JavaScript Introduction

Course Code: CSC 3222 Course Title: Web Technologies

Dept. of Computer Science Faculty of Science and Technology

Lecture No:	10	Week No:	10	Semester:	Fall 2024-2025
Lecturer:	MD.AL-AMIN (alamin@aiub.edu)				

Lecture Outline

- 1. Introduction to JavaScript
- 2. Usage of JavaScript and How to Use JavaScript
- 3. JS Variables and Data Types
- 4. JS Syntax, Output, Statements
- 5. JS Operators and Arithmetic operations
- 6. JS Events
- 7. JS Functions
- 8. JS Control flow (If else, loops)

Introduction to JavaScript

JavaScript is a client side programming language which was designed to add Interactivity to static HTML pages.

- JavaScript is a scripting Language
- A scripting language is lightweight programming language
- JavaScript is interpreted not compiled (means that script execute without preliminary compilation)
- JavaScript is also known as ECMASCRIPT
- Developed by Brandan Eich in September 1995.
- JavaScript and Java have almost nothing in common.

Usage of JavaScript

Topic sub heading..

- Great thing about JavaScript is that you will find tons of frameworks and Libraries already developed which can be used.
- JavaScript usage has now extended to mobile app development, desktop app development, and game development.
- Application of JavaScript is also very easy as it is pre installed in every modern web browsers.
- Once you learn about JS it can help you in front-end development as well as back-end development.

Where and How to Use JS

Where to Use

In HTML JavaScript code can be inserted in between <script></script> tags
 <script></script></script></script>

- In some old examples you may see <script type= "text/javascript" ></script>.
 Where type is not required as JavaScript is the default scripting language ins HTML.
- Scripts can be placed in the <body>, or in the <head> section of an HTML page, or in both.
- Placing scripts at the bottom of the <body> element improves the display speed,
 because script interpretation slows down the display.

Where and How to Use JS

Where to Use

- JavaScript can also be placed in external files.
- Its better to put JavaScript codes in an external files.
- You can place any number of scripts in an HTML document.
- External script files are also useful when same code is used in many different web pages.
- External files must have the extension .js
- To use external is file you need to add a src attribute in the <script> tag. Where the value of src will be the path of the external JS file. <script src="myScript.js"></script>
- The external file can be added both in <head> and <body> section.
- This will behave as if the codes are located in the <script> tag.
- Remember external scripts cannot contain <script> tag only the JS codes.

Benefits of External JS

- It separates the HTML and JavaScript so increased modularity.
- Many HTML pages can use same codes so increased reusability.
- Modification of code is easier so increased maintainability.
- Modern browsers cached JS files so speed up the page loads.
- JS files residing in another server can also be used.

Note: As browsers cached up the external JS files to speed up the execution you need to clear cache (ctrl +f5) of the page to reflect the change during development.

How to use JS

- JavaScript in <head><html>
- JavaScript in <body>

</html>

- External JavaScript
 - Can also be put in both head and body

- External JavaScript residing in another server
 - Put the URL of the file

JS Variables and Data Types

JS Variables

- JavaScript is a loosely typed language.
- Loosely typed means the variable is not bound to store a specific type of data like strongly typed languages. If x is a variable it can hold 10 (integer) and "ten" (string).
- Creating variable in JavaScript is called declaring a variable.
- JavaScript variables are can be declared using var keyword. You can also create variable without var.
- Declared variable has the default value undefined
- Like other languages variable value can be assigned at the time of declaration using (=) assignment operator.

