

Introduction

JavaScript

Table of Content

- Introduction to JavaScript
- Data Types
- Arrays
- Objects
- Statements
- Function basics

HTML, CSS & JavaScript

JS – What?

- A programming language designed for web pages
- It is embedded directly into HTML Pages
- An interpreted, client-side, event based language
- It is dynamic, lightweight and case-sensitive

JS - Internal

```
<!DOCTYPE html>
<html>
 <head>
 <script> . . . JS code . . . </script>
 </head>
 <body>
 <script> . . . JS code . . . </script>
 </body>
</html>
```

JavaScript - Output

Method	Description
window.alert()	Display data in alert dialog box
document.write()	Display data in browser display area
innerHTML()	Display data in HTML element
console.log()	Display data in browser console

JS – First Program

```
<body>
<script>
document.write("Hello JavaScript!!");
</script>
</body>
```


JS - External

 External (or linked script) JavaScript can be inserted using src attribute

Syntax:

<script src="URL"> </script>

Absolute URL: http://www.example.com/example.js

Relative URL: /script/example.js

JS - Variables

- Variables are container to store values
- Name must start with
 - A letter (a to z or A to Z)
 - Underscore(_)
 - Or dollar(\$) sign
- After first letter we can use digits (0 to 9)
 - Example: x1, y2, ball25, a2b

JS - Variables

 JavaScript variables are case sensitive, for example 'sum' and 'Sum' and 'SUM' are different variables

```
Example :
 var x = 6;
 var y = 7;
 var z = x+y;
```


JS - Data Types

- There are two types of Data Types in JavaScript
 - Primitive data type
 - Non-primitive (reference) data type

Note: JavaScript is weakly typed. Every JavaScript variable has a data type, that type can change dynamically

Primitive data type

- String
- Number
- Boolean
- Null
- Undefined

Primitive data type (String)

 String - A series of characters enclosed in quotation marks either single quotation marks (') or double quotation marks (")

```
Example :
  var name = "Webstack Academy";
  var name = 'Webstack Academy';
```


Primitive data type (Number)

- All numbers are represented in IEEE 754-1985 double precision floating point format (64 bit)
- All integers can be represented in -253 to +253 range
- Largest floating point magnitude can be ± 1.7976x10³⁰⁸
- Smallest floating point magnitude can be ± 2.2250x10⁻³⁰⁸
- If number exceeds the floating point range, its value will be infinite

Primitive data type (Number conversion)

Converting from string

```
Example :
  var num1 = 0, num2 = 0;

// converting string to number
  num1 = Number("35");
  num2 = Number.parseInt("237");
```


Primitive data type (Number conversion)

Converting to string

```
Example :
  var str = ""; // Empty string
  var num1 = 125;

  // converting number to string
  str = num1.toString();
```

Primitive data type (Number – special values)

Special Value	Cause	Comparison
Infinity, -Infinity	Number too large or too small to represent	All infinity values compare equal to each other
NaN (not-a- number)	Undefined operation	NaN never compare equal to anything (even itself)

Primitive data type (Boolean)

Boolean data type is a logical true or false

```
Example :
var ans = true;
```


Primitive data type (Null)

- In JavaScript the data type of null is an object
- The null means empty value or nothing

```
Example :
var num = null; // value is null but still type is an object.
```


Primitive data type (Undefined)

- A variable without a value is undefined
- The type is object

```
Example:
var num; // undefined
```


Non-primitive data types

- Array
- Object

Arrays

- Array represents group of similar values
- Array items are separated by commas
- Array can be declared as :
 - var fruits = ["Apple", "Mango", "Orange"];

Objects

- An Object is logically a collection of properties
- Objects represents instance through which we can access members
- Object properties are written as name:value pairs separated by comma

```
Example:

var student={ Name:"Mac", City:"Banglore", State:"Karnataka"};
```


JS – Simple Statements

 In JavaScript statements are instructions to be executed by web browser (JavaScript core)


```
Example :

<script>
 var y = 4, z = 7; // statement
 var x = y + z; // statement

document.write("x = " + x);
</script>
```


JS – Conditional Construct

(conditional - if)

```
Syntax:
if (condition) {
 statement(s);
```

```
Example:
<script>
var num = 2;
if (num < 5) {
 document.write("num < 5");</pre>
</script>
```

(conditional: if-else)

```
Syntax:
if (condition) {
 statement(s);
else {
 statement(s);
```

(conditional: if-else)

```
Example:
<script>
var num = 2;
if (num < 5) {
 document.write("num is smaller than 5");
else {
 document.write("num is greater than 5");
</script>
```

(conditional: if-else if)

```
Syntax:
if (condition1) {
 statement(s);
else if (condition2) {
 statement(s);
else {
 statement(s);
```

