

CO₁

 Create interactive web pages using program flow control structure

LO1 LO5

- Create Object to solve the given problem
- Develop program using basic features of JavaScript to solve the given problem

TEACHING AND EXAMINATION SCHEME

Teaching Scheme			Examination Scheme													
	Т	ГР	Credit (L+T+P)	Theory					Practical							
L				Paper	ESE		PA		Total		ESE		PA		Total	
					Hrs.	Max	Min	Max	Min	Max	Min	Max	Min	Max	Min	Max
3	-	2	5	3	70	28	30*	00	100	40	25#	10	25	10	50	20

What is JavaScript Programming? What are the features of JavaScript?

CONTENTS

- 1. Features of JavaScript
- 2. Object Name, Property , Method ,Dot syntax, Main event
- 3. Values and Variables
- 4. Operators and Expressions

JAVASCRIPT

- 1.Concept of JavaScript
- 2. Features of JavaScript
- 3. Limitations of JavaScript
- 4. Advantages of JavaScript
- 5. Simple program in JavaScript
- 6. Object Name, Property, Method, Dot syntax, Main event
- 7. Operators and Expressions

JAVASCRIPT

- JavaScript is an open source & most popular client side scripting language supported by all browsers.
- JavaScript is a very powerful client-side scripting language.
- JavaScript is used mainly for enhancing the interaction of a user with the webpage.
- You can make your webpage more lively and interactive, with the help of JavaScript.

FEATURES OF JAVASCRIPT

TECHNIC CONTROL OF THE PROPERTY OF THE PROPERT

- 1. JavaScript is an object-based scripting language.
- 2. Giving the user more control over the browser.
- 3. It Handles dates and time.
- 4. It detects the user's browser and OS.
- 5. It is light weighted.
- 6. JavaScript is interpreter based scripting language.
- 7. JavaScript is case sensitive.
- 8. JavaScript is object based language as it provides predefined objects.
- 9. Every statement in JavaScript must be terminated with semicolon (;).
- 10. Most of the JavaScript control statements syntax is same as syntax of control statements in C language.

LIMITATIONS OF JAVASCRIPT

- 1. Client-side JavaScript does not allow the reading or writing of files. This has been kept for security reason.
- 2. JavaScript cannot be used for networking applications because there is no such support available.
- 3. JavaScript doesn't have any multi-threading or multiprocessor capabilities.

- Less server interaction you can validate user input before sending the web page to the server. This saves server traffic, which means less loads on your server.
- 2. Immediate feedback to the visitors they don't have to wait for a page reload to see if they have forgotten to enter something.
- 3. Increased interactivity you can create interfaces that more interactive.
- Richer interfaces you can use JavaScript to include such items as dragand-drop components and sliders to give a Rich Interface to your site visitors.

JAVASCRIPT TAG

 JavaScript can be implemented using JavaScript statements that are placed within the <script>...

</script> HTML tags in a web page.

- You can place the <script> tags, containing your JavaScript, anywhere
 within your web page, but it is normally recommended that you should
 keep it within the <head> tags.
- The <script> tag alerts the browser program to start interpreting all the text between these tags as a script.

A simple syntax of your JavaScript will appear as follows.

JavaScript code

JAVASCRIPT CODE

<script> tag has following attributes :

- 1.Language This attribute specifies what scripting language you are using. Typically, its value will be JavaScript
- 2.Type this attribute is what is now recommended to indicate the scripting language in use and its value should be set to "text/javascript".

```
Example <script language = "javascript" type = "text/javascript">
JavaScript code 
</script>
```

JavaScript Code:

```
<html>
<body>
<script language = "javascript" type = "text/javascript">
document.write("Hello World!")
</script>
</body>
</html>
```

OBJECT NAME, PROPERTY, METHOD, DOT SYNTAX, MAIN EVENT

Object Name:

- A JavaScript object is a collection of named values and these named values are properties of object.
- Each object should be uniquely identified by a name or IDs in web page to distinguished between them.
- JavaScript supports various objects like document , form ,button , window etc
- In JavaScript, object can be created with curly brackets { } with an optional list of properties.

Example:

```
<script language="Javascript" type="text/javascript">
  var student= {
  name:"vijay",
  age:21,
  year:"TY"
  };
  </script>
```


PROPERTY

TECHNOLOGY OF THE PROPERTY OF

- A property is a value associated with an object.
- Every object has its own set of properties for example window has properties like width, height, background color.
- A property is a "key: value" pair,
 - 1. key (property name) is always a string
 - 2. value (property value) can be any data type like strings, numbers, Booleans

Program: Write a Javascript code to declare property

```
<html>
 <head>
 <title>object property</title>
 <script language="Javascript" type ="text/javascript">
 Var student ={
 name:"vijay",
 age:21,
 year:"TY"
 document.write(student.name);
 </script>
 </head>
 <body>
<br/>
<br/>
/body> </html>
<br/>
Department of Information Technology,Government Polytechnic Awasari(kh)
```

