

제1강 자바스크립트 기초

Javascript & Jquery Programming

Contents

- 1. 자바스크립트 소개
- 2. 자바스크립트 예제
- 3. Javascript 기본
- 4. 변수 자료형
- 5. 연산자 및 제어문
- 6. 내장함수
- 7. 사용자함수
- 8. 지역변수 & 전역변수

❖ 자바스크립트란 무엇인가?

- 자바스크립트(JavaScript)는 기존 HTML의 정적인 특성을 보완 하여
- 사용자의 요구에 따른 상호 작용이 가능한 웹 페이지를 작성하게 하는 대표적인 스크립트 언어이다.

❖ 클라이언트 측 자바스크립트와 서버 측 자바스크립트

❖ 자바스크립트 작성 방법: <SCRIPT>태그 사용

- 자바스크립트(JavaScript) 실행 구조
- * alertjs.html

```
<script type="text/javascript">
</script>
```

```
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />

<style type="text/css">

</style>

<script type="text/javascript">
 alert("Hello Javatpoint");

</script>
</head>
```

❖ 자바스크립트 소스 파일을 삽입하는 방법

**alertjs2.html

■ src(=source) 옵션에 미리 작성된 소스 파일명을 기술 <script src="소스파일명.js">

</script >

■ 이 때 주의해야 할 점은 자바스크립트 소스를 담은 파일의 확장 자는 일반적으로 ".js"이어야 한다.

[소스파일명.js]

<!-- 자바스크립트 명령들 -->

■ 자바스크립트 명령으로 미리 작성된 소스(source) 파일을 사용 하여 자바스크립트를 실행하는 장점은 미리 작성된 소스 (source) 파일을 서로 다른 여러 HTML 문서에서 삽입하여 사용 할 수 있다

❖ 자바스크립트 소스 파일을 삽입하는 방법

■ 함수가 있는 소스를 function.js 파일로 생성하여 적용

```
<!DOCTYPE>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
 <style type="text/css">
 </style>
 <script type="text/javascript">
 function msg(){
 alert("Hello Javatpoint");
 </script>
</head>
<body>
Welcome to JavaScript
<form>
<input type="button" value="click" onclick="msg()"/>
</form>
</body>
</html>
```

자바스크립<u>트 예제</u>

❖ 배경색 바꾸는 예제

```
* bgcolor.html
<script>
function change() {
  document.bgColor='red'; }
<script>
<body>
<center>
<form>
<input type = "button" value = "배경색 변경"
onclick="change();">
</form>
</center>
</body>
```

자바스크립트 예제

❖ 암호체크 *passwd.html

```
<HEAD>
<SCRIPT>
 function password_check(){
 passwd=prompt("암호를 입력하세요","");
 if (passwd == 1234)
 location.href = "http://www.naver.com";
 else
 alert("암호를 기억한 후 방문해 주세요 !!!");
</SCRIPT>
</HEAD>
<body>
<a href="#" onclick="password check();">
암호를 묻는 자바 스크립트 예제입니다.. 클릭하세요!! </a>
  암호를 묻는 대화상자에서 암호가 맞으면 네이버 검색 사이트로
이동하는 자바스크립트 예제입니다. !!
 참고로, 정확한 암호는 1234 입니다.
</body>
```

<u>자바스크립트 예제</u>

❖ 단락글자 지우기 *phide.html

```
<!DOCTYPE html>
<html>
<head>
<style>
#demo {
 width: 320px; height: 175px;
 background-image: url(images/text-box-png-16.png);
 background-repeat: no-repeat;
 text-align: center; line-height: 175px;
 font-size: 300%; font-weight: bold;
</style>
 <body>
<h2>버튼 클릭으로 글자 숨기기 예제</h2>
```

자바스크립트 예제

❖ 단락글자 지우기 *phide.html

- 환영합니다
- <button type="button" onclick="hide();">Click Me!</button>
- <script>
- function hide() {
- document.getElementById('demo').style.display='none';
- **.** }
- </script>
- </body>
- </html>

자바스크립트 예제* exam1.html

1- 다음 덧셈 예제를 동작하시오(코드작성 후)

```
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
<title>Insert title here</title>
<script>
 // 1 동작 함수 정의 - 확인
 // 2 기능
 //showSum = function() { } // 특수한 방법
 function showSum() {
 // 2-1 첫번째 숫자를 가져옴 (변수a 임시 저장)
 num1 = document.getElementById("first").value;
 // 2-2 위에 것 반복
 num2 = document.getElementById("second").value;
 // 2-3 연산
 //(문자)->정수 변경
 result = parseInt(num1) + parseInt(num2);
 // 2-4 세번째 결과값에 보여줌
 document.getElementById("sum").value = result;
</script>
</head>
<body>
 <input type="text" id="first">
 <input type="text" id="second">
 <button onclick="showSum()">=</button>
 <input type="text" id="sum">
</body>
</html>
```

