

Tutorial 5

SNO	QUESTIONS
1	<p>Write a JavaScript function that takes input from an HTML input field and adds it to a variable. After adding the input value to the variable, the function should print the variable's contents to the console.</p>
2	<p>How can you add an event listener to a button element with the id 'myButton' on a webpage using JavaScript? Ensure that the event listener logs 'Button clicked!' to the console each time the button is clicked.</p>
3	<p>Develop a web page with the following features:</p> <ul style="list-style-type: none">• Write a code to an input field labeled "Enter name" allowing users to input a name.• Add a button labeled "Search" to execute the search process.• The array `sampleObject` contains two objects, each representing a user with properties for name, age, and city. <pre>const sampleObject = [{ name: "Bishal", age: 26, city: "Salyan" }, { name: "Shyam", age: 12, city: "Kathmandu" }];</pre>

- Implement the `searchUser` function to iterate through the `sampleObject` array and return the age of the user if found; otherwise, return "User not found".

```
function searchUser(name) {  
 //Write Your Logic here  
 return userAge;  
}
```

- Attach an event listener to the "Search" button to trigger the search process when clicked.
- When the button is clicked, retrieve the value entered in the input field, perform a search for the user by name, and log the user's age to the console along with their name.

```
document.getElementById('searchButton').addEventListener('click',  
function() {  
 // Get the value from the input field  
 // Perform search for user  
 // Output the result  
});
```

Screenshots:

	<p>4 Create an HTML page with a list of 5 items. Using JavaScript:</p> <ul style="list-style-type: none"> • Select all the list items and change their background color to yellow using a for loop. • Select all the list items and change their font weight to bold using a forEach loop. • Select all the list items and wrap them in tags using the map method.
5	<p>Consider a scenario where you have a function `fetchUserData` that simulates fetching user data from a server asynchronously. The function takes two parameters: a user ID and a callback function. The callback function is called once the user data is successfully retrieved, and it receives the user data as its argument.</p> <p>Instructions:</p> <ul style="list-style-type: none"> - Ensure that the `fetchUserData` function simulates an asynchronous operation using `setTimeout` to introduce a delay. - Simulate the user data as an object with properties like `name`, `email`, and `age`. - Use the `console.log` function within the `displayUserData`

callback to log the received user data to the console.

Sample Object:

```
const userData = {  
  name: "Hari",  
  email: "hari@gmail.com",  
  age: 30  
};
```

1. Define the `fetchUserData` function as:

```
// Define the fetchUserData function  
  
function fetchUserData(userId, callback) {  
  // Simulate asynchronous operation with setTimeout  
  setTimeout(() => {  
 // Simulate user data as in given sample:  
 //Also include userid passed as in screenshot below  
 // Invoke the callback function with the user data  
 }, 1000); // Simulate a delay of 1 second  
}
```

2. Write a callback function named `displayUserData` that logs the received user data to the console.

3. Call the `fetchUserData` function with a sample user ID and the `displayUserData` function as the callback.

```
fetchUserData(123, displayUserData);
```

Sample Output:

```
▼ {userId: 123, name: 'John Doe', email: 'john@example.com', age: 30}
  age: 30
  email: "john@example.com"
  name: "John Doe"
  userId: 123
► [[Prototype]]: Object
```