METHOD

- A method is a set of instructions performed by an object when it receives a message.
- On the form when you click a submit button, the form is submitted to the server-side application. It means, clicking the submit button causes the button to process a some set of instructions (method)

Program: Write a Javascript code to illustrate the use of method

```
<html>
<head>
<title>Method</title>
<script language="Javascript" type ="text/javascript">
Var student ={
name:"vijay",
age:21,
year:"TY",
display: function() {
return(this.name); }
document.write("name=" +student.display());
 </head>
</script>
 </body> </html>
<body>
```

DOT SYNTAX AND MAIN EVENT

Dot syntax:

- One can access an object's properties and methods by using the dot syntax along with the object name and its property and method.
- For example, the write method for a document: document. write()
- The first part is the name of the object (document) and second part is either a property or method (write) of the object.

Main event:

- In Javascript, an event is the way to start executing your code like on mouse click, button click etc.
- Javascript reacts to event with the help of event handling.
- Event handling is the execution of code on occurrence of event. For example- when click on submit button then the event handler for that click event should process the information.
- The function written for event handling are known as event handler.

VALUES AND VARIABLES

- Javascript is a dynamic language because a variable can hold value of any data type at any point of time.
- Var keyword is used to specify the data type. It can hold any type of values such as numbers, strings etc.

Following are the values used by Javascript

- 1. Number- A number is a numeric value. for example: var a=20;
- 2. String- A string a sequence of characters that is enclosed within quotation marks. For example: var city="pune";
- 3. Boolean- A Boolean is a value-either false or true. for example: var b=true;
- 4. Null- Null value means no value at all. For example: var i=null;
- 5. Objects- An object is a instance through which we can access members.
 for example: var person={first name : "john", last name : "doe"};

OPERATORS

- Operators are the symbols which indicate operations to be performed.
- Operands are the variable on which operation to be performed.
- The systematic arrangement of operators and operands is known as Expression.

There are following types of operators in JavaScript.

- 1. Arithmetic Operators
- 2. Comparison (Relational) Operators
- 3. Bitwise Operators
- 4. Logical Operators
- 5. Assignment Operators
- **6.Conditional Operators**

ARITHMETIC OPERATORS

• Arithmetic operators are used to perform arithmetic operations on the operands.

The following operators are known as JavaScript arithmetic operators.

Operator	Description	Example
+	Addition	10+20 = 30
-	Subtraction	20-10 = 10
*	Multiplication	10*20 = 200
1	Division	20/10 = 2
%	Modulus (Remainder)	20%10 = 0
++	Increment	var a=10; a++; Now a = 11
	Decrement	var a=10; a; Now a = 9

ARITHMETIC OPERATORS- PROGRAM


```
<html>
 <body>
 <script type = "text/javascript">
 var a = 33;
 var b = 10;
 var c = "Test";
 var linebreak = "<br>";
 document.write("a + b = "); result = a + b; document.write(result);
 document.write(linebreak);
 document.write("a - b = "); result = a - b; document.write(result);
 document.write(linebreak);
 document.write("a / b = "); result = a / b; document.write(result);
 document.write(linebreak);
 document.write("a % b = "); result = a % b; document.write(result);
 document.write(linebreak);
 document.write("a + b + c = "); result = a + b + c; document.write(result);
 document.write(linebreak);
 a = ++a; document.write("++a = "); result = ++a; document.write(result);
 document.write(linebreak);
 b = --b;
 document.write("--b = "); result = --b; document.write(result); document.write(linebreak);
 </script>
 </body>
 </html>
```

COMPARISON OPERATORS

• The JavaScript comparison operator compares the two operands.

The comparison operators are as follows:

Operator	Description	Example
==	Is equal to	10==20 = false
===	Identical (equal and of same type)	10==20 = false
!=	Not equal to	10!=20 = true
!==	Not Identical	20!==20 = false
>	Greater than	20>10 = true
>=	Greater than or equal to	20>=10 = true
<	Less than	20<10 = false
<=	Less than or equal to	20<=10 = false

COMPARISON OPERATORS- PROGRAM


```
<html>
<body>
<script type = "text/javascript">
var a = 10;
var b = 20;
var linebreak = "<br>";
document.write("(a == b) => "); result = (a == b); document.write(result); document.write(linebreak);
document.write("(a < b) => "); result = (a < b); document.write(result); document.write(linebreak);</pre>
document.write("(a > b) => "); result = (a > b); document.write(result); document.write(linebreak);
document.write("(a != b) => "); result = (a != b); document.write(result); document.write(linebreak);
document.write("(a >= b) => "); result = (a >= b); document.write(result); document.write(linebreak);
document.write("(a <= b) => "); result = (a <= b); document.write(result); document.write(linebreak);</pre>
</script>
</body>
</html>
```

BITWISE OPERATORS

• The bitwise operators perform bitwise operations on operands.