JavaScript Variable Naming Rules

- All variables in a must be identified by a unique name.
- These unique names can be called as variables or identifiers.
- Variables can be declared with or without var keyword.

```
var name="AIUB";
var number=10;
```

- Name can contain letters, digits, underscore(_) and dollar(\$) sign.
- Name must begin with a letter or underscore or dollar sign.
- Names are case sensitive.
- Reserved keyword can not be used as a variable name.
- Variable values can be initialized with = operator.
- String values are written with double quotation ("") or single quotation (').
- Numbers are written without quotation.
- Re-declaration of variable will not loss the value.

```
var name="AIUB";
var name;
//This will not lose the value of name. In next instructions
//value of name will remain "AIUB";
var name="AIUB";
var name ="BUET";
What Will Happen?
```


JavaScript Data Types

- As discussed earlier JavaScript is a loosely typed language, this can hold many data types.
- JavaScript has 4 primitive data types and 2 complex data type
 - Boolean (Can have only 2 values true or false)
 - Number
 - String
 - Undefined
 - Object
 - Function
- JavaScript has dynamic types.

```
var x;  // Now x is undefined
x = 5;  // Now x is a Number
x = "John";  // Now x is a String
```

typeof keyword returns the type of a variable.

Data Type Number

- JavaScript has only one type of number that is float.
- JavaScript numbers can be written with or without decimals.

```
var x = 3.14;  // A number with decimals
var y = 3;  // A number without decimals
```

- JavaScript numbers are always stored as 64-bit floating point.
- Integers (numbers without a period or exponent notation) are accurate up to 15 digits.
- The maximum number of decimals is 17, but floating point arithmetic is not always 100% accurate.

This can be solved by multiply and divide.

```
var x = (0.2 * 10 + 0.1 * 10) / 10; // x will be 0.3
```

 NaN is a JavaScript reserved word indicating that a number is not a legal number. Trying to do arithmetic with a non-numeric string will result in NaN (Not a Number)

Must Read: https://www.w3schools.com/js/js numbers.asp

Data Type String

- Strings are used for storing texts
- Strings can be written with single and double quotation.

```
var carName1 = "Volvo"; // Double quotes
var carName2 = 'Volvo'; // Single quotes
```

- To write string with quotations like My name is 'Jon' you can write as below var name= "My name is 'Jon'";
- In other case of My name is My name is "Jon" you can do as follows
 var name= 'My name is "Jon";
- By default string acts an object. So it has some properties and methods by default.
- (.) dot operator is used to access its properties and methods.
- Length of the string can be get by length property.

```
var txt = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
var sln = txt.length;
```

Must Read: https://www.w3schools.com/js/js string methods.asp

Data Type NULL VS Undefined

- Both of them means nothing.
- Both of them are same in terms of value but different in type.
- When a variable in JavaScript is declared its value is undefined
- Null value must be assigned programmatically otherwise its undefined

```
var a = null; //this one is null
var b; //this one is undefined
```

You can also explicitly set a variable to equal undefined.

JS Syntax, Output, Statements

JS Syntax

Fixed values are called literals and others are called variables.

```
• Sum = x + y * 8 → Literals 
Variables
```

 Each instruction is called a statement. Each statement is ended with a semi colon.

```
var x = 10.5; //this a statement
var x = 10.4; var y = 7; // 2 statements
```

• JavaScript ignores multiple spaces. You can add white space to your script to make it more readable.

```
var person = "Hege";
var person="Hege";
//both are same
```

- An expression is a combination of values, variables, and operators, which computes to a value.
 - Sum = x + y * 8 //expression

JS Syntax

*/

- Comments are those line of codes which are not interpreted by the interpreter.
- In JavaScript the comments are of 2 types.
 - Single line
 var x = 10;
 //var y = 12;
 Single line comment
 Multi line
 var z = 12;
 /*
 this lines
 Will not be
 Executed

• We will be learning more about syntaxes day by day.

JS Output

- JavaScript can display values in 4 different ways
 - Into HTML element (inside tags)
 - In HTML Document
 - In alert box (Like a pop up message)
 - In console (usually for developers)
- We are about to write our first program using JavaScript. Some points to remember
 - Each HTML element should be uniquely identified by a id or name.
 - We will use id attribute to use JavaScript.
 - name can also be used.
 - JavaScript operates with a document object which works in a object oriented way.
 - There are some built in functions and attributes of document object we will use them.