자바스크립트 기본

❖코딩시 지켜야 할 점

- 영문자, 숫자, 특수 문자들을 사용하여 자바스크립트 프로그램은 내용에 따라 여러 라인의 문장으로 구성된다.
- ① 각 라인은 한 문장이상을 자유롭게 코딩할 수 있다.
- ② 한 라인에 하나 이상의 문장을 기술하고자 할 때는 문장과 문장 사이에 반드시 세미콜론(;)을 표시하여 구분 한다.
- ③ 만일 한 라인에 하나의 문장만을 기술하고자 할 때는 문장 끝에 세미콜론(;)을 생략해도 상관없다.
- ④ 프로그램 실행 순서는 특별한 제어가 없는 한 라인 순으로 처리된다.

자바스크립<u>트 기본</u>

❖주석(comment)달기

- 한 줄의 주석을 달아줄 때는 "//"를 사용하고,
- 여러 줄의 주석을 달아줄 경우에는 "/*" 와 "*/"를 사용한다.

[예]

/* 여러 줄의 주석을 달아줄 경우에 사용하는 주석문입니다. */
// 한 줄의 주석을 달아줄 때 사용하는 주석문입니다.

자바스크립트 기본

❖변수 이름을 만들 때 주의할 점

- ① 자바스크립트에서 변수 이름을 만들 때 첫 자는 반드시 영문 자나 "_"로 시작해야 하고, 두 번째 문자부터는 영문자, 숫자 등을 조합하여 의미있게 구성할 수 있다.
- [올바르게 만든 예] : sum, irum, _javaScript, lhk140 등
- [잘못 만든 예]: 7up, *irum, 140script 등
- ② 대문자와 소문자를 구별해서 변수 이름을 만들어야 한다.
- 대소문자로 서로 다르게 구성되었기 때문에 서로 다른 변수로 취급됨을 주의해야 한다.
- result, Result, RESULT, REsult 등
- basic, BASIC, Basic basIC 등
- ③ 자바스크립트에서 특수한 용도를 가지고 미리 정의된 단어들 인 if, var 등과 같은 예약어(reserved word)는 변수 이름으로 사용할 수 없다.

자바스크립트 기본

❖변수명에서 대소문자를 구별하지 않아 오류가 발생한 예 * error_var.html

변수 자료형

❖자바스크립트의 4가지 자료형(data type)

- 수치 자료형
- 문자열 자료형
- boolean 자료형
- null

❖수치 자료형 - 정수

- ① 10진수 정수형
- 0에서 9 사이의 숫자로 나타낸다.
- ② 8진수 정수형
- 8진수(octal) 정수 표현은 숫자 0으로 시작되어 0과 7사이의 숫자로 나타내며, 8진수 정수로 표현된 자료는 출력될 때 10진수로 변환되어 출력된다.
- Ex: 015, 067 등
- ③ 16진수 정수형
- 16진수(hexadecimal) 정수 표현은 0x(숫자 0과 알파벳 x) 혹은 0X로 시작되어 0에서 f사이의 숫자로 나타내며, 16진수 정수로 표현된 자료는 출력될 때 10진수로 변환되어 출력된다.
- Ex: 0xa1, 0x6b 등

❖수치 자료형 - 실수

- ① 110.23, 3.14159 등과 같이 소수 부분이 있는 숫자.
- ② 지수 형식은 실수 중에서 아주 작은 숫자나 아주 큰 숫자를 짧게 표현하기 위해 사용한다. E(exponent)는 10의 몇승을 의미한다.
- \blacksquare 120000000 = 1.2 * 108 -> 1.2E+8

❖문자 자료형

- ① 자바스크립트에서는 예와 같이 특수 문자 이중 따옴표("")나 단일 따옴표('') 사이에 들어가는 자료를 모두 문자열로 처리한 다.
- "대화 상자", "10 + 5",
- '두수', '123'
- ② 자바스크립트는 문자열 자료임을 나타내주는 이중 따옴표(") 나 단일 따옴표(')를 원래의 문자 자료로 출력하고 싶으면, 특수 문자 "\"(backslash)를 앞에 적어 준다.

