4.1 Overview of JavaScript

- Originally developed by Netscape by Brendan Eich, as LiveScript
- Became a joint venture of Netscape and Sun in 1995, renamed JavaScript
- Now standardized by the European Computer Manufacturers Association as ECMA-262 (also ISO 16262)
- This chapter covers client-side JavaScript
- We'll call collections of JavaScript code scripts, not programs
- JavaScript and Java are only related through syntax
 - JavaScript is dynamically typed
 - JavaScript's support for objects is very different

4.1 Overview of JavaScript (continued)

- User interactions through forms are easy
- The Document Object Model makes it possible to support dynamic HTML documents with JavaScript
- Much of what we will do with JavaScript is eventdriven computation – covered in Chapter 5
- When JavaScript is interpreted and where

4.2 Object Orientation and JavaScript

- JavaScript is NOT an object-oriented programming language
 - Does not support class-based inheritance
 - Cannot support polymorphism
 - Has prototype-based inheritance, which is much different
- JavaScript objects are collections of properties,
 which are like the members of classes in Java and C++
- JavaScript has primitives for simple types
- The root object in JavaScript is Object all objects are derived from Object
- All JavaScript objects are accessed through references

4.3 General Syntactic Characteristics

- For this book, all JavaScript scripts will be embedded in HTML documents
 - Either directly, as in

```
<script type = "text/javaScript">
-- JavaScript script -
</script>
```

- Or indirectly, as a file specified in the src attribute of <script>, as in

```
<script type = "text/javaScript"</pre>
 src = "myScript.js">
</script>
```

- Language Basics:
 - Identifier form: begin with a letter or underscore, followed by any number of letters, underscores, and digits
 - Case sensitive
 - 25 reserved words, plus future reserved words
 - Comments: both // and /* ... */

4.3 General Syntactic Characteristics (continued)

- Scripts are usually hidden from browsers that do not include JavaScript interpreters by putting them

in special comments

```
<!--
-- JavaScript script --
//-->
```

- Also hides it from HTML validators
- Semicolons can be a problem
 - They are "somewhat" optional
 - Problem: When the end of the line can be the end of a statement – JavaScript puts a semicolon there

4.4 Primitives, Operations, & Expressions

- All primitive values have one of the five primitive types: Number, String, Boolean, Undefined, or

Null

- Number, String, and Boolean have wrapper objects (Number, String, and Boolean)
- In the cases of Number and String, primitive values and objects are coerced back and forth so that primitive values can be treated essentially as if they were objects
- Numeric literals just like Java
- All numeric values are stored in double-precision floating point
- String literals are delimited by either ' or "
 - Can include escape sequences (e.g., \t)
 - All String literals are primitive values

- Boolean values are true and false
- The only Null value is null
- The only Undefined value is undefined
- JavaScript is dynamically typed any variable can be used for anything (primitive value or reference to any object)
 - The interpreter determines the type of a particular occurrence of a variable
- Variables can be either implicitly or explicitly declared

```
var sum = 0,
  today = "Monday",
  flag = false;
```

- Numeric operators ++, --, +, -, *, /, %
 - All operations are in double precision
 - Same precedence and associativity as Java
- The Math Object provides floor, round, max, min, trig functions, etc.

```
e.q., Math.cos(x)
```

- The Number Object
 - Some useful properties:

```
MAX_VALUE, MIN_VALUE, NaN,
POSITIVE_INFINITY, NEGATIVE_INFINITY, PI
- 0.0., Number.MAX VALUE
```

- An arithmetic operation that creates overflow returns NaN
- NaN is not == to any number, not even itself
- Test for it with isNaN(x)
- Number object has the method, toString

- String catenation operator +
- Coercions
 - Catenation coerces numbers to strings
 - Numeric operators (other than +) coerce strings to numbers (if either operand of + is a string, it is assumed to be catenation)
 - Conversions from strings to numbers that do not work return NaN
- Explicit conversions
 - 1. Use the string and Number constructors
 - 2. Use toString method of numbers
 - 3. Use parseInt and parseFloat on strings
- String properties & methods:

```
-length e.g., var len = strl.length; (a property)
```

