

CO2

 Implement Arrays and functions in Java script

LO1

 Create Array to solve the given problem

TEACHING AND EXAMINATION SCHEME

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

What is an array?

How to create an array in Javascript?

CONTENTS

- 1. Declaring an array
- 2. Initializing an array
- 3. Defining an arrays elements
- 4. Looping an array
- 5. Adding an array element
- 6. Sorting an array element
- 7. Combining an array elements into a string
- 8. Changing elements of an array
- 9. Objects as associative arrays

DECLARING AN ARRAY

- An array is an object that can store a collection of items.
- Arrays are useful when you need to store large amount of data of the same type like storing of details of 100 students.
- You can access the items in an array by referring to its index number and the index of the first element of an array is 0
- An array in Javascript can hold different elements we can store numbers, strings and Boolean in a single array.
- There are basically two ways to declare an array
 - 1. By array literal
 - 2. By creating instance of array

1. BY ARRAY LITERAL

• Syntax:

Var array name = [value1,value2.....valueN];

Values are contained inside[] and separated by, (comma).

Program: Write a Javascript code to demonstrate Array Literal.

```
<html>
<head>
<title>Array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a =[1,2,3,4,5];
document. Write("length of array ="+a.length);
</script>
<body>
</body>
</html>
```

Output: length of array =5

2. BY CREATING INSTANCE OF ARRAY

• Syntax:

Var array name = new Array();

New keyword is used to create instance of array.

Program: Write a Javascript code to create an Array and print its length.

```
<html>
<head>
<title>Array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a = new Array(3);
document. Write("length of array ="+a.length);
</script>
<body>
</body>
</html>
```

Output: length of array =3

INITIALIZING AN ARRAY

- Initialization is the process of assigning values to an array.
- While initializing an array, all the elements should be placed in parenthesis and separated by commas.

Program: Write a Javascript code to create and initialize an element in array.

```
<html>
<head>
<title>Array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a = new Array("c","c++","java","vb");
document. Write("length of array ="+a.length);
</script>
<body>
</body>
</html>
Output: length of array =4
```

DEFINING AN ARRAY ELEMENTS

- Array contains a list of elements, each element in the array is identified by its index.
- The first element in an array stores at 0th position, second element at 1st position, third element at 2nd position and so on.
- Assignment (=) operator is used to assign values to an array elements.
- Elements can be retrieving by its index position.

DEFINING AN ARRAY ELEMENTS - EXAMPLE

Program: Write a Javascript code to create and print an element in Array.


```
<html>
<head>
<title>Array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a = new Array(3);
a[0]="c";
a[1]="c++";
a[2]="iava";
a[3]="vb";
document. Write("<br>elements at 0th place="+a[0]);
document. Write("<br/>br>elements at 1st place="+a[1]);
document. Write("<br/>br>elements at 2<sup>nd</sup> place="+a[2]);
document. Write("<br/>br>elements at 3<sup>rd</sup> place="+a[3]);
</script>
<body>
</body>
</html>
```

LOOPING AN ARRAY

- In Javascript, **for loop** iterate over each item in an array.
- Array are zero based, which means the first item is referenced with an index of 0.
- Elements in array are access by a numeric index, starting at zero and ending with the array length minus 1.

LOOPING AN ARRAY - EXAMPLE

Program: Write a Javascript code to create and print an element in array using for loop.

```
<html>
<head>
<title>Array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a = new Array(4);
a[0]="c";
a[1]="c++";
a[2]="java";
a[3]="vb";
For(var i=0; i<a.length; i++)
document. Write("<br/>br>element="+a[i]);
</script>
<body>
</body>
</html>
```

ADDING AN ARRAY ELEMENT

- It is important to increase the size of an array by adding elements.
- There are two ways to add elements in an array:
 - 1. Using push () method
 - 2. Using unshift () method
 - 1. Using push() method:
 - It adds one or more elements at the end of an array.
 - This method changes the original length of an array.
 - Syntax:

array. Push(element1,element2....element-n)

1. USING PUSH() METHOD - EXAMPLE

Program: Write a Javascript code to implement push method of array.


```
a.push("C");
a.push("C++","JAVA");
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a = new array();
a[0]="C";
a[1]="C++":
document. Write("original length="+a.length +"<br>");
a.push("JAVA");
a.push("VB", "PHP");
document. Write("new length after push method="+a.length +"<br>");
For(var i=0; i<a.length; i++)
document. Write(a[i]);
</script>
<body> </body> </html>
```

2. USING UNSHIFT() METHOD

- It adds one or more elements in the beginning of an array.
- It returns the updated array with change in length.

