Lecture 7 Introduction to JavaScript

Introduction

Types of Scripting

Client Side Scripting

- The code required to process user-input is downloaded and compiled by the browser.
- An example of a client-side interaction is form validation.

Server Side Scripting

- Information is sent to a server to be processed With server-side scripting, completing an activity involves sending information to another computer (server) across the internet.
- The server then runs a program that process the information and returns the results, typically a webpage.
- Search engines use server-side processing.
- When a keyword is sent, a program on a server matches the word or phrase entered against an index of website content. (To complete the same search as a client-side process would require the browser to download the entire search engine program and index.)

DHTML

Dynamic HTML

- Client Side Scripting is an important part of the Dynamic HTML (DHTML) concept.
- ⇒Enabling web pages to be scripted;
 - that is, to have <u>different</u> and <u>changing</u> content depending on user input, environmental conditions (such as the time of day), or other variables.
- → DHTML allows scripting languages to change variables in a web page's definition language.
- which in turn affects the look and function of otherwise "static" HTML page content, after the page has been fully loaded and during the viewing process.

DHTML Uses & Features

- → Animate text and images in their document, independently moving each element from any starting point to any ending point, following a predetermined path or one chosen by the user.
- **Embed** a ticker that automatically refreshes its content with the latest news, stock quotes, or other data.
- **Solution ⇒ Validate input:** Use a form to capture user input, and then process and respond to that data without having to send data back to the server.
- **Other Options:** Include rollover buttons or drop-down menus.
- Dynamic Styles using CSS, we can stylize the html dynamically.
- Data Bindings: you can bind individual elements in your document to data from another source, such as a database or comma-delimited text file.
 - When the document is loaded, the data is automatically retrieved from the source and formatted and displayed within the element.

Introduction to Java Script

JavaScript is:

- JavaScript is a lightweight, interpreted programming language
- Designed for creating network-centric applications
- Complementary to and integrated with Java
- Complementary to and integrated with HTML
- Open and cross-platform

Syntax:

⇒A JavaScript consists of JavaScript statements that are placed within the **<script>... </script>** HTML tags in a web page.

Synatx

Methods of using Java script:

- ⇒1. You can place the <script> tag containing your JavaScript anywhere within you web page.
- ⇒2. but it is preferred way to keep it within the <head> tags.
- ⇒3. Or you can make an external file of script.
 - Just like we made external css file and linked it with html page.

The <script> tag alert the browser program to begin interpreting all the text between these tags as a script. So simple syntax of your JavaScript will be as follows.

Example 1

Writing script in <body>

```
<html>
<body>
<script language="javascript" type="text/javascript">
<!--
 document.write("Lecture 7 : Java Scripting")
//-->
</script>
</body>
</html>
```

Above code will display following result: Lecture 7 : Java Scripting

Example 2

Displaying Alert box.

```
<script>
alert("My First JavaScript");
</script>
```

Writing to The Document Output

```
<script>
document.write("My First JavaScript");
</script>
```

• If you execute **document.write** after the document has finished loading, the entire HTML page will be overwritten.

Java Script Variables

JavaScript Variables Deceleration Rules

- ⇒As with algebra, JavaScript variables can be used to hold values (x=5) or expressions (z=x+y).
- ⇒Variable can have short names (like x and y) or more descriptive names (age, sum, totalvolume).
 - Variable names must begin with a letter
 - Variable names can also begin with \$ and _ (but we will not use it)
 - Variable names are case sensitive (y and Y are different variables)
- → You declare JavaScript variables with the "var" keyword:
- ⇒ Syntax:

```
var name;
```

var marks; var name="Doe", age=30, job="carpenter";

- Multiple declarations:
- Assigning values; marks="10";

Data Types (1)

- String, Number, Boolean, Array, Object, Null, Undefined.
 - ⇒A string can be any text inside quotes. You can use simple or double quotes: <u>var name="Web engineering"</u>
 - ⇒You can access each characters in a string with [position]
 - var character=carname[7];
 - ⇒JavaScript has only <u>one type of numbers</u>. Numbers can be written with, or without decimals.

```
var x1=34.00; //Written with decimals
var x2=34; //Written without decimals
var y=123e5; // 12300000
var z=123e-5; // 0.00123
```

- **⇒Booleans** can only have two values: true or false.
 - var x=true var y=false

Data Types (2)

- Creating Arrays
 - The following code creates an Array called cars:

```
var cars=new Array();
cars[0]="Saab";
cars[1]="Volvo";
cars[2]="BMW";
 OR
var cars=new Array("Saab","Volvo","BMW");
 OR
var cars=["Saab","Volvo","BMW"];
```

Data Types (3)

- Objects
 - ⇒An object is delimited by curly braces.
 - Inside the braces the object's properties are defined as name and value pairs (name : value). The properties are separated by commas.
 - **SYNTAX**:
 - var person={ firstname:"John", lastname:"Doe", id:5566 };
- Accessing Object Properties
 - name=person.lastname;
 - OR
 - name=person["lastname"];

Conditions using if-else & switch

Syntax if-else and switch

```
if (condition)
  {
 code to be executed if condition is true
  }
else
  {
 code to be executed if condition is not true
}
```

```
switch(n)
{
  case 1:
 execute code block 1
 break;
  case 2:
 execute code block 2
 break;
  default:
 code to be executed if n is different from case 1 and 2
}
```

Functions

- ⇒A function is a block of code that executes only when you tell it to execute.
 - It can be when an **event** occurs, like when a user **clicks** a button, or from a call within your script, or from a call within another function.
- ⇒Functions can be placed both in the <head> and in the <body> section of a document, just make sure that the function exists, when the call is made.
- **⇒**SYNTAX:

```
function functionname( arg1,arg2)
```

some code here....

⇒Returning values from function var x=5;

```
function myFunction()
{

var x=5;

return x;
}
```

Example 3

Using Functions

```
<html>
<head>
<script>
function displayDate()
document.getElementById("demo").innerHTML=Date();
</script>
</head>
<body>
<h1>Introduction to JavaScript</h1>
This is a paragraph.
<button type="button" onclick="displayDate()">Display Date</button>
</body>
</html>
```

Important Notes

- ⇒ JavaScript ignores spaces, tabs, and newlines that appear in JavaScript programs.
- Semicolons are Optional. Allows you to omit this semicolon if your statements are each placed on a separate line.
- ⇒ JavaScript is a case-sensitive language. AGE, Age, age....
- **Comments**: /*.....*/ any thing inside them.
- Declaring Variable types using "new" key word.

Reserve Words for JavaScript

abstract boolean break byte case catch char class const continue debugger default delete do double

else enum export extends false final finally float for **function** goto if **implements** import in

instanceof int interface long native new null package private protected public return short static super

switch synchronized this throw throws transient true try typeof var void volatile while with

Introdu

Design Using Dream weaver

DREAMWEAVER

Getting Started with Dreamweaver

Introducing Layout

Tag selector

Property inspector

Files panel

Tools & Features

Code & Design views

Insert Tool bar

Tools & Features

Property Inspector

- The contents of the Property inspector vary do selected.
- CSS & HTML Pannel

Assignment # 2

- Think of some topic to design a web form.
- Using Dreamweaver ,design the form.
- Your form should contain all types of form elements.(textbox, password, lists, radio buttons, buttons, text area, picture, file browser button.)
- When you click on submit button, system should validate your name. if name is correct, then it should display message that page is saved.
 - → If name is not correct, then message should be displayed.
- Design form layout using your common sense.
- Also attach external style sheet with it to stylize it.