- charAt(position) e.g., str.charAt(3)
- -indexOf(String) e.g., str.indexOf('B')
- substring(from, to) e.g., str.substring(1, 3)
- toLowerCase() e.g., str.toLowerCase()

- The typeof operator
 - Returns "number", "string", or "boolean" for Number, String, or Boolean, "undefined" for Undefined, "function" for functions, and "object" for objects and NULL
- Assignment statements just like C++ and Java
- The Date Object
 - Create one with the Date constructor (no params)
 - Local time methods of Date:

```
toLocaleString - returns a string of the date
getDate - returns the day of the month
getMonth - returns the month of the year (0 - 11)
getDay - returns the day of the week (0 - 6)
getFullYear - returns the year
getTime - returns the number of milliseconds
since January 1, 1970
getHours - returns the hour (0 - 23)
getMinutes - returns the minutes (0 - 59)
getMilliseconds - returns the millisecond
(0 - 999)
```

4.5 Screen Output & Keyboard Input

- The JavaScript model for the HTML document is the Document object
- The model for the browser display window is the window object
 - The Window object has two properties, document and window, which refer to the Document and Window objects, respectively
- The Document object has a method, write, which dynamically creates content
 - The parameter is a string, often catenated from parts, some of which are variables

- The parameter is sent to the browser, so it can be anything that can appear in an HTML document (
>br />, but not \n)
- The window object has three methods for creating dialog boxes, alert, confirm, and prompt

4.5 Screen Output (continued)

```
1. alert("Hej! \n");
```

- Parameter is plain text, not HTML
- Opens a dialog box which displays the parameter string and an ok button
 - It waits for the user to press the ok button
- 2. confirm("Do you want to continue?");
 - Opens a dialog box and displays the parameter and two buttons, ok and Cancel
 - Returns a Boolean value, depending on which button was pressed (it waits for one)
- 3. prompt("What is your name?", "");
 - Opens a dialog box and displays its string parameter, along with a text box and two buttons, OK and Cancel
 - The second parameter is for a default response if the user presses or without typing a response in the text box (waits for ok)
 - → SHOW roots.html and roots.js

4.6 Control Statements

- Similar to C, Java, and C++
- Compound statements are delimited by braces, but compound statements are not blocks
- Control expressions three kinds
 - 1. Primitive values
 - If it is a string, it is true unless it is empty or "0"
 - If it is a number, it is true unless it is zero
 - 2. Relational Expressions
 - The usual six: ==, !=, <, >, <=, >=
 - Operands are coerced if necessary
 - If one is a string and one is a number, it attempts to convert the string to a number
 - If one is Boolean and the other is not, the Boolean operand is coerced to a number (1 or 0)
 - The unusual two: === and !==
 - Same as == and !=, except that no coercions are done (operands must be identical)

4.6 Control Statements (continued)

- 2. Relational Expressions (continued)
 - Comparisons of references to objects are not useful (addresses are compared, not values)
- 3. Compound Expressions
 - The usual operators: &&, ||, and !
 - The Boolean object has a method, toString, to allow Boolean values to be printed (true Or false)
 - If a Boolean object is used in a conditional expression, it is false only if it is null or undefined
- Selection Statements
 - The usual if-then-else (clauses can be either single statements or compound statements)

4.6 Control Statements (continued)

- Switch

```
switch (expression) {
 case value 1:
 // value 1 statements
 case value 2:
 // value 2 statements
 [default:
 // default statements]
}
```

- The statements can be either statement sequences or compound statements
- The control expression can be a number, a string, or a Boolean
- Different cases can have values of different types

```
→ SHOW borders2.js
```

4.6 Control Statements (continued)

- Loop statements

```
while (control_expression) statement or cmpnd

for (init; control; increment) statement or cmpnd

- init can have declarations, but the scope of such
variables is the whole script

→ SHOW date.js

do
statement or compound
while (control_expression)
```

