

JAVASCRIPT INTRODUCTION

Images source Xbox.com

THINK....

What we cant do with HTML and CSS?

- Can't use Variables.
- Can't work with Control Statements like if else,loops etc
- Can't create Dynamics Effects to our web pages.
- Can't display Messages like "Do you want to delete?" on our web pages.
- Can't create Database to store our data.
- Can't Embed with other scripting languages

What is JavaScript?

- JavaScript was designed to add interactivity to HTML pages
- JavaScript is a scripting language
- A scripting language is a lightweight programming language.
- JavaScript is usually embedded directly into HTML pages.
- JavaScript is an interpreted language (means that scripts execute without preliminary compilation).
- Everyone can use JavaScript without purchasing a license.

What can a JavaScript do?

- JavaScript gives HTML designers a programming tool
- JavaScript can put dynamic text into an HTML page.
- JavaScript can read and write HTML elements
 - A JavaScript can read and change the content of an HTML element

Where JavaScript is used??

- JavaScript is used to create interactive websites. It is mainly used for:
- Client-side validation
- Dynamic drop-down menus
- Displaying data and time
- Displaying popup windows and dialog boxes (like alert dialog box, confirm dialog box and prompt dialog box)
- Displaying clocks etc.

Using Javascript in html pages

```
<html>
 <body>
 <h1>My First Web Page</h1>
 <script type="text/javascript">
 document.write("<p>" + Date() + "</p>")
 </script>
 </body>
 </html>
```

Using an External JavaScript

```
<html>
 <html>
 <head>
 <script type="text/javascript" src="xxx.js"></script>
 </head>
 <body>
 </body>
 </html>
```

- JavaScript can also be placed in external files.
- External JavaScript files often contains code to be used on several different web pages.
- External JavaScript files have the file extension .js

An example using different scripts in page

```
<html>
<body>
paragraph 1
<script type="text/javascript">
document.bgColor="blue";
alert("first script block");
</script>
paragraph 2
<script type="text/javascript">
document.bgColor="red";
alert("second script block");
```

```
</script>
paragraph 3
<script type="text/javascript">
document.bgColor="green";
alert("third script block");
</script>
</body>
</html>
A html page
```

There are various inbuild functions ued in javascript

- Document.write:For printing some text on the page. All html tags can also be used in this case.
- Document.bgColor:which changes the color of the page.
- Alert:which display a message box.
 - window.alert("sometext")
- Prompt:which ask the user to input some value.
 - window.confirm("sometext");
- Confirm: it ask the user for confirming the values input.
 - window.prompt("sometext","defaultvalue");

Types of Data in Javascript

- Numeric data
- Text data
- Boolean data

Variables in Javascript

A variable can have a short name, like x, or a more descriptive name, like carname.

Rules for JavaScript variable names:

- Variable names are case sensitive (y and Y are two different variables)
- Variable names must begin with a letter or the underscore character
- Variable can also begin with _ and \$.
 - Eg: var x = 3.14
 - Var y="Hello".
 - Var y="hello", x=3.14;

Variables

- While naming your variables in JavaScript, keep the following rules in mind.
- You should not use any of the JavaScript reserved keywords as a variable name. These keywords are mentioned in the next section. For example, break or boolean variable names are not valid.
- JavaScript variable names should not start
 with a numeral (0-9). They must begin with a
 letter or an underscore character. For
 example, 123test is an invalid variable name
 but 123test is a valid one.

JavaScript variable names are case-sensitive.
 For example, Name and name are two different variables.

```
var x;
 var carname;
<html>
<body>
<script type="text/javascript">
var myfirst;
myfirst="hello";
alert(myfirst);
myfirst=1234
alert(myfirst);
</script>
</body>
</html>
```

Arithmetic Operators

Operator	Description	Example	Result
+	Addition	x=2	4
		y=2	
		x+y	
-	Subtraction	x=5	3
		y=2	
		х-у	
*	Multiplication	x=5	20
		y=4	
		x*y	
/	Division	15/5	3
		5/2	2,5
%	Modulus (division remainder)	5%2	1
		10%8	2
		10%2	0
++	Increment	x=5	x=6
		x++	
	Decrement	x=5	x=4
		X	

Assignment Operators

Operator	Example	Is The Same As
=	x=y	x=y
+=	x+=y	x=x+y
-=	x-=y	x=x-y
=	x=y	x=x*y
/=	x/=y	x=x/y
%=	x%=y	x=x%y

Comparison Operators

Operator	Description	Example
==	is equal to	5==8 returns false
===	is equal to (checks for both value and type)	x=5
		y="5"
		x==y returns true
		x===y returns false
!=	is not equal	5!=8 returns true
>	is greater than	5>8 returns false
<	is less than	5<8 returns true
>=	is greater than or equal to	5>=8 returns false
<=	is less than or equal to	5<=8 returns true

Logical Operators

Operator	Description	Example
&&	and	x=6
		y=3
		(x < 10 && y > 1) returns true
II	or	x=6
		y=3
		(x==5 y==5) returns false
!	not	x=6
		y=3
		!(x==y) returns true

Basic Examples

```
<script>
x=3
y=20*x+12
alert(y)
</script>
```

```
<script>
s1=12
s2=28
s=s1+s2
document.write("outp
  ut is"+s)
</script>
```

External Javascript

```
<html>
<head>
<script type="text/javascript"</pre>
 src="jjj.js"></script>
</head>
<body>
here is the javascript used
</body>
</html>
```

External Javascript

```
var a=prompt("enter the temperature in degree
farenheit");
var b;
b=5/9*(a-32)
alert(b);
document.write(b);
```

Changing inner HTML

 document.getElementById("aa").innerHTML= "Hello".

- + <html>
- <head>
- <script>
- function changeLink()
- {
- document.getElementById('myAnchor').innerHTM L="W3Schools";
- document.getElementById('myAnchor').href="htt p://www.w3schools.com";
- document.getElementById('myAnchor').target="_ blank";
- }
- </script>
- </head>

- <body>
- Microsoft

- <input type="button" onclick="changeLink()" value="Change link">
- </body>
- </html>