

Tutorial 12 Working with Arrays, Loops, and **Conditional Statements** HTML, CSS, and Dynamic HTML **5TH EDITION**

Objectives

- Create an array
- Populate and reference values from an array
- Work with array methods
- Repeat commands using for loops
- Loop through the contents of an array
- Repeat commands with while loops

Objectives

- Work with ECMASScript5 array methods
- Create conditional commands with if and if else statements
- Use arrays, loops, and conditional statements to create a table
- Interrupt loops with break, continue, and label commands

Creating Arrays


```
Arrays can be created using the object constructor
var arrayName = new Array(values)
or using an array literal
 An array is a collection of values
var arrayName = [values];
 organized under a single name.
function writeCalTitle(calendarDay) {
 /* The calendarDay parameter contains a date object
 that the calendar is based upon */
 // monthName contains array of month names
 var monthName = ["January", "February", "March",
 "April", "May", "June", "July", "August", "Septlember",
 "October", "November", "December"];
 /* The thisMonth variable contains the calendar month number,
 the this Year variable contains the 4-digit year value */
 var thisMonth = calendarDay.getMonth();
 var this Year = calendar Day. getFullYear();
 // Write the table header row of the calendar table
 document.write("");
document.write("");
 document.write(monthName[thisMonth] + " " + thisYear);
 document.write("");
 document.write("");
 Values within an array are
 referenced using the format
 where array is the array name
 and i is the index number of
 the value within the array.
```

AYAKOVLEV.COM/Shutterstock.com Igor Borodin/Shutterstock.com

F.CHI/Shutterstock.com

Working with Arrays

- An array is a collection of data values organized under a single name
 - Each individual data value is identified by an index
- To create an array:

```
- var array = new Array(length);
```

- To populate an array:
 - array[i] = value;
- To create and populate an array:
 - var array = new Array(values);

Specifying Array Length

- To determine the size of an array, use the property:
 - array.length
- To add more items to an array, run the command:
 - array[i] = value;
- To remove items from an array, run the command:
 - array.length = value;

where value is an integer that is smaller than the highest index currently in the array

Methods of JavaScript Arrays

Figure 12-11

Methods of JavaScript arrays

Array Method	Description
array.concat(array1, array2,)	Joins <i>array</i> to two or more arrays, creating a single array containing the items from all the arrays.
array.join(separator)	Joins all items in array into a single text string. The array items are separated using the text in the separator parameter. If no separator is specified, a comma is used.
array.pop()	Removes the last item from array.
array.push(values)	Appends array with new items, where values is a comma-separated list of item values.
array.reverse()	Reverses the order of items in array.
<pre>array.shift()</pre>	Removes the first item from array.
array.slice(start, stop)	Extracts the <i>array</i> items starting with the <i>start</i> index up to the <i>stop</i> index, returning a new subarray.
array.splice(start, size, values)	Extracts size items from array starting with the item with the index start. To insert new items into the array, specify the array items in a comma-separated values list.
array.sort(function)	Sorts <i>array</i> where <i>function</i> is the name of a function that returns a positive, negative, or 0 value. If no function is specified, <i>array</i> is sorted in alphabetical order.
array.toString()	Converts the contents of <i>array</i> to a text string with the array values in a comma-separated list.
array.unshift(values)	Inserts new items at the start of <i>array</i> , where <i>values</i> is a comma-separated list of new values.

Using Program Loops

AYAKOVLEV.COM/Shutterstock.com

Igor Borodin/Shutterstock.com

F.CHI/Shutterstock.com

- A program loop is a set of commands executed repeatedly until a stopping condition has been met
 - For loop
 - A counter variable tracks the number of times a block of commands is run

Figure 12-12

Viewing a for loop

Figure 12-13

Nested for loops

 For loops are often used to cycle through the different values contained within an array

Figure 12-15

Creating the writeDayNames() function

```
function writeDayNames() {
 // Array of weekday abbreviations
 var dayName = ["Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat"];

 // Start a table row of the weekday abbreviations
 document.write("");

 // Loop through the dayName array
 for (var i = 0; i < dayName.length; i++) {
 document.write("<th class='calendar_weekdays'> " + dayName[i] + "");
 }

 // End the table row
 document.write("");
}
```

 A while loop does not depend on the value of a counter variable; it runs as long as a specific condition is met

```
var rowNum = 1;
while (rowNum < 4) {
 document.write("<tr>");
 var colNum = 1;

while (colNum < 3) {
 document.write("<td>" + rowNum + "," + colNum + "");
 colNum++;
 }

 document.write("");
 rowNum++;
}
```

Creating Program Loops

To create a For loop, use the syntax:

```
for (start; continue; update) {
  commands
}
```