❖문자 자료형 예제 * backslash.html

```
<html>
<head>
 <meta http-equiv="Content-Type"</pre>
 content="text/html; charset=utf-8" />
 <script type="text/script">
 // 출력 결과와 같이 이중 따옴표(")가 출력된다.
 document.write("\"이중 따옴표\"의 출력을 보여주는 예제입니다.<BR>");
 // 출력 결과와 같이 단일 따옴표(')가 출력된다.
 document.write("\'tou maa\'u see bugger and ultr.");
 </script>
</head>
</html>
```

❖boolean 자료형 * ifcond.html

- ① 조건에서 참(true)과 거짓(false) 값으로 결과를 나타내는 불리언(Boolean) 자료형이 요구된다.
- ② 불리언 자료형은 true와 false라는 값만 사용된다.
- a = true, b = false

❖null 형

- ① 자바스크립트는 특별하게 null이라는 자료 값이 사용되고 있다. 이 null이라는 값은 말 그대로 아무 값도 없다는 것을 의미한다.
- ② 자바스크립트에서 변수를 선언할 때 var라는 예약어 (reserved word)를 사용하여 변수를 선언해주는데, 만일 어떤 자료형의 값을 갖게될지 모르는 변수의 경우에는 null 값으로 초기화해 주면 안전하다.

❖변수를 선언하지 않고 사용하는 예

■ 자!! 자바스크립트는 다른 프로그래밍 언어와 다르게 변수에 자료형을 선언하지 않고, 변수에 자료를 할당하기만 하면 해당하는 4가지 자료형(data type) 중의 하나인 변수로 자동 선언되어 사용된다.

- javaScript = 80
- \bullet pi = 3.14159
- name = "임 홍준"
- bool = false
- empty = null

- // javaScript는 정수형 변수이다.
- // pi는 실수형 변수로 이다.
- // name은 문자열 변수이다.
- // bool은 불리언 변수이다.
- // empty는 null 값을 갖는 변수이다.

❖var를 이용한 변수 선언 방법

```
■ var javaScript // javaScript 정수형 변수이다.

■ var pi = 3.14159 // pi는 실수형 변수이다.

■ var name = "임 성준" // name은 문자열 변수이다.

■ var bool = false // bool은 불리언 변수이다.

■ var empty = null // empty는 null 값을 갖는 변수이다.
```

■ 자료형은 결정되지 않고 선언만 된 경우이다.

var area;

■ radius는 초기 값 10을 갖는 정수형, pi는 초기 값을 3.14159로 갖는 실수형 변수로서 사용된다.

var radius=10, pi = 3.14159;

■ area 변수는 실수와 정수들의 곱한 결과가 저장되기 때문에 실수형 변수가 된다.

area = pi * radius * radius

❖자동으로 변수의 자료형 변환 : 묵시적인 형 변환

- var test =10 // test는 처음에 정수형 변수이다.
- test = "문자열로 변환" // 이때는 문자열 변수로 변환된다.
- test = true // 이때는 불리언 변수로 변환된다.

❖document.write() 줄바꿔 출력하기

- ⑧ document.write() 명령으로 출력할 때 "("와 ")"사이에 <h3>, <hr> ,
 등 HTML 태그를 문자열 상수처럼 취급하여 HTML 태그의 기능을 활용하여 다양한 출력을 할 수 있다.
- * triangle.html

❖document.write() 테이블 그리기

- ⑧ document.write() 명령으로 출력할 때 "("와 ")"사이에 <h3>, <hr> ,
 등 HTML 태그를 문자열 상수처럼 취급하여 HTML 태그의 기능을 활용하여 다양한 출력을 할 수 있다.
- table.html

변수 실습 문제 * data1.html

❖1. 문자결합 출력

- txt1="아름다운"
- txt2="우리강산" 대입하고 두 문자열을 합쳐서 출력하시오
- txt3="은하철도"
- txt4=444
- txt5=555 대입하고 문자열과 숫자를 합쳐서 "은하철도 999"를 출력하시오

변수 실습 문제 *data2.html

❖ 2. boolean 자료형 비교

- num1=30
- num2=20 대입하고
- num1>num2 이면 "참입니다" 아니면 "거짓입니다" 라고
- Alert 창을 띄우시오

변수 실습 문제 *data3.htlm

❖3. boolean 자료형 비교

■ 다음 코드를 설명하시오

```
var result=confirm("Do you like javascript?");
//var theText=result ? "good" : "No-good";
if(result) {
 theText = "GOOD";
} else {
 theText = "NOT GOOD";
}
document.write(theText);
```

