

Introduction to JavaScript

JavaScript: Introduction to Scripting

Outline

1. **Introduction**
2. **Simple Program: Printing a Line of Text in a Web Page**
3. **Obtaining User Input with prompt Dialogs**
 1. **Dynamic Welcome Page**
 2. **Adding Integers**
4. **Memory Concepts**
5. **Arithmetic**
6. **Decision Making: Equality and Relational Operators**

Objectives

- In this lesson, you will learn:
 - To be able to write simple JavaScript programs.
 - To be able to use input and output statements.
 - To understand basic memory concepts.
 - To be able to use arithmetic operators.
 - To understand the precedence of arithmetic operators.
 - To be able to write decision-making statements.
 - To be able to use relational and equality operators.

1 Introduction

- JavaScript scripting language
 - Enhances functionality and appearance
 - Client-side scripting
 - Makes pages more dynamic and interactive
 - Foundation for complex server-side scripting
 - Program development
 - Program control

2 Simple Program: Printing a Line of Text in a Web Page

- **Inline scripting**
 - Written in the <body> of a document
 - <script> tag
 - Indicate that the text is part of a script
 - **type** attribute
 - Specifies the type of file and the scripting language use
 - **writeln** method
 - Write a line in the document
 - Escape character (\)
 - Indicates “special” character is used in the string
 - **alert** method
 - Dialog box

**welcome.html
(1 of 1)**

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 7.1: welcome.html -->
6 <!-- Displaying a line of text -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>A First Program in JavaScript</title>
11
12 <script type = "text/javascript">
13 <!--
14 document.writeln(
15 "<h1>Welcome to JavaScript Programming!</h1>" );
16 // --
17 </script>
18
19 </head><body></body>
20 </html>
```


Outline

welcome2.html (1 of 1)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 7.2: welcome2.html -->
6 <!-- Printing a Line with Multiple Statements -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Printing a Line with Multiple Statements</title>
11
12 <script type = "text/javascript">
13 <!--
14 document.write( "<h1 style = \"color: magenta\">" );
15 document.write( "Welcome to JavaScript " +
16 "Programming!</h1>" );
17 // -->
18 </script>
19
20 </head><body>
21 </html>
```


Outline

welcome3.html 1 of 1

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 7.3: welcome3.html -->
6 <!-- Printing Multiple Lines -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head><title>Printing Multiple Lines</title>
10
11 <script type = "text/javascript">
12 <!--
13 document.writeln( "<h1>Welcome to<br />JavaScript" +
14 "<br />Programming!</h1>" );
15 // -->
16 </script>
17
18 </head><body></body>
19 </html>
```


```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 7.4: welcome4.html -->
6 <!-- Printing multiple lines in a dialog box -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head><title>Printing Multiple Lines in a Dialog Box</title>
10
11 <script type = "text/javascript">
12 <!--
13 window.alert( "Welcome to\nJavaScript\nProgramming!" );
14 // -->
15 </script>
16
17 </head>
18
19 <body>
20 <p>Click Refresh (or Reload) to run this script again.</p>
21 </body>
22 </html>
```

welcome4.html

1 of 1

Document Object Model or DOM

2 Simple Program: Printing a Line of Text in a Web Page

Escape sequence	Description
\n	Newline. Position the screen cursor at the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor to the beginning of the current line; do not advance to the next line. Any characters output after the carriage return overwrite the characters previously output on that line.
\\"	Backslash. Used to represent a backslash character in a string.
\\"	Double quote. Used to represent a double quote character in a string contained in double quotes. For example, <code>window.alert(\"in quotes\");</code> displays "in quotes" in an alert dialog.
\'	Single quote. Used to represent a single quote character in a string. For example, <code>window.alert('\\'in quotes\'');</code> displays 'in quotes' in an alert dialog.

3 Dynamic Welcome Page

- A script can adapt the content based on input from the user or other variables


```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 7.6: welcome5.html -->
6 <!-- Using Prompt Boxes -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Using Prompt and Alert Boxes</title>
11
12 <script type = "text/javascript">
13 <!--
14 var name; // string entered by the user
15
16 // read the name from the prompt box as a string
17 name = window.prompt( "Please enter your name", "GalAnt" );
18
19 document.writeln( "<h1>Hello, " + name +
20 ", welcome to JavaScript programming!</h1>" );
21 // -->
22 </script>
23
24 </head>
25
26 <body>
27 <p>Click Refresh (or Reload) to run this script again.</p>
28 </body>
29 </html>
```

welcome5.html (1 of 2)

welcome5.html
(2 of 2)

3.1 Dynamic Welcome Page

3.2 Adding Integers

- Prompt user for two integers and calculate the sum
- `NaN` (not a number)
- `parseInt`
 - Converts its string argument to an integer

Addition.html (1 of 2)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
4
5 <!-- Fig. 7.8: Addition.html -->
6 <!-- Addition Program -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>An Addition Program</title>
11
12 <script type = "text/javascript">
13 <!--
14 var firstNumber, // first string entered by user
15 secondNumber,  // second string entered by user
16 number1, // first number to add
17 number2, // second number to add
18 sum; // sum of number1 and number2
19
20 // read in first number from user as a string
21 firstNumber =
22 window.prompt( "Enter first integer", "0" );
23
```

