

JavaScript Basics

JavaScript

- It is a scripting language used to manipulate the contents of a Web page. It can be both HTML and CSS.
- Using JavaScript, it can animate, move, transition, and hide HTML elements.
- JavaScript is different from Java. Java is a compiled, object-oriented programming language known for its ability to run on any platform with a Java Virtual Machine installed, while JavaScript only runs in a browser.
- JavaScript's file extension is .is

Comment

- The comment in JavaScript prevents the execution of the program or explain the JavaScript Code.
- There are two (2) styles of comment:
 - The single line or end-of-line comment starts with two (2) forward slashes //.
 - The block or multi-line comment begins with /* and ends with */.

Locations

- JavaScript can be linked in a number of ways in an HTML file. It can be inline, embedded (internal), and external JavaScript.

- Inline JavaScript

 The inline JavaScript refers to including or placing the JavaScript code directly within certain attributes of an HTML.

```
<button onClick="showText()">Show</button>
<button onClick="removeText()">Remove</button>
```

- Embedded (Internal) JavaScript

This refers to including or placing the JavaScript code inside the <script> element.

External JavaScript

This refers to the external file of a JavaScript that is placed within the <head> element, similar to the case of external CSS files. It is also possible to include this external file inside the <body> element, and it is recommended to place it at the bottom.

```
<head>
 <title>My First JavaScript</title>
 <script type="text/JavaScript" src="js/sample.js">
 </script>
 </head>
```

Variables

- Variables in JavaScript are dynamically typed. It means that the variable can be a string, an integer, and then later an object.
- In declaring a variable, the **var** keyword is usually followed by the desired variable name and a semicolon. It simplifies the variable declarations, and it doesn't need or require the common data types, such as int, char, double or float, and string, once the value is set as a string (**var str = "hello world!";**). It is already set as a string variable, and if the value is a number (**var num = 5;**), then it is set as an integer.

```
var str = "hello world";
var integerr = 3;
var dbl = 5.22;
```


Data Type

- In JavaScript, data type specifies which type of value a variable contains.
- There are six (6) primitive data types that are supported in JavaScript:
 - String The string data type represents textual data.
 - Boolean The Boolean data type contains a logical entity that may return a value of TRUE or FALSE.
 - Number The number data type can be an integer or a decimal.
 - Null This data type represents an unknown or missing value.
 - Undefined It refers to a variable that has no value. The **undefined** keyword can be set in the variable.

JavaScript Output

- In JavaScript, there are different ways to display the data in the browser:
 - o innerHTML
 - The innerHTML is used to display the output in an HTML element.

```
//innerHTML
document.getElementById("ans").innerHTML = result;
```

- document.write();
 - This syntax is used to display the data in the HTML document.

```
document.write("Answer: "+ result);
```

- window.alert();
 - The alert function shows a pop-up message to the browser.

```
//alert
window.alert("Answer: "+result);
```

- console.log();
 - This function displays the output in a console. The console for JavaScript can be seen in the developer tools of a Web browser.
 - The console object refers to the console of developer tools in a Web browser, while the log method prints the data.

```
//console
console.log("Answer: "+result);
```

Control Flow

Control Flow Statement

- The control flow statement refers to the decisions or conditions that the executed program may depend on its output.
- This control statement contains the following:
 - **if** the **if** statement returns true if the specified condition is true.

```
if (condition){
//block of code to be executed if
//the condition is true
}
```

05 Handout 1 *Property of STI

o **if-else** – the **if-else** statement returns true if the condition is true; otherwise, it returns false.

```
if (condition){
  //code to be executed if the
  //condition is true
}else{
  //code to be executed if the
  //condition is false
}
```

o **else if** – the **else if** statement is used if the first condition is false; otherwise, the second condition is true and so on.

```
if (condition){
  //code to be executed if the
  //condition is true
}else if(condition){
  //code to be executed if the
  //the first condition is false and second condition
  //is true
}else{
  //code to be executed if first and second
  //condition is false.
}
```

switch – The switch statement is the same as the if-else statement. It evaluates an expression and matches the expression's value but in the case label.

```
function chooseFruit(myColor) {
 switch (myColor)
 {
 case "Apple":
 console.log("Fruit: Apple");
 break;
 case "Orange":
 console.log("Fruit: Orange");
 break;
 case "Mango":
 console.log("Fruit: Mango");
 break;
 default:
 console.log("All of the above");
 }
}
```

05 Handout 1

Student.feedback@sti.edu

*Property of STI

Page 3 of 8

- try...catch The try...catch statement is used to block a statement(s) to try and respond with an exception.
 - This statement consists of the following:
 - **try** The try block contains one (1) or more statements.
 - **catch** The catch block contains a statement of what to do when the try block throws an exception.

```
try{
 //try the block of code
}catch(exception){
 //error handler
}
```

Operator

- It is used to assign values in a variable.
- The following types are operators in JavaScript:
 - Assignment operator
 - The assignment operator is used to assign the value to its left operand or variable.
 - The following are the common assignment operators in JavaScript:
 - =
- Assigns the value to a variable
- +=
- o Adds the value to a variable
- -=
- Subtracts the value from a variable
- *=
- Multiplies the value by a variable
- /=
- Divides the value by a variable
- Comparison operators
 - The comparison operator compares the two (2) variables or operands.
 - The following comparison operators are:
 - ==
- o Equal to the value of the variable or operand.
- ===
 - Equal value and equal type
- < , >
 - Less than and greater than
- <= , >=
 - o Less than or equal to and greater than or equal to
- !=
 - Not equal to the value of the variable or operand.
- Arithmetic operators
 - The arithmetic operator performs addition, subtraction, multiplication, and division.
 - The following arithmetic operators are:
 - Addition (+)
 - This arithmetic operator adds two (2) operands or two (2) variables that contain number values.
 - Subtraction (-)
 - This arithmetic operator subtracts two (2) operands or two (2) variables that contain number values.
 - Multiplication (*)
 - This arithmetic operator multiplies two (2) operands or two (2) variables that contain number values.

