Web Application Development

BASIC JAVASCRIPT INSTRUCTIONS

STATEMENTS

Each individual step in a script is known as a statement.

Each statement should end with a semi-colon.

```
document.write('Welcome!');
```

COMMENTS

You should use comments to explain what your code does.

They help you remember it and others understand it.


MULTI-LINE COMMENTS

/* Anything between
 these characters is
 a comment and will
 not be processed. */

SINGLE-LINE COMMENTS

```
// Anything after the two
// forward slashes is also
// a comment and will not
// be processed.
```

VARIABLES

Scripts often need to store bits of information temporarily in order to achieve their tasks.

These bits of information - or data - are stored in variables.

DECLARING A VARIABLE

var quantity;

var quantity; KEYWORD

var quantity;

VARIABLE NAME

ASSIGNING A VALUE TO A VARIABLE

```
quantity = 3;
```

quantity = 3;

ASSIGNMENT OPERATOR

```
quantity = 3;

VALUE
```

DATA TYPES

JavaScript distinguishes between numbers, strings, and true or false values known as Booleans.

1

2

3

NUMBERS

STRINGS

BOOLEAN

0.75

'Hi Ivy!'

true

NO QUOTES

ENCLOSED IN QUOTES
WHICH CAN BE SINGLE
OR DOUBLE QUOTES,
BUT MUST MATCH

EITHER TRUE OR FALSE

Data Types

DATA TYPE	DESCRIPTION		
STRING	Primative Data Type. Represents sequence of characters e.g. "hello"		
NUMBER	Primative Data Type. Represents numeric values e.g. 100		
BOOLEAN	Primative Data Type. Represents boolean value either false or true		
UNDEFINED	Primative Data Type. Represents undefined value		
NULL	Primative Data Type. Represents null i.e. no value at all		
OBJECT	Non-Primative Data Type. Represents instance through which we can access members		
ARRAY	Non-Primative Data Type. Represents group of similar values		
REGEX	Non-Primative Data Type. Represents regular expression		
	Note: Primitive typically has a value, unless its null, and non-primitive has a reference.		


ARRAYS


An array is a special type of variable. It doesn't just store one value; it stores a list of values.

Reminder: Lab last semester which processed check box selections


```
colors = ['pink', 'yellow', 'green'];
```

ARITHMETIC OPERATORS

JavaScript uses mathematics to get some tasks done.

```
var width = 3;
var height = 2;
area = width * height;
```

Arithmetic Operators

NAME	OPERATOR	PURPOSE	EXAMPLE	RESULT
ADDITION	+	Adds one value to another	10 + 5	15
SUBSTRACTION	-	Subtracts one value from another	10 – 5	5
DIVISION	/	Divides two values	10 / 5	2
MULTIPLICATION	*	Multiplies two values	10 * 5	50
INCREMENT	++	Adds one to the current number	i = 10; i++;	11
DECREMENT		Subtracts one from the current number	i = 10; i;	9
MODULUS	%	Divides two values and returns the remainder	10 % 3	1

CONCATENATING STRINGS

There is just one string operator: the + symbol.

It is used to join strings on either side of it.

```
var greeting = 'Howdy ';
var name = 'Molly';
var message = greeting + name;
```

Howdy Molly