JS Output [InnerHTML]

```
1. <html>
 <body>
2.
 Output of the code:
 <h1>My First Web Page</h1>
3.
 My First Paragraph
4.
 5.
 My First Web Page
 <script>
6.
 My First Paragraph.
 var para1 = document.getElementById("demo");
7.
8.
 para1.innerHTML = "Hello World";
 Hello World
9.
 </script>
10.
 </body>
11. </html>
```

- Lets observe the code. In line 5 the tag has id attribute. The value of id attribute must be unique in a web page.
- Now to uniquely identify a particular HTML element JavaScript document object has a predefined method getElementById() which receives the id value as a parameter.
- This method returns the HTML element as a object.
- In line 7 para1 variable holds the reference of element as a object.
- innerHTML is an attribute of HTML element which has starting and closing tag.
- There are others attributes of document object we will be covering in further topics.

JS Output [document]

```
1. <html>
2.
 <body>
 Output of the code:
3.
 <h1>My First Web Page</h1>
4.
 My First Paragraph
5.
 <script>
 My First Web Page
 document.write("Hello World");
6.
 My First Paragraph.
 </script>
 </body>
 Hello World
9. </html>
```

• Lets observe **line 6**, document object has a method named write() which writes directly in the HTML page. Where ever you put the script it will execute there.

JS Output [alert]

Output of the code:

This page says		
Hello World		
	ОК	

JS Output [console]

- Lets observe **line 6**, console.log() function which writes directly developer console.
- Right click on the HTML page →inspect

JS Operators and Arithmetic operations

Operators

Arithmetic Operator

Operator	Description
+	Addition
-	Subtraction
*	Multiplication
**	Exponentiation
/	Division
%	Modulus (Division Remainder)
++	Increment
	Decrement

Assignment Operator

Operator	Example	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
**=	x **= y	x = x ** y

- The + operator can also be used to add (concatenate) strings.
- The += assignment operator can also be used to add (concatenate) strings.

JS Operators

Comparison Operator

·	•
Operator	Description
==	equal to
===	equal value and equal type
!=	not equal
!==	not equal value or not equal type
>	greater than
<	less than
>=	greater than or equal to
<=	less than or equal to
?	ternary operator

Logical Operator

Operator	Description	
&&	logical and	
П	logical or	
ļ.	logical not	

=== Operator is used for checking both the value and type

```
var a = 10;
var b = "10";
```

Both a and b holds the value of 10 but a is of **number** type and b is of **string** type. a==b will result **true** as both the **value** are same.

a===b will check value and type. This will return false.

Arithmetic Operations

Arithmetic operations are like other programming languages.

```
var a = 10;
var c = a + b * 10;
```

- As in traditional school mathematics, the multiplication is done first.
- Multiplication (*) and division (/) have higher precedence than addition (+) and subtraction (-).
- And (as in school mathematics) the precedence can be changed by using parentheses

```
var c = a + b * 10;
```

• When many operations have the same precedence (like addition and subtraction), they are computed from left to right.

```
var c = a + b - 10;
```

Must Read: https://www.w3schools.com/js/js arithmetic.asp

Books

- 1. W3Schools Online Web Tutorials; URL: http://www.w3schools.com
- 2. PHP Documentation; URL: http://www.php.net/docs.php
- 3. Sams Teach Yourself Ajax JavaScript and PHP All in One; Phil Ballard and Michael Moncur; Sams Publishing; 2010
- 4. JavaScript Phrasebook; Christian Wenz; Sams Publishing; 2007
- 5. PHP and MySQL Web Development, 4/E; Luke Welling and Laura Thomson; AddisonWesley Professional; 2009
- 6. JavaScript for Programmers Paul J. Deitel and Harvey M. Deitel; Prentice Hall; 2009
- 7. Beginning PHP5, Apache, and MySQL Web Development; Elizabeth Naramore, Jason Gerner, Yann Le Scouarnec, Jeremy Stolz and Michael K. Glass; Wiley Publishing; 2005
- 8. XML in a Nutshell, 3/E; Elliotte Rusty Harold and W. Scott Means; O'Reilly Media; 2004

References

THE PRACTICAL PR

- 1. https://www.w3schools.com/js/
- 2. https://www.springboard.com/blog/history-of-javascript/