변수 실습 문제 *data4.html

❖ 4. 출력하기

- 자신의 나이를 나타내는 변수를 선언하고 출력
- 자신의 키를 나타내는 변수를 선언하고 출력
- 자신의 이름을 나타내는 변수를 선언하고 출력 (또는 태그로 출력)

변수 연습 문제

❖5. 다이아몬드 출력하기

- (writeIn 또는 alert 함수 사용)
- *webdev_day09-ex2.html
- (\n을 활용하세요)

Section 2-1. 변수 보충 자료

변수 보충 자료

❖HTML5 기술의 핵심

변수 보충 자료

❖자바스크립트 & 자바 비교

특징	자바 언어	자바스크립트
언어 종류	소스 파일을 컴파일하여 실행하는 컴파일 언어이다.	브라우저가 소스 코드를 직접 해석하여 실 행하는 인터프리트 언어이다.
실행 방식	자바 가상 기계 위에서 실행한다.	브라우저 위에서 실행된다.
작성 위치	별도의 소스 파일에 작성	HTML 파일 안에 삽입 가능
변수 선언	변수의 타입을 반드시 선언해야 함	변수의 타입을 선언하지 않아도 사용 가능

Java Source
Code (.java)

Bytecode
(.class)

Bytecode
(.class)

Compiled Language

❖자바스크립트 역사

- 넷스케이프의 브렌던 아이크(Brendan Eich)가 개발
- 처음에는 라이브스크립트(LiveScript)
- 최신 버전은 자바스크립트 1.8.5
- ECMA(European Computer Manufacturer's Association)이 ECMAScript라는 이름으로 표준을

제정-> ECMA-262

❖변수

- 변수(variable)는 데이터를 저장하는 상자
- var 키워드를 사용하여서 선언(declare)한다.

❖자바스크립트 문장 실행

■ 자바스크립트 문장(statement)들은 웹 브라우저에 게 내리는 명령

- 1. 문서에 "Hello World!"를 추가하시오.
- 2. 화면에 경고창을 띄우시오.
- 3. 변수를 하나 만드시요.
- 4. ...

document.write("Hello World!"); alert("warning!!"); var count; ... 순차적 으로 실행된 다.

❖변수 예제

```
<script>
  var x;
  x = "Hello World!";
  alert(x);
</script>
```


❖변수 예제

❖연산자의 종류

- 단항연산자
- 이항연산자
 - 산술연산자
 - ■비교연산자
 - 논리연산자
- 대입연산자
- 삼항연산자

❖연산자의 우선순위

자바스크립트 연산자 우선순위(비트 연산자 제외)

순위	기능	연산자					
1	괄호	()					
2	증감/논리 연산자 not	++		!			
3	산술 연산자 곱셈	*	1	%			
4	산술 연산자 덧셈	+	-				
5	비교 연산자 대소	<	<=	>	>=		
6	비교 연산자 같음	==	===	!=	!==		
7	논리 연산자 and	&&					
8	논리 연산자 or						
9	대입 연산자	=	+=	-=	*=	/=	%=

❖단순 if 문

```
■ if (조건) {
명령문(들);
}
```

- ① 조건이 참인 경우 실행되는 명령문이 하나이상 이 기 때문에 중괄호 {}가 사용된 경우
- if (number > 0) {
 sum = sum + number;
 document.write("양수이다"); }
- ② 조건이 참인 경우 실행되는 명령문이 하나인 경우는 중괄호 {}을 생략할 수 있다.
- if (score >= 90) document.write("excellent");

❖단순 if 문 예제

```
<script type="text/javascript">
var bird img ='<img src = "bird.gif" >';
var tiger img ='<img src = "tiger.gif" >';
var select = prompt( "1과 2중 하나를 입력하라", "1");
if (select == 1) document.write(bird img);
if ( select == 2) document.write(tiger img);
</script>
```

<u>연산자와 제어문</u>

❖if-else 문

```
■ if (조건) {
 명령문(들)1;}
else {
 명령문(들)2;}
if (x > 0)
 \{ x = x + 1;
 z = x - 1; 
else
 \{ x = x - 1;
 z = x - 1;
```

❖else if구를 사용한 다중 if 문

■ 여러 개의 조건을 기술할 때 사용하는 if문으로서 조건을 모두 만족하지 못했을 경우에는 else 다음의 중괄호 {}안의 명령문(들)n을 실행시킨다.