• Syntax:

array. unshift(element1,element2....element-n)

2. USING UNSHIFT() METHOD - EXAMPLE

Program: Write a Javascript code to add elements in array using unshift method of array.

```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a = new array();
a[0]="JAVA";
document. Write("original length="+a.length +"<br>");
a.unshift("C","C++","VB");
document. Write("new length after unshift method="+a.length +"<br>");
For(var i=0; i<a.length; i++)
document. Write(a[i]);
</script>
<body>
</body>
</html>
```

SORTING AN ARRAY ELEMENT

There are two functions are used for sorting an array element:

- 1. sort()
- 2. reverse()

1. sort():

- sorts the elements of an array in place and returns the sorted array.
- When sort() without arguments is called, it will sort elements in alphabetical order.

Syntax:

array. Sort (compareFunction);

- The sort() function is used to sort the array in place in a given order according to the compare() function.
- The only argument to this function is a compare function that is used to sort the elements according to different attributes and in the different order.
 - compareFunction(a,b) < 0 = then a comes before b in the answer.
 - -compareFunction(a,b) > 0 = then b comes before a in the answer.
 - -compareFunction(a,b) = 0 =then the order of a and b remains unchanged.

SORTING AN ARRAY ELEMENT – SORT() FUNCTION

Program: Write a Javascript code to sort elements in array:


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]=4;
a[1]=3;
a[2]=1;
a[3]=2;
a.sort();
For(var i=0; i<a.length; i++)
document. Write(a[i]);
</script>
<body>
</body>
<html>
 Output: 1234
```

SORT() FUNCTION - EXAMPLE

Program: Write a Javascript code to sort array elements in ascending order:


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]=20;
a[1]=13;
a[2]=5;
a[3]=2;
a.sort(function(a,b) {return a-b});
For(var i=0; i<a.length; i++)
document. Write(a[i] + "<br>");
</script>
<body>
</body>
<html>
 Output: 2
 5
 20
```

SORTING AN ARRAY ELEMENT – REVERSE() FUNCTION

2. Reverse():

- Sort method will sort all elements from array in ascending order.
- we can use reverse method to display sorted list in reverse manner i.e.
 in descending order.
 - Syntax:

```
array. reverse();
```

It will return the reversed single value of the array.

REVERSE() FUNCTION - EXAMPLE


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]=5;
a[1]=3;
a[2]=4;
a[3]=2;
a[4]=1;
Var r=a.sort();
r.reverse();
For(var i=0; i<a.length; i++)
document. Write(a[i] + "<br>");
</script> <body>
 </body>
 Output: 5 4 3 2 1
<html>
```

COMBINING AN ARRAY ELEMENTS INTO STRINGS

In Javascript an array can be combined into string using two functions:

- 1. Join()
- 2. Concat()
- 1. Join(): This function joins all elements of an array into string.
 - Syntax:

array. join(separator);

- Here separator is a string like / , ,* etc to separate each element of the array.
- If separator is not mentioned, it will display list with comma as separator.
- This function returns a string after joining all elements together.

JOIN() FUNCTION WITHOUT SEPARATOR - EXAMPLE

Program: Write a Javascript code to combine array elements into string without separator.

```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]="C";
a[1]="C++";
a[2]="JAVA";
Var r=a.join();
document. Write("after joining=" +r);
</script>
<body>
</body>
<html>
 Output: after joining=C,C++,JAVA
```

JOIN() FUNCTION USING SEPARATOR - EXAMPLE

Program: Write a Javascript code to combine array elements into string using separator.

```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]="C";
a[1]="C++";
a[2]="JAVA";
Var r=a.join("/");
document. Write("after joining=" +r);
</script>
<body>
</body>
<html>
 Output: after joining=C/C++/JAVA
```

2. CONCAT() FUNCTION

- This function is used to join two or more array together in Javascript.
- this function returns a new string which is combination of different strings passed to it as arguments.

Syntax:

string1.concat(string2, string3,.....string N);

2. CONCAT() FUNCTION - EXAMPLE

Program: Write a Javascript code to implement Concat method of array.

```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]="C";
a[1]="C++";
a[2]="JAVA";
Var r=a.concat("VB");
document. Write("after joining=" +r);
Var r1=a.concat("NET","PHP");
document. Write("<br>after joining=" +r1);
</script>
<body>
</body>
</html>
 Output: after joining=C,C++,JAVA,VB
 after joining=C,C++,JAVA,NET,PHP
```

CHANGING ELEMENTS OF AN ARRAY

- In Javascript, following methods are used for changing elements of an array
 - 1. Shift()
 - 2. Pop()
 - 3. Splice()
- **1. Shift():** This method is used to remove first element from an array and returns the removed single value of an array.

Syntax:

array.shift();

1. SHIFT() METHOD - EXAMPLE

Program: Write a Javascript code to implement shift method of array.


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]=5;
a[1]=3;
a[2]=4;
a[3]=2;
a[4]=1;
document. Write("elements before shift...<br>");
For(var i=0; i<a.length;i++)
document. Write(a[i]+"<br>");
</script>
<body>
</body>
 </html>
```

2. POP() METHOD:

- This method is used to remove last element and returns the removed element from an array.
 - Syntax:

```
array.pop();
```

2. POP() METHOD - EXAMPLE

Program: Write a Javascript code to implement pop method of array.


