

OCX IN [

>> Introduction to JavaScript

(c) Dr. Mohammed Misbhauddin

Separation of Concerns

JavaScript - Introduction

JavaScript

- Client-Side Scripting Language
 - It tells the browser to go do the work
- Makes Webpages more interactive
- JavaScript is **not** the same as Java
 - But has various similarities with the programming language

Security

Run Script (On Load / Action)

Rules:

- 1. JS cannot read/write files from/to the computer file system
- 2. JS cannot execute any other programs
- JS cannot establish any connection to other computer, except to download a new HTML page or to send mail

If No Internet Connection

- Open the browser (Chrome)
 - On a blank page
- Right Click on the page and select Inspect
- Go to the tab for Console

Two functions

- Popups or Alert Boxes
 - alert("message")

- Write function
 - document.write()
 - Like the System.out.println() function in Java

Pop-up Boxes in JS

ALERT

alert("Welcome to the Class");

CONFIRM

confirm("Are you sure you want to take IS-311?");

PROMPT

prompt("What is XML?", ":(");

Returns a value also

Variables

Variables or Identifiers are named memory locations that hold data to be used throughout the code

Syntax

Rules:

- Case-sensitive
- 2. Cannot start with a number
- 3. Can contain letter, numbers & underscore

Note: Must be declared before their use in the script

TRY NOW

Types of Variables

- Numbers: Integers, Decimal Numbers, Negative Numbers
- **Text / String:** "Use quotations for values"
- Boolean: true / false
- No Value: null (Empty Variable) Not same as a zero

Strings in JavaScript

Quotes

You can use both 'single quotes' and "double quotes"
For eg: var str = "This is a sample string";

Escape Characters


```
var x="I said "Hi" ";
document.write(x);
```

Use backslash (\) to escape

Concatenation

Use the "+" operator to join two strings

```
var x="Web";
var y= "Systems";
document.write(x + " "+y);
```


Strings Functions

• .length – Returns the length of the string

 .indexOf(substring) – Will return the index of the substring passed in the parameter. If not found, will return (-1). It is case sensitive.

 .charAt(index) – Returns the character found at the index passed in the parameter. String indexes start from 0.

More Strings Functions

substr(a, b) – Returns the substring starting from a of length b

.toLowerCase() – converts the string to all lower case.

.toUpperCase() – converts the string to all upper case.

TRY NOW

```
var a = 'Hello';
var b = 'World';

document.write(a+" "+b);

document.write("<br\>");

document.write(a.length);

document.write(a.substring(2,4));
```


Operators

ADDITIONS CONCATENATION **INCREMENT**

SUBTRACTION

DECREMENT

MULTIPLICATION

ASSIGNMENT

DIVISION

COMPARISION

% **REMAINDER**

STRICT COMPARISION

Comparison Operators in JS

Double equal (==) or weak comparison

- Check whether the two variables are equal
- If one is string and the other is a number, forcefully converts them both to the same type.

Triple equal (===) or strong comparison

Compares both the values and their data types

EXPRESSIONStatements

Evaluate the Right-Hand Side and store the value in the Left Hand Side

Assignment

Statements

```
var a = 23;
var b = 23;
test_var = a + b;
```


Conditional Statement

If Statement

 execute some code only if a specific condition is met.

Else If Statement

 Various conditions that are checked one after another until the script finds a true condition

Else Statement

 If none of the above conditions are met, this block of code is executed.

SYNTAX

```
keyword


if (something is the case)
{
 more JavaScript commands
}
```

Larger than	>
Smaller than	<
Larger than or equal to	>=
Smaller than or equal to	<=
Equal to	== /
Not equal to	!= /

Conditional Statement

- Switch Statement
 - Select one of many blocks of code to be executed

The condition for switch can be a "number" or a "string".

Boolean Conditions

 Combine Multiple conditions in the IF statement

AND (&&)	True when both elements are true
OR ()	True when at least one of the elements is true
NOT (!)	Toggles a statement from true to false or from false to true

Initial Value; Test Condition; Update Value

Looping Statement

For Statement

execute some code repeatedly

While Statement

Convenient when you want to loop until a condition changes

Do Statement

Useful when you always want to execute the loop at least once

```
Initialize outside

keyword

do

{
 more JavaScript commands
 update inside
} while (condition);
```

SYNTAX

```
keyword
for (initialize; condition; update)
{
 more JavaScript commands
}
```


```
Initialize outside

keyword

while (condition)

more JavaScript commands
update inside

}
```


JavaScript Location

```
<input type=button" onclick="alert('Hello');"/>
 Inline
 <script type="text/javascript">
 //Code goes here
 Internal
 </script>
```

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

jsfile.js

JavaScript Location – Inline

<button onclick="alert('Welcome');" >Click Here</button>

Event (can be other events too like onblur)

Note: Cannot write longer JS statements / complete code

JavaScript Location – Internal

Optional in HTML5

<script type="text/javascript">
 alert('Welcome');
</script>

JavaScript Location inside HTML

```
<html>
  <head>
 <title>JavaScript Location</title>
 <script type="text/javascript">
 </script>
  </head>
  <body>
 <script type="text/javascript">
 </script>
  </body>
</html>
```

In the Head

Functions are loaded before the buttons, links or other things that call them are loaded

In the Body

Functions that needs running after the whole page (body) of the HTML is loaded

JavaScript Location - External

```
script.js
 function test()
 alert('Hello');
 Inside the head
 or the body tag
<html>
 <head>
 <script src="script.js"></script>
 </head>
 <body>
 </body>
</html>
```


Summary

- Variables
- Data Types
- String Functions
- Operators
- Statements
 - Assignment Statements
 - Conditional Statements (if, else, switch)
 - Looping Statements (for, while, do-while)
- JavaScript Location in HTML