Outline

Addition.html (2 of 2)

```
24 // read in second number from user as a string
25 secondNumber =
26 window.prompt( "Enter second integer", "0" );
27
28 // convert numbers from strings to integers
29 number1 = parseInt( firstNumber );
30 number2 = parseInt( secondNumber );
31
32 // add the numbers
33 sum = number1 + number2;
34
35 // display the results
36 document.writeln( "<h1>The sum is " + sum + "</h1>" );
37 // -->
38 </script>
39
40 </head>
41 <body>
42 <p>Click Refresh (or Reload) to run the script again</p>
43 </body>
44 </html>
```


4 Memory Concepts

- Variable names correspond to locations in the computer's memory
- Every variable has a name, a type, and a value
- Read value from a memory location
 - nondestructive

4 Memory Concepts

number1

45

4 Memory Concepts

number1

45

number2

72

4 Memory Concepts

number1

45

number2

72

sum

117

5 Arithmetic

- Many scripts perform arithmetic calculations
 - Expressions in JavaScript must be written in straight-line form

5 Arithmetic

JavaScript operation	Arithmetic operator	Algebraic expression	JavaScript expression
Addition	+	$f + 7$	<code>f + 7</code>
Subtraction	-	$p - c$	<code>p - c</code>
Multiplication	*	bm	<code>b * m</code>
Division	/	$x / y \text{ or } \frac{x}{y}$	<code>x / y</code>
Remainder	%	$r \bmod s$	<code>r % s</code>

Operator(s)	Operation(s)	Order of evaluation (precedence)
* , / or %	Multiplication Division Modulus	Evaluated second. If there are several such operations, they are evaluated from left to right.
+ or -	Addition Subtraction	Evaluated last. If there are several such operations, they are evaluated from left to right.

5 Arithmetic

Step 1. $y = 2 * 5 * 5 + 3 * 5 + 7;$

2 * 5 is 10

(Leftmost multiplication)

Step 2. $y = 10 * 5 + 3 * 5 + 7;$

10 * 5 is 50

(Leftmost multiplication)

Step 3. $y = 50 + 3 * 5 + 7;$

3 * 5 is 15

(Multiplication before addition)

Step 4. $y = 50 + 15 + 7;$

50 + 15 is 65

(Leftmost addition)

Step 5. $y = 65 + 7;$

65 + 7 is 72

(Last addition)

Step 6. $y = 72;$

(Last operation—place 72 into y)

6 Decision Making: Equality and Relational Operators

- Decision based on the truth or falsity of a condition
 - Equality operators
 - Relational operators

6 Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	JavaScript equality or relational operator	Sample JavaScript condition	Meaning of JavaScript condition
<i>Equality operators</i>			
=	==	x == y	x is equal to y
?	!=	x != y	x is not equal to y
<i>Relational operators</i>			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
≥	≥	x ≥ y	x is greater than or equal to y
≤	≤	x ≤ y	x is less than or equal to y

welcome6.html (1 of 3)

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 7.16: welcome6.html -->
6 <!-- Using Relational Operators -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Using Relational Operators</title>
11
12 <script type = "text/javascript">
13 <!--
14 var name, // string entered by the user
15 now = new Date(), // current date and time
16 hour = now.getHours(); // current hour (0-23)
17
18 // read the name from the prompt box as a string
19 name = window.prompt( "Please enter your name", "GalAnt" );
20
21 // determine whether it is morning
22 if ( hour < 12 )
23 document.write( "<h1>Good Morning, " );
```

Outline

welcome6.html (2 of 3)

```
25 // determine whether the time is PM
26 if ( hour >= 12 )
27 {
28 // convert to a 12 hour clock
29 hour = hour - 12;
30
31 // determine whether it is before 6 PM
32 if ( hour < 6 )
33 document.write( "<h1>Good Afternoon, " );
34
35 // determine whether it is after 6 PM
36 if ( hour >= 6 )
37 document.write( "<h1>Good Evening, " );
38 }
39
40 document.writeln( name +
41 ", welcome to JavaScript programming!</h1>" );
42 // -->
43 </script>
44
45 </head>
46
47 <body>
48 <p>Click Refresh (or Reload) to run this script again.</p>
49 </body>
50 </html>
```

welcome6.html
(3 of 3)

6 Decision Making: Equality and Relational Operators

Operators	Associativity	Type
* / %	left to right	multiplicative
+ -	left to right	additive
< <= > >=	left to right	relational
== !=	left to right	equality
=	right to left	assignment

Web Resources

- www.javascriptmall.com
- developer.netscape.com/tech/javascript
- www.mozilla.org/js/language
- Deitel and deitel, Internet and World Wide Web How to Program:
Third Edition