(conditional: if-else if)

```
Example:
<script>
var num = 2;
if (num < 5) {
 document.write("num is smaller than 5");
else if (num > 5) {
 document.write("num is greater than 5");
else {
 document.write("num is equal to 5");
</script>
```

JavaScript - Input

Method	Description
prompt()	It will asks the visitor to input Some information and stores the information in a variable
confirm()	Displays dialog box with two buttons ok and cancel

Example - prompt()

```
Example:
<script>
var person = prompt("Please enter your name", "");
if (person != null) {
 document.write("Hello " + person +
 "! How are you today?");
</script>
```


Class Work

- WAP to find the max of two numbers
- WAP to print the grade for a given percentage
- WAP to find the greatest of given 3 numbers
- WAP to find the middle number (by value) of given 3 numbers

JS – Statements (switch)

```
Syntax:
switch (expression) {
 case exp1:
 statement(s);
 break;
 case exp2:
 statement(s);
 break;
 default:
 statement(s);
```


JS – Statements

(switch)

```
<script>
 var num = Number(prompt("Enter the number!", ""));
 switch(num) {
 case 10 : document.write("You have entered 10");
 break:
 case 20 : document.write("You have entered 20");
 break;
 default : document.write("Try again");
</script>
```

JS – Statements (while)

```
Syntax:
while (condition)
{
 statement(s);
}
 Controls the loop.
 Evaluated before each execution of loop body
```


JS – Statements (while)

```
Example:
<script>
 var iter = 0;
 while(iter < 5)</pre>
 document.write("Looped " + iter + " times <br>");
 iter = iter + 1;
</script>
```


JS – Statements (do - while)

```
Syntax:

do {
 statement(s);
} while (condition);

• Controls the loop.
• Evaluated after each execution of loop body
```


JS – Statements (do-while)

```
Example:
<script>
 var iter = 0;
 do {
 document.write("Looped " + iter + " times <br>");
 iter = iter + 1;
 } while ( iter < 5 );</pre>
</script>
```

JS – Statements (for loop)

```
code
Syntax:
 true
for (init-exp; loop-condition; post-eval-exp) {
 statement(s);
 cond?
};

 Controls the loop.

 false

 Evaluated before each

 execution of loop body
```


JS – Statements (for loop)

JS – Statements (for loop)

```
Example:
<script>
 for (var iter = 0; iter < 5; iter = iter + 1) {</pre>
 document.write("Looped " + iter + " times <br>");
</script>
```


JS – Statements (break)

- A break statement shall appear only in "switch body" or "loop body"
- "break" is used to exit the loop, the statements appearing after break in the loop will be skipped
- "break" without label exits/'jumps out of' containing loop
- "break" with label reference jumps out of any block

JS – Statements (break)

```
Syntax:
while (condition) {
 conditional statement
 break;
}
```


JS – Statements (break)

```
<script>
for (var iter = 0; iter < 10; iter = iter + 1) {</pre>
 if (iter == 5) {
 break;
 document.write("<br>iter = " + iter);
</script>
```


JS – Statements (continue)

- A continue statement causes a jump to the loop-continuation portion, that is, to the end of the loop body
- The execution of code appearing after the continue will be skipped
- Can be used in any type of multi iteration loop

JS – Statements (continue)

```
Syntax:
while (condition) {
 conditional statement
 continue;
}
```


JS – Statements (continue)

```
<script>
for (var iter = 0; iter < 10; iter = iter + 1) {</pre>
 if (iter == 5) {
 continue;
 document.write("<br>iter = " + iter);
</script>
```


What is function?

- A function is a block of JavaScript code that is defined once but may be executed, or invoked, any number of times
- A function can be used to return a value, construct an object, or as a mechanism to simply run code
- JavaScript functions are defined with the function keyword
- Either function declaration or a function expression can be used

Function Declaration

```
Syntax:
function functionName (param-1, param-2, . . . , param-n) {
 statement(s);
}
```


Parts of functions

- Name A unique name given by developer
- Parameters / arguments to pass on input values to function
- Body A block of statement(s) to be executed
 - Local variable declaration
 - Flow of computing statement(s)
 - Return statement

Function Example

Function Execution

 Merely defining a function does not result in execution of the function; it must be called for execution

```
<script>
 ... function definition . . .
 var x = 3, y = 5, z; // global variable declaration
 x and y are actual arguments
 z = sum(x, y); // calling function for execution
 document.write("The sum of numbers is: " + z);
</script>
```

Actual Vs formal arguments

- Formal arguments are the names listed within parenthesis in function definition (also known as function parameters)
- Formal arguments are initialized through actual arguments at run time
- Actual arguments are variables or literals passed to the function at the time of invocation (call to execute)
- The formal arguments are visible to function only

#83, Farah Towers, 1st floor,MG Road,

Bangalore - 560001

M: +91-80-4128 9576

T: +91-98862 69112

E: info@www.webstackacademy.com