4.7 Object Creation and Modification

- Objects can be created with new
- The most basic object is one that uses the Object constructor, as in

```
var myObject = new Object();
```

- The new object has no properties a blank object
- Properties can be added to an object, any time

4.7 Object Creation and Modification (continued)

```
var myAirplane = new Object();
myAirplane.make = "Cessna";
myAirplane.model = "Centurian";
```

- Objects can be nested, so a property could be itself another object, created with new
- Properties can be accessed by dot notation or in array notation, as in

```
var property1 = myAirplane["model"];
```

```
delete myAirplane.model;
```

- Another Loop Statement (an iterator)
 - for (identifier in object) statement or compound

```
for (var prop in myAirplane)
 document.write(myAirplane[prop] + "<br />");
```

4.8 Arrays

- Objects with some special functionality
- Array elements can be primitive values or references to other objects
- Length is dynamic the length property stores the length
- Array objects can be created in two ways, with new, or by assigning an array literal

```
var myList = new Array(24, "bread", true);
var myList2 = [24, "bread", true];
var myList3 = new Array(24);
```

- The length of an array is the highest subscript to which an element has been assigned, plus 1

```
myList[122] = "bitsy"; // length is 123
```

- Because the length property is writeable, you can set it to make the array any length you like, as in

```
myList.length = 150;
```

 Assigning a value to an element that does not exist creates that element

```
→ SHOW insert names.js
```

4.8 Arrays (continued)

- Array methods:

```
- join - e.g., var listStr = list.join(", ");
- reverse
- sort - e.q., names.sort();
 - Coerces elements to strings and puts them in
 alphabetical order
- concat - e.g., newList = list.concat(47, 26);
-slice
  listPart = list.slice(2, 5);
  listPart2 = list.slice(2);
- toString
  - Coerces elements to strings, if necessary, and
 catenates them together, separated by
 commas (exactly like join(", "))
```

- push, pop, unshift, and shift

→ SHOW nested arrays.js

4.9 Functions

```
- function function_name ([formal_parameters]) {
  -- body -
}
```

- Return value is the parameter of return
 - If there is no return, or if the end of the function is reached, undefined is returned
 - If return has no parameter, undefined is returned
- Functions are objects, so variables that reference them can be treated as other object references
 - If fun is the name of a function,

```
ref_fun = fun;
...
ref_fun(); /* A call to fun */
```

- We place all function definitions in the head of the the XHTML document
- All variables that are either implicitly declared or explicitly declared outside functions are global
- Variables explicitly declared in a function are local

4.9 Functions (continued)

- Parameters are passed by value, but when a reference variable is passed, the semantics are pass-by-reference
- There is no type checking of parameters, nor is the number of parameters checked (excess actual parameters are ignored, excess formal parameters are set to undefined)
- All parameters are sent through a property array, arguments, which has the length property
- \rightarrow SHOW params.js and output
- There is no clean way to send a primitive by reference
 - One dirty way is to put the value in an array and send the array's name

```
function by10(a) {
 a[0] *= 10;
}
...
var listx = new Array(1);
...
listx[0] = x;
by10(listx);
x = listx[0];
```

4.9 Functions (continued)

- To sort something other than strings into alphabetical order, write a function that performs the comparison and send it to the sort method
 - The comparison function must return a negative number, zero, or a positive number to indicate whether the order is ok, equal, or not ok

```
function num order(a, b) {return a - b;}
```

- Now, we can sort an array named num list with:

```
num list.sort(num order);
```

4.10 An Example

→ SHOW medians.js & output

4.11 Constructors

- Used to initialize objects, but actually create the properties

```
function plane(newMake, newModel, newYear){
  this.make = newMake;
  this.model = newModel;
  this.year = newYear;
}
myPlane = new plane("Cessna",
 "Centurian",
 "1970");
```

- Can also have method properties

```
function displayPlane() {
  document.write("Make: ", this.make,
 "<br />");
 document.write("Model: ", this.model,
 "<br />");
  document.write("Year: ", this.year,
 "<br />");
}
```

