Tutorial 11 Working with Operators and Expressions HTML, CSS, and Dynamic HTML $_{5^{TH}\ EDITION}$

Objectives

- Insert a value into a Web form field
- Work with event handlers
- Create and work with Date objects
- Extract information from Date objects
- Work with arithmetic and unary operators

Objectives

- Understand the properties and methods of the Math object
- Control how JavaScript works with numeric values
- Explore conditional, comparison, and logical operators
- Run time-delayed and timed-interval commands

Using DATE Objects and Methods

Understanding Eventsand Event Handlers

- An event is an action that occurs within a Web browser or Web document.
- An event handler is a statement that tells browsers what code to run in response to the specified event.
 - Script

```
<input type = "button" value = "Total Cost" onclick = "calcTotal()" />
```

Inserting an Event Handler as an HTML Attribute

 To insert an event handler as an HTML attribute, apply the HTML code

```
<element onevent = "script">
```

• • •

where element is the Web page element, event is the name of an event associated with the element, and script is a command to be run in response to the event.

JavaScript Event Handlers

Figure 11-4

JavaScript event handlers

Category	Event Handler	Occurs
Window and	onload	The browser has completed loading the document.
document event handlers	onunload	The browser has completed unloading the document.
nandiers	onerror	An error has occurred in the JavaScript program.
	onmove	The user has moved the browser window.
	onresize	The user has resized the browser window.
	onscroll	The user has moved the scroll bar within the browser window.
Form event	onfocus	The user has entered an input field.
handlers	onblur	The user has exited an input field.
	onchange	The content of an input field has changed.
	onselect	The user has selected text within an input or text area field.
	onsubmit	The user has submitted the Web form.
	onreset	The user has reset the Web form.
Mouse and key-	onkeydown	The user has pressed a key.
board event handlers	onkeypress	The user has pressed and released a key.
nandiers	onclick	The user has clicked the mouse button.
	ondblclick	The user has double-clicked the mouse button.
	onmousedown	The user has pressed the mouse button.
	onmouseup	The user has released the mouse button.
	onmousemove	The user has moved the pointer while within the object's boundaries.
	onmouseout	The user has moved the pointer beyond the object's boundaries.
	onmouseover	The user has moved the pointer into the object's boundaries.

- Date objects contain information about a specified date and time
- To store a date and time in a variable, use the JavaScript command

```
variable = new Date("month day, year
hours:minutes:seconds")
```

where variable is the name of the variable that contains the date object, and month, day, year, hours, minutes, and seconds indicate the date and time to be stored in the object.

Time values are entered in 24-hour time

 To store a date and time using numeric values, use the JavaScript command

```
variable = new Date(year, month,
day, hours, minutes, seconds)
where year, month, day, hours, minutes, and seconds
are the values of the date and time, and the month
value is an integer from 0 to 11, where 0 = January, 1
= February, and so forth.
```

Time values are entered in 24-hour time.

 To create a date object containing the current date and time, use the following object constructor:

```
new Date()
```

 Date methods can be used to retrieve information from a date object or to change a date object's value

Figure 11-8

Retrieving values from a Date object

var thisDate = new Date("July 22, 2015 14:35:28")

Method	Retrieves	Value
<pre>thisDate.getSeconds()</pre>	the seconds value	28
<pre>thisDate.getMinutes()</pre>	the minutes value	35
thisDate.getHours()	the hours value (in 24-hour time)	14
<pre>thisDate.getDate()</pre>	the day of the month value	22
thisDate.getDay()	the day of the week value (0 = Sunday, 1 = Monday, 2 = Tuesday, 3 = Wednesday, 4 = Thursday, 5 = Friday, 6 = Saturday)	3
thisDate.getMonth()	the month value (0 = January, 1 = February, $2 = March$, etc.)	6
<pre>thisDate.getFullYear()</pre>	the four-digit year value	2015
thisDate.getTime()	the time value, as expressed in milliseconds, since January 1, 1970 at 12:00 a.m.	1,437,593,728,000

Figure 11-9

Setting values within a Date object

Method	Sets
dateObject.setSeconds(value)	the seconds value of dateObject to value
dateObject.setMinutes(value)	the minutes value of dateObject to value
<pre>dateObject.setHours(value)</pre>	the hours value of dateObject to value
<pre>dateObject.setDate(value)</pre>	the day of the month value of dateObject to value
dateObject.setMonth(value)	the month number of <pre>dateObject</pre> (0 = January, 1 = February, etc.) to <pre>value</pre>
<pre>dateObject.setFullYear(value)</pre>	the four-digit year value of dateObject to value
dateObject.setTime(value)	the time of dateObject in milliseconds since January 1, 1970 at 12:00 a.m. to value