- Division (/)
 - This arithmetic operator divides two (2) operands or two (2) variables that contain number values.
- Modulus (%)
 - o The modulus operator gets the remainder of the division of the two (2) numbers.
- Increment (++)
 - O This operator adds one (1) in the operand.
- Decrement (--)
 - This operator subtracts one (1) from the operand.
- Logical operators
 - The logical operator uses Boolean values.
 - There are three (3) logical operators, and they are the following:
 - AND (&&)
 - The AND operator returns true if both values are true.
 - OR(||)
 - The OR operator returns true if either expression1 or expression2 is true.
 - NOT(!)
 - The NOT operator will return true if the *expression1* is false.

Ternary operator

The ternary operator is the same as the if-else statement that if the condition is true, then execute the statement; otherwise, return false.

```
(condition) ? value1 : value2;
```

```
<input id="test" type="text" value=""/><br>
<button onclick="show()">Click me</button>
<script>
 function show(){
 var fruit = document.getElementById("test").value;
 var analyzeFruit = (fruit == "Apple") ? "An apple":"Not an apple";
 console.log(analyzeFruit);
 }
</script>
```

Loops and Iterations

for Loop

- A **for** loop specifies the number of loops of an object.
- The **for** loop contains three (3) expressions:
 - o Initialization
 - The first expression is known as the counter of the for loop.
 - Condition
 - The second expression is condition; it will check if the condition will return true or false.
 - Increment/Decrement
 - The third expression specifies the number of loops based on the condition; it may increment or decrement this loop.

```
for(initialization; condition; increment/decrement){
 //code to be executed
}
```


```
<h3 id="test"></h3>
<button onclick="show()">Click me</button>
<script>
 function show(){
 var val;
 for(var y = 0; y < 10; y++){}
 console.log(y);
</script>
```

for in

It is used to loop the properties of an object or an array.

```
for(variable in object){
```

```
<h3 id="test"></h3>
<button onclick="show()">Click me</button>
<script>
 function show(){
 var val="";
 var list = {fruit1:"Apple", fruit2:"Orange", fruit3:"Grapes"};
 for(var x in list){
 val += list[x];
 }
 document.getElementById("test").innerHTML = val;
 }
</script>
```

do-while

- It is used to loop the statement until it evaluates to false.
- The **do-while** will execute the block of code first before checking if the condition will evaluate to true.

```
<h3 id="test"></h3>
<button onclick="show()">Click me</button>
<script>
 function show(){
 var val = " ";
 var x = 0;
 do{
 val += "Count: " + x + " \n";
 X++;
 \}while(x < 10);
 console.log(val);
 document.getElementById("test").innerHTML = val;
</script>
```

<u>while</u>

The while loop is the most basic loop. It only uses a condition. The while loop is like an if statement that repeatedly runs until a condition is satisfied.

05 Handout 1 *Property of STI Page 6 of 8


```
<h3 id="test"></h3>
<button onclick="show()">Click me</button>
<script>
 function show(){
 var val = " ";
 var x = 0;
 while(x < 10){
 val += "Count: " + x + " \n";
 x++;
 }
 console.log(val);
 document.getElementById("test").innerHTML = val;
 }
</script>
```

<u>label</u>

- The **label** statement identifies a statement and uses a **break** or **continue** statement to indicate whether the executed code will interrupt a loop or continue its execution.

```
fruit:{
 val += list["fruit1"] + "<br>";
 break fruit;
 val += list["fruit2"] + "<br>";
}

fruit:{
 for(var x = 0; x < 4; x++){
 if(x == 1){
 continue;
 }
 val += list[x] + "<br>";
 }
}
```

<u>break</u>

- The break statement is used to terminate a loop, **switch**, and a **labeled** statement.

```
<script>
function show(){
 var val = " ";
 var list = {fruit1:" Apple", fruit2:" Orange"};
 fruit:{
 val += list["fruit1"] + "<br> break fruit;
 val += list["fruit2"] + "<br> }
 console.log(val);
 document.getElementById("test").innerHTML = val;
}
</script>
```

05 Handout 1

Student.feedback@sti.edu

*Property of STI

Page 7 of 8

continue

- The continue statement is used to repeat a loop, condition, or a labeled statement.

Functions

Functions

- A function is a block of code or modular code in JavaScript that performs a specific task. The function is defined in the
 - **function** keyword followed by the function name and parameters enclosed in parentheses.
- Parameters in a function are accessible within the body of the function.

```
function functionName(param1, param2...){
 //code to be executed.....
}
```

- The function may also return a value once you declare the parameters.

```
<script>
//return
function sum(num1, num2){
 return num1 + num2;
}
function show(){
 document.getElementById("test").innerHTML = "Total: "
 + sum(4,5);
 console.log("Total: " + sum(4,5));
 }
</script>
```

REFERENCES:

- 1. Connolly, R. & Hoar, R. (2015). Fundamentals of web development. New Jersey: Pearson Education, Inc.
- 2. Lemay, L., Colburn, R., & Kyrnin, J. (2016). Sams teach yourself html, CSS and JavaScript web publishing in one hour a day (7th Ed.). New Jersey: Pearson Education, Inc.
- 3. Krause, J. (2016). Introducing web development. California: Apress Media, LLC.

05 Handout 1

Student.feedback@sti.edu

*Property of STI

Page 8 of 8