❖중첩 if 문 * mulif.html

■ if문 안에 다른 if 문이 들어간다

```
gender = prompt ( "남자인 경우는 'm'을 여자인 경우는 f를 입력, "m");
age = prompt( "나이를 입력하라", "");
// 남/녀를 구분하는 외부 if문
if (gender == "m")
 if (age >= 18)
 alert ( "성인 남자");
 else
 alert( "남자 미성년자");
else if (gender == "f")
 if (age >= 18)
 alert( "성인 여자");
 else
 alert( "여자 미성년자");
else
  alert ( "남녀 구분이 잘못 입력되었다");
```

❖연습 과제

- ** ex2.html
 - var score 에 prompt로 입력받아서
 - 학점을 출력하되
 - A+ B+ C+ D+ 도 학점을 출력하도록 추가하시오
 - 예를 들어 90~94점은 A이고 95~100은 A+ 이다

♦switch case 문

■ 다중 조건문 으로서 변수 값에 의해 여러 가지 경우로 분기하는데 유용하게 사용될 수 있다

```
■ switch (정수식 또는 문자열 식){
 case label1:
 명령문(들)1;
 break;
 case label2:
 명령문(들)2;
 break;
 default:
 명령문(들)n;
```

❖반복의 원리


```
i
for(i=1; i<=10; i++) {
 sum = sum + i
 sum
document.write(sum);
```


i	sum
1	
2	
3	
4	
10	

❖for 문

■ for문은 초기 값을 토대로 조건을 판단하여 증가 또는 감소하면서 반복 실행하는 명령문으로서 특히 배열 처리에서 자주 이용되는 유용한 반복문이다.

```
for (초기식; 조건식; 증가식; )
{
반복 처리될 명령문(들);
}
```

❖예제 for

■ 1에서 100까지의 합을 구하기

```
var sum =0;
for (number =1; number <= 100; number++) {}
 sum = sum + number;
}
document.write( " 1 + 2 + 3 + ... + 99 + 100 = " + sum);</pre>
```

❖예제 for * loop1.html

■ 1에서 100까지의 3의 배수의 합을 구하기

❖중첩 for 문

■ 외부 반복문과 내부 반복문간의 관계

[프로그램 ex4-16.html] 외부 반복문과 내부 반복문간의 관계

```
for (i= 1; i <= 3; l++)
{ document_write( " 외부 반복 제어 변수 i 값 -> " + i + "⟨br⟩");
외부 대부 for (j= 1; j <= 4; j++)
FOR FOR { document_write( " 내부 반복 제어 변수 j 값 -> " + j + "⟨br⟩");
loop loop }
}
```

⋄while 문

■ 조건이 참인 동안(while) 명령문들을 반복 실행하고, 그렇치 않으면 반복 구간을 빠져 나와 다음 문장으로 실행을 옮긴다.

```
초기값;
while ( 조건식 )
{
 반복 처리될 명령문(들);
 증감식;
}
```

❖예제 while

■ 1에서 100까지 정수 중에 짝수인 값들의 합을 구하시 오

```
var sum =0;
i = 1;
while(i<=100) {
 if(i%2==0){
 sum = sum + i;
 }
}
document.write( " 2 + 4 + ... + 98 + 100 = " + sum);</pre>
```

❖예제 while * loop2.html

■ 1에서 100까지 정수중에 2의 배수이거나 3의 배수인 수의 합을 구하기

❖do while문

■ while문과 동일하나 차이점은 먼저 명령문을 수행한 후 반복 구간 마지막에서 조건을 검사하여 반복 여부를 결정한다. 즉, 반복 구간은 최소한 한번 실행된다.

```
초기값;
Do
{
 반복 처리될 명령문(들);
 증감값;
}
while ( 조건 );
```

❖예제 do while

■ 1에서 10까지 정수들의 곱을 구하시오

```
var mux = 1;
i = 1;
do {
 mux = mux * i;
}
(i<=100) {
 document.write( " 1 * 2 * ... + 9 * 10 = " + mux);</pre>
```

❖예제 do while * loop3.html

■ Math.random() 함수를 사용하여 1-100사이의 랜덤 한 수를 10번 출력하시오

(단 실수를 정수로 바꾸는 함수는 parseInt(n) 사용)

⋄ break문

- 자신이 포함된 하나의 반복문 또는 switch문을 빠져 나온다.
- 주로 if문과 함께 사용해서 특정 조건을 만족하면 반복 문을 벗어나게 한다

```
var sum = 0;
var i = 1;

while(true) {
 if(sum>=100) {
 break;
 }

 sum = sum + i;

 document.write( i + "일때 : " + sum);
 document.write("<br>");
}
```