 To create a While loop, use the following syntax:

```
while (continue) {
 commands
 l
```

Creating Program Loops

To create a Do/While loop, use the following syntax:

```
do {
 commands
  }
while (continue);
```

 To loop through the contents of an array, enter the For loop:

```
for (var i = 0; i < array.length; i++) {
 commands involving array[i]
}</pre>
```

Array Methods with ECMAScript 5

- Program loops are often used with arrays, and starting with ECMAScript 5—the version of JavaScript developed for HTML5—several new methods were introduced to allow programmers to loop through the contents of an array without having to create a program loop structure
- Each of these methods is based on calling a function that will be applied to the array and its contents
 - array.method(function)

Array Methods with ECMAScript 5

Figure 12-18

Summary methods for arrays

Method	Description
every(function)	Tests whether the condition returned by function holds for all items in the array (true) or at least one counter-example exists (false)
filter(function)	Creates a new array populated with the elements of the original array that return a value of true from function
forEach(function)	Applies function to each item within the array
<pre>indexOf(value[, start])</pre>	Searches the array, returning the index number of the first element equal to value, starting from the optional start index
<pre>lastIndexOf(value[, start])</pre>	Searches backward through the array, returning the index number of the first element equal to value, starting from the optional start index
map(function)	Creates a new array by passing the original array items to function, which returns the mapped value of the array items
reduce(function)	Reduces the array by passing the original array items to function, keeping only those items that return a value of true

Figure 12-18

Summary methods for arrays (continued)

Method	Description
reduceRight(function)	Reduces the array from the last element by passing the original array items to <i>function</i> , keeping only those elements that return a value of true
some(function)	Tests whether the condition expressed in <i>function</i> holds for any elements in the array (true) or for no elements in the array (false)

Conditional Statements

```
In a nested if structure, one
 if statement is placed within
 another; the nested if
 The or operator (II) is used when
 statement is run only if the
The conditional
 In a simple if statement, an
 The command in a
 The first command
 either of two conditions may be
 conditional expressions of
 simple if statement
 expression is tested for
 block in an if else
statement in a simple
 true for the entire conditional
 both the outer and inner if
if statement is either
 being true or false; if true, a
 is run if the
 statement is run if
 expression to be true.
 statements are true.
true or false.
 specified command is run.
 condition is true.
 the condition is true.
 function daysInMonth(calendarDay)
for (var i = 1; i \le totalDays; i++) {
 // Move to the next day in the month
 // Array of days in each month
 var dayCount = [31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31];
 day.setDate(i);
 weekDay = day.getDay();
 // Extract the four digit year value from calendarDay
 if (weekDay == 0) document.write("")*
 var thisYear = calendarDay.getFullYear();
 // Extract the month value from calendarDay
 if (i == highlightDay) {
 document.write("" + i + "");
 var thisMonth = calendarDay.getMonth();
 // Revise the days in February for leap years
 document.write("" + i + "");
 (this Year % 4 == 0) {
 if ( (this Year % 100 != 0) | (this Year % 400 == 0) ) {
 dayCount(1) = 29:
 if (weekDay == 6) document.write("");
 // Return the number of days for the current month
 The second command
 The equals operator
In an if else statement
 return dayCount[thisMonth];
 (==) is used to test
 block in an if else
one command block is
 statement is run if the
run if the statement is
 whether one value
true, while a second
 equals another.
 condition is false.
command block is run if
the statement is false.
 If either of the two conditions
 joined by an or operator is true,
 then the entire conditional
 expression is true.
```

Working with Conditional Statements

 A conditional statement is a statement that runs a command or command block only when certain circumstances are met

Working with Conditional Statements

To test a single condition, use the construction:

```
if (condition) {
 commands
}
```

 To test between two conditions, use the following construction:

```
if (condition) {
 commands if condition is true
} else {
 commands if otherwise
}
```

Working with Conditional Statements

To test multiple conditions, use the construction:

```
if (condition 1) {
 first command block
} else if (condition 2) {
 second command block
} else if (condition 3) {
 third command block
} else {
 default command block
```

Creating a Switch Statement

 To create a Switch statement to test for different values of an expression, use the structure:

```
switch (expression) {
 case label1: commands1
 break;
 case label2: commands2
 break;
 case label3: commands3
 break;
 default: default commands
```

Managing Program Loops and Conditional Statements

- The break statement terminates any program loop or conditional statement
- The syntax for the break command is:
 - -break;
- The continue statement stops processing the commands in the current iteration of the loop and jumps to the next iteration
 - -continue;

Managing Program Loops and Conditional Statements

 Statement labels are used to identify statements in JavaScript code so that you can reference those statements elsewhere in a program

```
-label: statement
```

- -break label;
- -continue label;