods

56. Anonymous Functions As Values

```
let sum = function(num1, num2) {  
 return num1 + num2;  
}
```

1. Functions in JavaScript are **first-class citizens**; they can be assigned to variables.
2. Functions defined **without a name**, often assigned to a variable.
3. **Anonymous functions** can be **properties** in objects
4. Can be passed as arguments to other functions.
5. Invoked using () after the function name or **variable**.
6. **console.log(myFunction);** and **typeof myFunction** will both indicate it's a function.

57. Arrow Functions

```
let sum = function(num1, num2) {
 return num1 + num2;
}


let sum1 = (num1, num2) => {
 return num1 + num2;
}

let sum2 = (num1, num2) => num1 + num2;

let square = num => num * num;
```

1. A concise way to write anonymous functions.
2. For Single Argument: Round brackets optional.
3. For Single Line: Curly brackets and return optional.
4. Often used when passing functions as arguments.

58. setTimeout & setInterval

1. Functions for executing code **asynchronously** after a delay.
2. `setTimeout` runs once; `setInterval` runs repeatedly
3. `setTimeout`:
 - Syntax: `setTimeout(function, time)`
 - Cancel: `clearTimeout(timerID)`
4. `setInterval`:
 - Syntax: `setInterval(function, time)`
 - Cancel: `clearInterval(intervalID)`

59. Event Listener

```
const button = document.querySelector(".btn")
button.addEventListener("click", event =>
  console.log("Hello!");
)

```

1. What **Is** an Event: Occurrences like **clicks, mouse movement, keyboard input** (e.g., birthday, functions).
2. Using **querySelector** to attach listeners.
3. **Multiple Listeners:** You can add **more than one**.
4. **removeEventListener('event', functionVariable);**

60. `ForEach` Loop

```
let foods = ['bread', 'rice', 'meat', 'pizza'];

foods.forEach(function(food) {
  console.log(food);
})
```

1. A **method** for array iteration, often preferred for readability.
2. Parameters: One for **item**, optional second for **index**.
3. Using **return** is similar to **continue** in traditional loops.
4. Not straightforward to **break** out of a **forEach** loop.
5. When you need to perform an action on each array element and don't need to break early.

61. Array Methods

```
[🍕, 🥔, 🍗, 🍗, 🍗].map(cook) => [🍔, 🔥, 🍗, 🔥, 🍗]  
[🍔, 🔥, 🍗, 🔥, 🍗].filter(isVegetarian) => [🍔, 🔥]
```

1. Filter Method:
 - Syntax: `array.filter((value, index) => return true/false)`
 - Use: Filters elements based on condition.
2. Map Method:
 - Syntax: `array.map((value) => return newValue)`
 - Use: Transforms each element.

Advance Functions

Revision

-
56. Anonymous Functions As Values
57. Arrow functions
58. setTimeout & setInterval
59. Event Listener
60. For Each Loop
61. Array methods

Practice Exercise

Advance Functions

1. Create a variable `multiply` and assign a **function** to this variable that **multiplies** two **numbers**. Call this method from the variable.
2. **Create a function** `runTwice` that takes a function as a parameter and then runs that **method** twice.
3. **Create a button** which should **grow double** in size on clicking after **2 seconds**.
4. In the **above exercise** add the behavior using an **event listener** instead of `onclick`.
5. **Create a function** that **sums** an array of numbers. Do this using a **for-each** loop.
6. **Create a function** that takes an **array of numbers** and return their **squares** using **map** function.

KG Coding

Some Other One shot Video Links:

- [Complete HTML](#)
- [Complete CSS](#)
- [Complete Git and GitHub](#)
- [Complete Java and OOPS](#)
- [One shot University Exam Series](#)

[KnowledgeGate Website](#)

[Our YouTube Channels](#)

[KnowledgeGate Android App](#)

[KG Coding](#)

[Knowledge GATE](#)

[KG Placement Prep](#)

[Sanchit Socket](#)