į	sum
0	0
1	1
2	3
3	6
13	91
14	105

⋄continue 문

- 자신이 포함된 반복문의 끝으로 이동한다.(다음 반복 으로 넘어간다.)
- continue문 이후의 문장들은 수행되지 않는다.

```
var i = 1;

for(i=1; i<=10; i++) {
 if(i%3==0) {
 continue;
 }

 document.write(i);
 document.write("<br>}
}
```

```
[실행결과]
1
2
4
5
7
8
10
```

연습문제

❖연습3-1 *webdev_day09-ex31.html

■ 구구단 프로그램: 단 수를 입력하면 (2~9단)을 입력 하면 해당 구구단을 출력해준다

❖함수의 개념과 장점

- 함수: 해결해야 할 프로그램을 기능 중심의 여러 개의 작은 부분 문제들로 분해할 때 각 부분 문제와 관계된 여러 문장들의 집단을 함수(function)라 부른다.
- 함수를 사용할 때의 장점
- ① 복잡한 프로그램을 함수별로 나누어 여러 사람이 공동 작성할 수 있다.
- ② 반복 기술하지 않고 필요할 때마다 공동 이용할 수 있다.
- ③ 함수별로 손쉽게 오류를 찾을 수 있고 수정할 수 있다.
- ④ 프로그램의 설계가 단순해서 프로그램을 이해하기 쉽고, 유지보수하기가 쉽다.

❖내장 함수 : alert() 함수

■ ① alert() 함수는 내장 함수로서 경고나 인사말 등과 같은 정보가 있는 메시지를 출력하는 경우에 사용.

형 식	alert (메시지)
용 도	사용자의 요구를 받을 필요가 없는 정보가 담긴 메지만을 출력시켜 주는 대화상자이다.
인 수	메시지 : 대화상자에 나타나는 메시지이다.
	확인(ok) 버튼을 누를 경우 alert() 함수 명령이 종료한다.

❖입력 대화상자: prompt() 함수

■ ① prompt() 내장 함수는 사용자로부터 자료를 입력 받는데 사용하는 텍스트 박스로 구성되는 대화상자로 서 사용자에게 문자열 자료를 입력받는데 사용.

❖confirm() 함수

- ① confirm() 내장 함수는 사용자가 에게 질문 메시지를 보여 주고 사용자가 선택한 확인 또는 취소 버튼에 따라 프로그램을 진행해 나갈 때 사용.
- ② 사용자가 확인(ok) 버튼을 누를 경우에 ok_no 변수에 true 값이 할당되고, 만일 취소(cancel) 버튼을 누를 경우에는 false 값이 할당된다.
- ok_no = confirm("번호가 잘못되었다.!! 계속하려면 '확인' 종료하려면 '취소'");

❖eval()함수

- 문자열로 입력된 수식을 계산하여 주는 편리한 함수.
- ① document.write(eval(10 * 5)); // 50이 출력 된다
- ② eval() 함수는 prompt() 함수와 같은 입력 대화상 자를 통해 입력받은 수식을 처리할 때 아주 편리하다.

형식	eval(문자열 수식)
용도	문자열 수식을 인수로 기술하면 문자열을 수식으로 변환한 후에 수식 계산을 수행하여 준다.
인수	문자열 수식: 수식 계산에 사용할 문자열을 상수 또는 변수로 기술한다.

❖문자열을 정수로 변환하는 함수 : parseInt()

- ① 문자열을 정수로 변환하는 내장 함수로서 입력된 문자열을 10진수, 2진수, 8진수, 16진수의 정수로 변환하다.
- 주의 할 점은 어떤 진수로 변환이 되어도 결과는 10진 수 정수로 출력된다

❖문자열을 정수로 변환하는 함수 : parseInt()

- 문자열 "120"이 10진수로 변환되어 10진수 120으로 출력된다.
- document.write(parseInt("120", 10));
- 114가 출력된다.
- document.write(parseInt("114tel03ab"), 10);
- 3으로 출력된다.
- document.write(parseInt("3.14159");

형식	parseInt(문자열 [, 진수])
용도	문자열을 정수로 변환하는 내장 함수로 입력된 문자열을 10진수, 2진수, 8진수, 16진수 정수로 변환한다.
인수	문자열: 정수로 변환할 문자열을 적는다. 진수: 변환할 진수(10, 2, 8, 16진수)로서 10진수로 변환할 때는 생략해 도 된다.

*parseFloat()

- ① 문자열을 실수로 변환하는 내장 함수.
- // 23.44가 출력된다.
- document.write(parseFloat("23.44"));
- // 3.14159가 출력된다.
- document.write(parseFloat("3.14159pi3ab"));

형식	parseFloat(문자열)
용도	문자열을 실수로 변환하는 내장 함수이다.
인수	문자열 : 실수로 변환할 문자열을 적는다.

