- What is JavaScript?
- Language developed by Netscape
- Primary purpose is for "client-end" processing of HTML documents
 - JavaScript code is embedded within the html of a document
 - An interpreter in the browser interprets the JavaScript code when appropriate
 - Code typically allows for "preprocessing" of forms and can add "dynamic content" to a Web page

Lecture 1: JavaScript Basics

- How to include JavaScript in html?
- JavaScript programs require the <SCRIPT> tag in .html files

<script type = "text/javascript">

ACTUAL JavaScript code here

</script>

- These can appear in either the <HEAD> or <BODY> section of an html document
 - Functions and code that may execute multiple times is typically placed in the <HEAD>
 - These are only interpreted when the relevant function or event-handler are called

Lecture 1: JavaScript Basics

- Code that needs to be executed only once, when the document is first loaded is placed in the <BODY> close to, if not at the bottom
- Some browsers may not support scripting (i.e. have it turned off)
 - To be safe, you could put your scripts in html comments as specified in Sebesta text - I wouldn't suggest this though
 - <noscript></noscript>
 - This way browsers that do not recognize JavaScript will look at the programs as comments
- Note that, unlike PHP scripts, JavaScgipt is visible in the client browser

- However, if we want to prevent the script itself from being (easily) seen, we can upload our JavaScript from a file
 - This will show only the upload tag in our final document, not the JavaScript from the file
 - Use the src option in the tag

```
<script type="text/javascript" src="
  something.js"></script>
```

- However, the source is likely still not really hidden
- Minify or uglify
- Thus you should not "hardcode" into Javascript anything that you don't want the client to see

```
<html>
  <head>
  <title>First JavaScript Example</TITLE>
 </head>
  <body>
 <h2>This line is straight up HTML</h2>
 <div>
 <script type="text/javascript">
 document.write("These lines are produced by<br/>>");
 document.write("the JavaScript program<br/>);
 alert("Hey, JavaScript is fun!");
 </script>
 </div>
 <h2>More straight up HTML</h2>
 <script type="text/javascript" src="asdf.js"></script>
  </body>
  html>
```

Lecture 1: JavaScript Variables

- JavaScript variables have no types
 - Type is determined dynamically, based on the value stored
 - This is becoming familiar!
 - The **typeof** operator can be used to check type of a variable
- Declarations are made using the var keyword
 - Can be implicitly declared, but not advisable
 - Declarations outside of any function are global
 - Declarations within a function are local to that function
 - Variables declared but not initialized have the value undefined

Lecture 1: JavaScript Variables

- Variable identifiers are similar to those in other languages (ex: Java)
 - Cannot use a keyword
 - Must begin with a letter, \$, or _
 - Followed by any sequence of letters, \$, _ or digits
 - Case sensitive

Lecture 1: JavaScript Expressions

Numeric operators in JavaScript are similar to those in most languages

- Precedence and associativity are also fairly standard
- Strings
 - Have the + operator for concatenation
 - Have a number of methods to do typical string operations
 - charAt, indexOf, toLowerCase, substring
 - Looks kind of like Java intentionally

Lecture 1: JavaScript Expressions

- Similar to PHP, with mixed number/string type expressions, JavaScript will coerce if it can
 - If operator is + and an operand is string, it will always coerce other to string
 - If operator is arithmetic, and string value can be coerced to a number it will do so
 - If string is non-numeric, result is NaN (NotaNumber)
 - We can also explicitly convert the string to a number using parseInt and parseFloat
 - Again looks like Java

• Relational operators:

 The above allow for type coercion. To prevent coercion there is also

- Similar to PHP
- Boolean operators

- &&, || are short-circuited (as in Java and PHP)
 - Discuss

Lecture 1: Control Statements

- Control statements similar to Java
- if, while, do, for, switch
 - Variables declared in for loop header are global to the rest of the script
- Functions
- Similar to Java functions, but
 - Header is somewhat different

function name (param list)

- Return type not specified (like PHP, since JS has dynamic typing)
- Param types also not specified

Lecture 1: Functions

- Functions execute when they are called, just as in any language
- To allow this, function code should be in the <HEAD> section of the .html file
- Variables declared in a function are local to the function
- Parameters are all value
- No parameter type-checking
- Numbers of formal and actual parameters do not have to correspond
 - Extra actual parameters are ignored
 - Extra formal parameters are undefined
- All actual parameters can be accessed regardless of formal parameters by using the arguments array
- Hoisting -- UGHHHHHHHHHHH!!!!!!!!!