Using Operators and Expressions

```
The setInterval() method is used
 to repeat a JavaScript command at a
 specified number of milliseconds.
 <body onload="setInterval('NYClock()',1000) " >
 <form name="clockform" id="clockform" action="">
 <header>
 <h1>New Year's Eve<br />Bash</h1>
 When no date or time is specified.
 the new Date() object constructor
 returns a Date object with the
 current date and time.
function NYClock() {
 var today = new Date();
 document.clockform.dateNow.value = showDate(today);
 document.clockform.timeNow.value = showTime(today);
 var days = calcDays(today);
 document.clockform.daysLeft.value = Math.floor(days) + " day(s)";
 var hours = (days - Math.floor(days)) *24;
 document.clockform.hrsLeft.value = Math.floor(hours) + " hour(s)";
 var minutes = (hours - Math.floor(hours)) *60;
 document.clockform.minsLeft.value = Math.floor(minutes) + " minute(s)";
 var seconds = (minutes - Math.floor(minutes)) *60;
 document.clockform.secsLeft.value = Math.floor(seconds) + " second(s)";
 The Math object is used to create
 objects for mathematical functions;
 the floor() method is a mathematical
 method used to round a number down
 to the next closest integer.
```

```
function showTime(dateObj) {
 thisSecond=dateObj.getSeconds();
 thisMinute=dateObj.getMinutes();
 thisHour=dateObj.getHours();
 var ampm = (thisHour < 12) ? " a.m." : " p.m.";

 thisHour = (thisHour > 12) ? thisHour - 12 : thisHour;
 thisHour = (thisHour < 10) ? "0" + thisMinute : thisMinute;
 thisSecond = (thisSecond < 10) ? "0" + thisSecond : thisSecond;
 return thisHour + ":" + thisMinute + ":" + thisSecond + ampm;
}</pre>
```

A conditional operator compares one

value to another using a logical operator.

- An operator is a symbol used to act upon an item or a variable within a JavaScript expression.
- The variables or expressions that operators act upon are called operands.

-	<u> </u>	
Figure 11-13	algure 11=18 Arithmetic operators	

Operator	Description	Example
+	Combines or adds two items	Men = 20;
		Women = 25; Total = Men + Women;
-	Subtracts one item from another	<pre>Income = 1000; Expense = 750; Profit = Income - Expense;</pre>
*	Multiplies two items	Width = 50; Length = 20; Area = Width * Length;
/	Divides one item by another	<pre>Persons = 50; Cost = 200; CostPerPerson = Cost / Persons;</pre>
%	Calculates the remainder after dividing one value by another	<pre>TotalEggs = 64; CartonSize = 12; EggsLeft = TotalEggs % CartonSize;</pre>

- Binary operators work with two operands in an expression.
- Unary operators work with one operand.
- Increment operators increase the value of the operand by 1.
 - x++;
- Decrement operators decrease the value of the operand by 1.
 - X--;
- Negation operators change the sign of an item's value

- Assignment operators assign values to items.
 - Equal sign (=)
 - x = x + y
 - A common use of the += operator is to concatenate strings or add a value to an existing value of a variable

```
quote = "To be or not to be: ";
quote += "That is the question. ";
quote += "Whether 'tis nobler in the mind to suffer ";
quote += "the slings and arrows of outrageous fortune, ";
quote += "Or to take arms against a sea of troubles";
quote += "And by opposing end them.";
...
```

Figure 11-15

Assignment operators

Operator	Description	Example	Equivalent To
=	Assigns the value of the expression on the right to the expression on the left	x = y	x = y
+=	Adds two expressions and assigns the value to a variable	x += y	x = x + y
-=	Subtracts the expression on the right from the expression on the left and assigns the value to a variable	х -= у	x = x - y
*=	Multiplies two expressions and assigns the value to a variable	x *= y	x = x * y
%=	Calculates the remainder from dividing the expression on the left by the expression on the right and assigns the value to a variable	х %= у	x = x % y