❖parseInt()/parseFloat() 함수를 사용 이유

- prompt() 함수에 입력된 자료는 문자열형 자료이기 때문에 prompt() 대화상자를 사용하여 입력받은 자료를 수치로 사용할 때는 문자열을 정수/실수로 변환하는 parseInt()/parseFloat() 함수를 사용해야 한다
- [예] compute_string = prompt("계산할 수식을 입력하시요", "");
- prompt() 함수에서 입력받은 문자열 자료를 정수로 변환한다.
- int_num = parseInt(compute_string);
- prompt() 함수에서 입력받은 문자열 자료를 실수로 변환한다.
- float_num = parseFloat(compute_string);

❖섭씨온도를 화씨로 변환하기

- * * transform.html
 - prompt() 함수를 사용하여 섭씨온도 입력
 - 변환식 F = C * 9.0 / 5.0 + 32
 - 섭씨와 화씨를 모두 출력

*isNaN()

- isNaN(= is Not a Number) 함수는 문자인지 숫자 인지를 구별하는 함수로서 테스트 값이 문자이면 "true"를 숫자이면 "false"로 결과를 나타낸다.
- "100"은 false로 출력되어 숫자임을 알 수 있다.
- num = isNaN("100");
- document.write (num); // false로 출력된다.
- "string"은 true가 출력되어 문자임을 알 수 있다.
- document.write (isNaN("string"));
- "10kkk"와 같이 숫자와 문자가 혼합되어 있으면 true 가 출력되어 문자로 판단한다.
- document.write (isNaN("10kkk"));

*setTimeout()

■ ① 일정 시간을 설정한 다음에 설정한 시간이 경과하고 나면 자동으로 특정 명령을 실행시키는 함수이다.

형식	setTimeout(명령, 시간)
용도	타이머(timmer) 기능처럼 일정 시간을 설정한 다음에 설정한 시간이 경 과하고 나면 특정 명령을 실행시키는 함수이다.
인수	·명령: 일정 시간이 경과한 후에 실행할 명령으로서 보통 기능을 갖는 함수를 적는다.주의할 점은 명령 인수는 따옴표(")로 양쪽을 막아서 기술해야 한다.
	·시간 : 일정한 대기 시간을 기술하는데 시간 단위는 micro second이 다. (ms, 1/1000초)
	예 : setTimeout("location.href = 'http://www.hanmir.com' ", 5000);
반환값	setTimeout() 함수에서 설정한 시간을 해제할 때 사용하는 식별자로서 clearTimeout() 함수에서 사용된다.

- **♦setTimeout()** 예제
- * * timeout.html
 - 5초후 네이버 페이지로 이동하도록 구현

```
<script type="text/javascript">
 setTimeout("location.href = 'http://www.naver.com' ", 5000);
</SCRIPT>
```

*setInterval()

■ ① setInterval() 함수는 설정된 시간 간격마다 setInterval() 함수에서 정의한 명령이 반복 실행되는 함수이다.

형식	setInterval(명령, 시간)
용도	한번 시간을 설정하여 두면 설정된 시간 간격마다 setInterval() 함수에 서 정의한 명령이 반복 실행된다.
인수	· 명령 : 일정 시간이 경과한 후에 반복 실행할 명령으로서 보통 기능을 갖는 함수를 적는다. 주의할 점은 명령 인수는 따옴표(")로 양쪽을 막아서 기술해야 한다.
	·시간 : 반복 실행할 시간 간격을 기술하는데 시간 단위는 micro second이다.(ms, 1/1000초)
	예 : setInterval("window.status=new Date()", 1000);
반환값	setInterval(명령, 시간) 함수에서 설정한 시간을 해제할 때 사용하는 식 별자로서 clearTimeout() 함수에서 사용된다. 사용 예는 3)절의 clearTimeout() 함수에 기술되어 있다.