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript" type="text/javascript">
Var a= new array();
a[0]=5; a[1]=3; a[2]=4; a[3]=2; a[4]=1;
document. Write("elements before pop...<br>");
For(var i=0; i<a.length;i++)
document. Write(a[i]+"<br>");
a.pop();
document. Write("elements after pop...<br>");
For(var i=0; i<a.length;i++)
document. Write(a[i]+"<br>");
</script>
<body>
</body>
 </html>
```

3. SPLICE() METHOD:

- This method is used to add or remove the elements to or from the existing array.
- It returns the removed elements from an array.
- The splice() method also modifies the original array.

Syntax:

array. Splice(start, delete, element 1, element 2, ... element n);

- Start: It represents the index from where the method start to extract the elements.
- **Delete**: It is optional. It represents the number of elements to be removed.
- **Element1,element2,element3,...element n**: It is optional. It represent the elements to be inserted.

SPLICE() METHOD – EXAMPLE-1

Program: Write a Javascript code to add element in array using splice method.


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript " type="text/javascript">
Var a=new array();
a[0]="C";
a[1]="C++";
document.write("original length=" + a.length+"<br>");
a.splice(2, 0, "JAVA", "PHP");
document.write("new length=" +a.length +" <br>");
For(var i=0; i<a.length; i++)
document.write(a[i]);
</script>
<body>
</body>
</html>
```


SPLICE() METHOD – EXAMPLE-2

Program: Write a Javascript code to remove element from array using splice method.


```
<html>
<head>
<title>array demo</title>
</head>
<script language="Javascript " type="text/javascript">
Var a=new array();
a[0]="C";
a[1]="C++";
a[2]="JAVA";
a[3]="VB";
document.write("original length=" + a.length+"<br>");
a.splice(2);
document.write("new length=" +a.length +" <br>");
For(var i=0; i<a.length; i++)
document.write(a[i]);
</script>
<body> </body> </html>
```

OBJECTS AS ASSOCIATIVE ARRAY

- Associative arrays are dynamic objects that the user redefines as needed.
- When you assign values to keys in a variable of type array, the array is transformed into an object, and it loses the attributes and methods of array.
- We can create it by assigning a literal to a variable.
 - Syntax:

```
array={key1: 'value1', key2: 'value2'};
```

Example:

```
var a ={"one": 1, "two": 2, "three": 3};
```

• The value is stored in association with key and the value is accessed by keys.

OBJECTS AS ASSOCIATIVE ARRAY – EXAMPLE-1

Program: Write a Javascript code to demonstrate objects as associative array.

```
<html>
<head>
<title>Associative array demo</title>
</head>
<script language="Javascript " type="text/javascript">
Var a= {"name": "john","age": 23,"language":"english"};
document.write("name="+a["name"]);
document.write("<br/>br>age="+a["age"]);
document.write("<br>language="+a["language"]);
</script>
<body>
</body>
</html>
 Output: name: john
 age:23
 language: English
```

36

OBJECTS AS ASSOCIATIVE ARRAY – EXAMPLE-2

We can create an associative array with the **Object** reserved word, then assign keys and values.

Program: Write a Javascript code to demonstrate objects as associative array.

```
<html>
<head>
<title>Associative array demo</title>
</head>
<script language="Javascript " type="text/javascript">
Var a=new Object();
a["name"]="john";
a["age"]=23;
a["language"]="english";
For (var i in a)
document.write(i+"="+a[i]+"<br>");
</script>
<body>
</body>
</html>
```

OBJECTS AS ASSOCIATIVE ARRAY USING PROPERTY

• Syntax:

```
array. Key=value;
```


Program: Write a Javascript code to demonstrate objects as associative array.

```
<html>
<head>
<title>Associative array demo</title>
</head>
<script language="Javascript " type="text/javascript">
Var a=new Object();
a.name="john";
a.age=23;
a.language="English";
For (var i in a)
document.write(i+"="+a[i]+"<br>");
</script>
<body>
</body>
```

QUIZ TIME

Q1. Which is the correct way to write a JavaScript array?

- A. var txt = new Array(1:"tim",2:"kim",3:"jim")
- B. var txt = new Array:1=("tim")2=("kim")3=("jim")
- C. var txt = new Array("tim","kim","jim")
- D. var txt = new Array="tim","kim","jim"

- (a) short
- (b) int
- (c) long
- (d) All the above

► Ans. C.

var txt = new Array("tim","kim","jim")

► Ans. d. All the above

QUIZ TIME

Q3. Choose a correct statement about C language arrays

- a) An array address is the address of first element of array itself.
- b) An array size must be declared if not initialized immediately.
- c) Array size is the sum of sizes of all elements of the array.
- d) All of the above
 - Ans. d. All of the above

- Q4. An array Index starts with.?
 - a) -1
 - b) 0
 - c) 1
 - d) 2

► Ans. **b.**

Thank You