The bitwise operators are as follows:

Operator	Description	Example
&	Bitwise AND	(10==20 & 20==33) = false
1	Bitwise OR	(10==20 20==33) = false
٨	Bitwise XOR	(10==20 ^ 20==33) = false
N	Bitwise NOT	(~10) = -10
<<	Bitwise Left Shift	(10<<2) = 40
>>	Bitwise Right Shift	(10>>2) = 2
>>>	Bitwise Right Shift with Zero	(10>>>2) = 2

BITWISE OPERATORS: PROGRAM

```
TECHNIC DE LE CONTROL DE LE CO
```

```
<html>
<body>
<script type = "text/javascript">
var a = 2;
var b = 3;
var linebreak = "<br>'';
document.write(''(a & b) => ''); result = (a & b); document.write(result); document.write(linebreak);
document.write(''(a | b) => ''); result = (a | b); document.write(result); document.write(linebreak);
document.write(''(a \land b) => ''); result = (a \land b); document.write(result); document.write(linebreak);
document.write('(~b) => ''); result = (~b); document.write(result); document.write(linebreak);
document.write("(a << b) => "); result = (a << b); document.write(result); document.write(linebreak);
document.write("(a >> b) =>"); result = (a >> b); document.write(result); document.write(linebreak);
</script>
</body>
</html>
```

LOGICAL OPERATORS

The following operators are known as JavaScript logical operators

Operator	Description	Example
&&	Logical AND	(10==20 && 20==33) = false
II	Logical OR	(10==20 20==33) = false
1	Logical Not	!(10==20) = true

PROGRAM:

```
<html>
<body>
<script type = "text/javascript">
var a = true;
var b = false;
var linebreak = "<br/>document.write("(a && b) => "); result = (a && b); document.write(result); document.write(linebreak);

document.write("(a || b) => "); result = (a || b); document.write(result); document.write(linebreak);

document.write("!(a && b) => "); result = (!(a && b)); document.write(result); document.write(linebreak);

//script>
</pod>

//body>
</ptml>
```

ASSIGNMENT OPERATORS

The following operators are known as JavaScript assignment operators.

Operator	Description	Example
=	Assign	10+10 = 20
+=	Add and assign	var a=10; a+=20; Now a = 30
-=	Subtract and assign	var a=20; a-=10; Now a = 10
=	Multiply and assign	var a=10; a=20; Now a = 200
/=	Divide and assign	var a=10; a/=2; Now a = 5
%=	Modulus and assign	var a=10; a%=2; Now a = 0

ASSIGNMENT OPERATORS: PROGRAM

```
<html>
<body>
<script type = "text/javascript">
var a = 33; var b = 10; var result;
var linebreak = "<br/>t>";
document. Write("Value of a \Rightarrow (a = b) \Rightarrow");
result = (a = b); document.write(result);
document. Write(linebreak);
document. Write("Value of a \Rightarrow (a += b) \Rightarrow");
result = (a += b); document.write(result); document. Write(linebreak);
document. Write("Value of a \Rightarrow (a -= b) \Rightarrow");
result = (a -= b); document.write(result);
document. Write(linebreak);
document. Write("Value of a \Rightarrow (a *= b) \Rightarrow");
 result = (a *= b); document.write(result); document.write(linebreak);
 document.write("Value of a \Rightarrow (a \neq b) \Rightarrow ");
 result = (a /= b); document.write(result); document.write(linebreak);
 document.write("Value of a \Rightarrow (a %= b) \Rightarrow ");
 result = (a %= b); document.write(result); document.write(linebreak);
 </script>
 </body>
 </html>
```


CONDITIONAL OPERATOR

- The operator (?:) is known as conditional operator.
- It is also called as Ternary operator.
- Syntax: Condition? Expression-1: Expression-2;
- In above syntax, if condition is true then it will execute Expression-1 otherwise Expression-2.

PROGRAM:

```
<html>
<body>
<br/>
<br/>
<br/>
<br/>
<br/>
var a = 100; var b = 20; var result;
<br/>
result = (a > b) ? a : b;
document.write("Greatest Number="+result);
</script>
</body>
</html>
```


QUIZ TIME

Q1. Which JavaScript is also called client-side JavaScript?

- a) Microsoft
- b) Navigator
- c) LiveWire
- d) Native
- > Ans: b. Navigator

Q2. What should appear at the very end of your JavaScript? The <script LANGUAGE="JavaScript">tag

- A. The </script>
- B. The <script>
- C. The END statement
- D. None of the above
 - > Ans: a. The </script>

QUIZ TIME

Q3. Which of the following best describes JavaScript?

- A. a low-level programming language.
- B. a scripting language precompiled in the browser.
- C. a compiled scripting language.
- D. an object-oriented scripting language.
- Ans. D. an object-oriented scripting language

- Q4. What is the correct JavaScript syntax to write "Hello World"?
- A. System.out.println("Hello World")
- B. println ("Hello World")
- C. document. Write("Hello World")
- D. response. Write("Hello World")

Ans: C. document.write("Hello World")

Thank You