*clearTimeout(), clearInterval()

■ 반대로 멈추는 함수

함수 이름	설명
setTimeout(함수, 시간)	일정 시간 후 함수 실행
setInterval(함수, 시간)	일정 시간 간격으로 함수 반복 실행
clearTimeout(id)	실행되고 있는 timeout 을 중지
clearInterval(id)	실행되고 있는 interval 을 중지

*setInterval() * interval.html

```
<body>
10
 페이지 랜덤숫자를 2초 간격으로 발생한다
11
 <input type="button" value="정지" onclick="stop();">
12
 <div id="demo"></div>
13
14
 <script>
15
 var idnum = setInterval(RandomNumber ,2000);
16
17
18
 function RandomNumber() {
19
 document.getElementById("demo").innerHTML+="<br>"+Math.random();
20
21
 function stop() {
22
 clearInterval(idnum);
23
24
 </script>
25
26
 </body>
```

❖사용자 함수를 정의하는 방법: function 문

■ 사용자의 용도와 목적에 맞게 독립된 기능을 수행하는 함수는 다음과 같은 형식으로 정의한다.

```
function 함수명([전달받는 인수 리스트)]) {
명령문(들);
[return 식;]
}
```

❖사용자 함수를 정의하는 방법: function 문

- 전달받는 인수 리스트(argument list)는 함수가 특별한 기능을 수행하는데 필요한 초기 자료로서 여러개의 인수가 필요할 때는 콤마(,)를 통해 구분하면 되고, 인수가 필요 없으면 생략하면 된다
- 중괄호 { } 내의 모든 명령이 실행되어 "}"를 만나면 함수는 종료되면서 호출한 곳으로 복귀하게 된다.
- 만일 함수를 호출한 곳으로 함수의 실행 결과를 반환 (return)하고 싶으면 이 경우에 [return 식]을 사용한다.
- return 명령은 함수의 처리를 종료할 때도 사용한다

❖함수를 호출하는 방법

- [변수=] 함수명([전달할 인수 리스트]);
- sample();
- result = sample();
- intNum = parseFloat("23.44")
- [변수=]는 호출한 함수의 실행 결과를 특정 변수에 반환(return)받고 싶을 때 사용한다. 실행 결과를 변수에 반환(return)받고 싶지 않으면 생략한다.

❖ 반환 값이 없고 일만 하는 함수

- 기억할 변수 없이 함수명만 호출
- printText();

```
<script>
 function printText() {
 for(i=1; i<=5; i++) {
 document.write("hello"+"<br>");
 function printText2(input) {
 for(i=1; i<=5; i++) {
 document.write(input+"<br>");
 printText();
 printText2("hi javascript");
</script>
```

- ❖ 반환 인수 전달이 필요 없는 함수 예
 - [변수=] 함수명([전달할 인수 리스트]);

```
function compute() {
 var compute_string;
 compute_string = prompt("계산할 수식을 입력하시요", "");

result = eval(compute_string);
 document.write("<h4>" + compute_string + " = " + result +"<br>");
}
```

❖ 반환 값이 있는 함수

- 기억할 변수에 반환값을 대입함
- y=sum();

```
function sum() {
 rst=0;
 for(i=1; i<=10; i++) {
 rst = rst+i;
 return rst;
function sum2(num) {
 rst=0;
 for(i=1; i<=num; i++) {
 rst = rst+i;
 return rst;
y=sum(); document.write("y="+y+"<br>");
y2=sum2(100); document.write("y2="+y2);
```

❖지역변수

■ ① 함수 내에 var를 사용하여 변수를 선언하면 그 변수는 함수 내에서만 유효한 지역 변수가 된다.

```
function input_name() {
// var로 선언한 name 변수는 함수 input_name()에서만 유효한 지역 변수이다.
var name;
name = prompt("당신의 이름은 ?", "");
}
```

❖전역변수

- ① 함수 내에서 var로 선언한 변수를 제외한 모든 변수는 프로그램 어디에서나 유효한 전역 변수가 된다.
- ② input_name() 함수에서 사용하는 name 변수는 var에 의해 선언하지 않았기 때문에 전역 변수이며, var를 사용하여 선언한 tel 변수 역시 함수 밖에서 선언된 변수이기 때문에 전역 변수이다.

❖return 명령을 사용하는 경우

- ① 함수를 호출한 곳으로 함수의 실행 결과를 반환 (return)하고 싶을 때 [return 식] 형태로 사용한다.
- ② 함수의 처리를 종료할 때도 사용한다. 즉, 함수 내에 return 명령을 만나면 무조건 함수는 종료되면서 호출한 곳으로 복귀하게 된다.

연습문제

❖연습1_1 * exam1_1.html

■ 주사위의 눈의 값을 출력하는 dice() 함수를 작성하고 1~6 사이의 랜덤값을 출력하시오

연습문제

❖연습1_2 * exam1_2.html

- 자바스크립트 함수를 활용하여 가위 바위 보 게임을 작성하시오
- 컴퓨터가 랜덤하게 가위 바위 보를 생성함
- 사용자는 가위 바위 보 중 하나를 입력할 수 있음
- 컴퓨터와 사용자의 입력값을 비교하여 승패를 출력함