Working with the Math Object

- The Math object is an object that can be used for performing mathematical tasks and storing mathematical values.
 - Math methods store functions used for performing advanced calculations and mathematical operations such as:
 - Generating random numbers
 - Extracting square roots
 - Calculating trigonometric values

Working with the Math Object

Figure 11-20

Methods of the Math object

Math Method	Returns	
Math.abs(x)	the absolute value of x	
Math.acos(x)	the arc cosine of x in radians	
Math.asin(x)	the arc sine of x in radians	
Math.atan(x)	the arc tangent of x in radians	
Math.atan2(x, y)	the angle between the x -axis and the point (x, y)	
Math.ceil(x)	x rounded up to the next highest integer	
Math.cos(x)	the cosine of x	
Math.exp(x)	e ^x	
Math.floor(x)	\boldsymbol{x} rounded down to the next lowest integer	
Math.log(x)	the natural logarithm of x	
Math.max(x, y)	the larger of x and y	
Math.min(x, y)	the smaller of x and y	
Math.pow(x, y)	x^y	
Math.random()	a random number between 0 and 1	
Math.round(x)	x rounded to the nearest integer	
Math.sin(x)	the sine of x	
Math.sqrt(x)	the square root of x	
Math.tan(x)	the tangent of x	

Working with the Math Object

 The Math object also stores numeric values for mathematical constants.

Figure 11-21

Properties of the Math object

Math Constant	Description
Math.E	The natural logarithm base, e (approximately 2.7183)
Math.LN10	The natural logarithm of 10 (approximately 2.3026)
Math.LN2	The natural logarithm of 2 (approximately 0.6931)
Math.LOG10E	The base 10 logarithm of e (approximately 0.4343)
Math.LOG2E	The base 2 logarithm of e (approximately 1.4427)
Math.PI	The value π (approximately 3.1416)
Math.SQRT1_2	The value of 1 divided by the square root of 2 (approximately 0.7071)
Math.SQRT2	The value of the square root of 2 (approximately 1.4142)

Controlling How JavaScript Works with Numeric Values

- Some mathematical operations can return results that are not numeric values.
 - You cannot divide a number by a text string
 - Returns "NaN"
 - You cannot divide a number by zero
 - Returns "Infinity"
- The isNaN function is a Boolean function that tests a value to see whether it is numeric or not.
- The isFinite function is a Boolean function that checks for the value of Infinity.

Controlling How JavaScript Workswith Numeric Values

Figure 11-28

Numeric functions and methods

Function or Method	Description
isFinite(value)	Returns a Boolean value indicating whether <i>value</i> is finite and a legal number
isNaN(value)	Returns a Boolean value, which has the value true if $value$ is not a number
parseFloat(string)	Extracts the first numeric value from a text string, string
parseInt(string)	Extracts the first integer value from a text string, string
<pre>value. toExponential(n)</pre>	Returns a text string displaying $value$ in exponential notation with n digits to the right of the decimal point
<pre>value.toFixed(n)</pre>	Returns a text string displaying value to n decimal places
<pre>value.toPrecision(n)</pre>	Returns a text string displaying $value$ to n significant digits either to the left or to the right of the decimal point

Working with Conditional, Comparison, and Logical Operators

- A conditional operator is a ternary operator that tests whether a certain condition is true.
- A comparison operator is an operator that compares the value of one expression to another.

Figure 11-29 Comparison operators

Operator	Definition	Expression	Description
==	equal to	х == у	Returns true if x equals y
!=	not equal to	x != y	Returns true if x does not equal y
>	greater than	x > y	Returns true if x is greater than y
<	less than	x < y	Returns true if x is less than y
>=	greater than or equal to	x >= y	Returns true if x is greater than or equal to y
<=	less than or equal to	х <= у	Returns true if x is less than or equal to y

Working with Conditional, Comparison, and Logical Operators

 Logical operators allow you to connect several expressions

Figure 11-30

Logical operators

Operator	Definition	Expression	Description
& &	and	(x == 20) && (y == 25)	Returns true if x equals 20 and y equals 25
П	or	(x == 20) (y < 10)	Returns true if x equals 20 or y is less than 10
!	not	!(x == 20)	Returns true if x does not equal 20

Running Timed Commands

- A time-delayed command is a JavaScript command that is run after a specified amount of time has passed.
 - setTimeout("command", delay);
 - clearTimeout();
- A time-interval command instructs the browser to run the same command repeatedly at specified intervals.
 - setInterval ("command", interval);
 - clearInterval();