Lecture 1: Array Objects

- More relaxed version of Java arrays
 - Size can be changed and data can be mixed
 - Cannot use arbitrary keys as with PHP arrays
- Creating arrays
 - Using the new operator and a constructor with multiple arguments

```
var A = new Array("hello", 2, "you");
```

 Using the new operator and a constructor with a single numeric argument

```
var B = new Array(50);
```

• Using square brackets to make a literal var C = ["we", "can", 50, "mix", 3.5, "types"];

- Array Length
 - Like in Java, length is an attribute of all array objects
 - However, in Javascript it does not necessarily represent the number of items or even mem. locations in the array
 - Unlike Java, length can be changed by the programmer
 - Actual memory allocation is dynamic and occurs when necessary
 - An array with length = 1234 may in fact have memory allocated for only a few elements
 - When accessed, empty elements are undefined

Lecture 1: Array Objects

- Array Methods
- There are a number of predefined operations that you can do with arrays
 - concat two arrays into one
 - join array items into a single string (commas between)
 - push, pop, shift, unshift
 - Push and pop are a "right stack" (add to end, remove last)
 - Shift and unshift are a "left stack" (remove first, add to front)
 - sort
 - » Sort by default compares using alphabetical order
 - To sort using numbers we pass in a comparison function defining how the numbers will be compared
 - reverse

- These operations are invoked via method calls, in an objectbased way
 - Also many, such as sort and reverse are mutators, affecting the array itself
- JavaScript also has 2-dimensional arrays
 - Created as arrays of arrays, but references are not needed
 - var list = [[1, 2, 3], [4, 5, 6], [7, 8, 9]];

Lecture 1: JavaScript Objects

- JavaScript is an object-based language
- It is NOT object-oriented (technically...)
- It has and uses objects, but does not support some features necessary for object-oriented languages

HOWEVER

- New JS spec for 2016 will include classes, which means JS is moving to a more OO approach:
 - Polymorphism because it is a dynamic language
 - Encapsulation due to object creation patterns
 - Inheritance due to code reuse pattern

- JavaScript objects are actually represented as property-value pairs
 - Actually similar to keyed arrays in PHP
 - The object is analogous to the array, and the properties are analogous to the keys
 - However, the property values can be data or functions (methods)
 - Ex:

```
var my_tv = new Object();
 my_tv.brand = "Samsung";
 my_tv.size = 46;
 my tv.jacks = new Object();
```

my_tv.jacks.input = 5;
my_tv.jacks.output = 2;

Lecture 1: JavaScript Objects

- Note that the objects can be created and their properties can be changed dynamically
- Also, objects all have the same data type object
- We can write constructor functions for objects if we'd like, but these do not create new data types – just easy ways of uniformly initializing objects

```
function TV(brand, size, injacks, outjacks) {
  this.brand = brand;
  this.size = size;
  this.jacks = new Object();
  this.jacks.input = injacks;
  this.jacks.output = outjacks;
}
...
  var my tv = new TV("Samsung", 46, 5, 2);
```

Lecture 1: JavaScript Objects

- Once an object is constructed, I can change its properties if I want to
 - Let's say I want to add a method to my TV called "show_properties"

```
function show properties() {
 document.write("");
 document.write("Here is your TV:");
 document.write("Brand: " + this.brand + "");
 document.write("Size: " + this.size + "");
 document.write("Input Jacks:");
 document.write("" + this.jacks.input + "");
 document.write("Output Jacks:");
 document.write("" + this.jacks.output + "");
 document.write("");
 20
```

- We can do a lot with Javascript objects
- Even though Javascript is not truly object-oriented, we can program in an object-based way
 - Encapsulating data and methods within objects
 - Utilizing methods for operations on the objects
- We will be using Javascript objects a lot with client-side programming

Lecture 1: Regular Expressions

- JavaScript regular expression handling is also based on that in Perl
- The patterns and matching procedures are the same as in Perl, Java and PHP (PCRE)
- However, now the functions are methods within a string object (similar to Java)

```
var s = "a man, a plan, a canal: panama";
var loc = s.search(/plan/);
var matches1 = s.match(/an/g);
var matches2 = s.match(/\w+/g);
var matches3 = s.split(/\W+/);
s = s.replace(/\W/g, "-");
```

Note that match is similar to the PHP match function
 Returns the matched pieces as opposed to the non-matched pieces (that split returns)