- Now add the following to the constructor:

```
this.display = displayPlane;
```

4.12 Pattern Matching

- JavaScript provides two ways to do pattern matching:
 - 1. Using RegExp objects
 - 2. Using methods on string objects
- Simple patterns
- Two categories of characters in patterns:
 - a. normal characters (match themselves)
 - b. metacharacters (can have special meanings in patterns--do not match themselves)

```
\ | ( ) [ ] { } ^ $ * + ? .
```

- A metacharacter is treated as a normal character if it is backslashed
- period is a special metacharacter it matches any character except newline

```
search (pattern)
```

 Returns the position in the object string of the pattern (position is relative to zero); returns
 -1 if it fails

```
var str = "Gluckenheimer";
var position = str.search(/n/);
/* position is now 6 */
```

- Character classes
- Put a sequence of characters in brackets, and it defines a set of characters, any one of which matches

```
[abcd]
```

 Dashes can be used to specify spans of characters in a class

```
[a-z]
```

- A caret at the left end of a class definition means the opposite

```
[^0-9]
```

- Character classes (continued)
 - Character class abbreviations

Abbr. Equiv. Pattern Matches

```
\d [0-9] a digit
\D [^0-9] not a digit
\w [A-Za-z_0-9] a word character
\W [^A-Za-z_0-9] not a word character
\s [ \r\t\n\f] a whitespace character
\S [^ \r\t\n\f] not a whitespace
character
```

- Quantifiers
- Quantifiers in braces

Quantifier Meaning

```
{n} exactly n repetitions
{m,} at least m repetitions
{m, n} at least m but not more than n
 repetitions
```

- Quantifiers (continued)
- Other quantifiers (just abbreviations for the most commonly used quantifiers)
 - * means zero or more repetitions e.g., \d* means zero or more digits
 - + means one or more repetitions e.g., \d+ means one or more digits
 - ? Means zero or one e.g., \d? means zero or one digit

- Anchors
- The pattern can be forced to match only at the left end with ^; at the end with \$

```
e.g.,
/^Lee/
 matches "Lee Ann" but not "Mary Lee Ann"
 /Lee Ann$/
 matches "Mary Lee Ann", but not
 "Mary Lee Ann is nice"
```

- The anchor operators (^ and \$) do not match characters in the string--they match positions, at the beginning or end
- Pattern modifiers
- The i modifier tells the matcher to ignore the case of letters

```
/oak/i matches "OAK" and "Oak" and ...
```

- Pattern modifiers (continued)
 - The x modifier tells the matcher to ignore whitespace in the pattern (allows comments in patterns)
- Other Pattern Matching Methods of string

```
replace (pattern, string)
```

- Finds a substring that matches the pattern and replaces it with the string (g modifier can be used)

```
var str = "Some rabbits are rabid";
str.replace(/rab/q, "tim");
str is now "Some timbits are timid"
$1 and $2 are both set to "rab"
```

```
match (pattern)
```

- The most general pattern-matching method
- Returns an array of results of the patternmatching operation
 - With the g modifier, it returns an array of the substrings that matched
 - Without the a modifier, first element of the returned array has the matched substring, the other elements have the values of \$1, ...

```
var str = "My 3 kings beat your 2 aces";
 var matches = str.match(/[ab]/q);
 - matches is set to ["b", "a", "a"]
split(parameter)
  "," and /,/ both work
\rightarrow SHOW forms check.js
```

4.13 Debugging JavaScript

- IE9+
 - Need to turn on syntax error notification and debugging
 - Select Tools/Internet Options and the Advanced tab. Under Browsing, remove the check on Disable script debugging (Internet Explorer) and set the check on Display a notification about every script error
 - Then a script error causes a small window to be opened with an explanation of the error
- FX3+
 - Select Tools, Web Developer, Error Console
 - A small window appears to display script errors
 - Remember to Clear the console after using an error message avoids confusion
- Chrome
 - Select the wrench icon, Tools, JavaScript console
 - Produces an error console window