INTRODUCTION TO JAVASCRIPT

Outline — Part A

- Overview of JavaScript
 - Versions, embedding, comments
- □ JavaScript Basics
 - Variables and Data Types
 - Operators
 - Expressions
- JavaScript Control Structures
 - Conditional Statements
 - Looping Statements

Outline — Part B

- JavaScript Functions and Events
 - Events Handlers
- Using Object in JavaScript
 - Object-Oriented Programming
 - JavaScript Object Model
 - Using Built-In objects (Predefined Object)
 - Custom Object Types
- Error in JavaScript
- □ Exception Handling in JavaScript

Outline — Part C

- Working with Browser Objects
 - Document Object Model (DOM)
- Creating Cookies in JavaScript
 - Constructing a standard cookie
 - Interaction with the cookie
- □ Introducing DHTML
 - Styles and Layers
 - Dynamic Positioning

Outline — Part D

- JavaScript Application Development
 - JavaScript Example
 - Discuss the execution requirements
 - How to break down the syntax
- Cool JavaScript Sites
- JavaScript and DHTML Reference
- ☐ Hints for JavaScript coding
- □ Summary

Introduction

- The growth of the WWW has resulted in a demand for dynamic and interactive web sites.
- There are many different kinds of scripting languages — JavaScript, ...
- This lecture aims at offering in-depth knowledge of JavaScript, discussing the complexity of scripting and studying various common examples.

JavaScript Capabilities

- Improve the user interface of a website
- Make your site easier to navigate
- Easily create pop-up alert, windows
- Replace images on a page without reload the page
- Form validation
- Many others ...

The Future of JavaScript

- ECMA An International industry association dedicated to standardize information and communication systems.
- JavaScript was invented by Brendan Eich in 1995, and became an ECMA standard in 1997. ECMA-262 is the official name of the standard.

JavaScript Versions

Year	Name	Description
1997	ECMAScript 1	First Edition.
1998	ECMAScript 2	Editorial changes only.
1999	ECMAScript 3	Added Regular Expressions. Added try/catch.
	ECMAScript 4	Was never released.
2009	ECMAScript 5	Added "strict mode". Added JSON support.
2011	ECMAScript 5.1	Editorial changes.
2015	ECMAScript 6	Added classes and modules.
2016	ECMAScript 7	Added exponential operator (**). Added Array.prototype.includes.

JavaScript / ECMAScript / JScript

- JavaScript developed by Netscape. The first browser to run JavaScript was Netscape 2 (1996). Now Mozilla foundation continued to develop JavaScript for the Firefox browser. JavaScript version 1.0 to 1.8.
- **ECMAScript** was developed by Ecma International after the organization adopted JavaScript. The first edition of ECMAScript was released in 1997. ECMAScript version numbers run from 1 to 7.
- JScript was developed by Microsoft as a compatible JavaScript language for Internet Explorer in 1996. JScript version numbers runs from 1.0 to 9.0.

A Simple Script

```
<html>
<head> <title>First JavaScript Page</title> </head>
<body>
<h1>First JavaScript Page</h1>
<script type="text/javascript">
<|__
document.write("<hr>");
document.write("Hello World Wide Web");
 00
document.write("<hr>");
 First JavaScript Page
-->
 ① file:///F:/FAST/webprog/myslides/week04/example01.html ☆
</script>
 First JavaScript Page
</body>
</html>
 Hello World Wide Web
```

Embedding JavaScript

```
<html>
<head>
<title>First JavaScript Program</title>
</head>
<body>
<script language="JavaScript" src="your_source_file.js"></script>
</body>
</html>
```

A <script> tag can be placed either within the <head> or <body> tag of an HTML document.

JavaScript Source File

```
<script language="JavaScript"

src="your_source_file.js" ></script>
```

- □ SRC specifies the location of an external script
- TYPE specifies the scripting language of the script
- LANGUAGE specifies the scripting language of the script
- TYPE and LANGUAGE have a similar function, we use LANGUAGE to specify the language used in the script

Need for a source file

- If JavaScript <u>code is short</u>, you should include the code in the HTML document.
- To add <u>clarity</u> to an HTML document.
- To <u>share</u> JavaScript code across multiple HTML documents.
- □ To help you <u>hide</u> your JavaScript code.
 - Viewer can only see the location of the source file but not the contents.

Hide JavaScript from incompatible browsers


```
<script language="JavaScript">
<!- begin hiding JavaScript
// single-line comment, /* ... */ multiple-line comment
End hiding JavaScript -->
</script>
<noscript>
Your browser does not support JavaScript.
</noscript>
```

- Browsers without JavaScript: NN1, IE2, Iynx.
- Modernize if you want to use some of the new cool HTML5 features, don't test if the browser is such and such version: test if the browser supports the feature you would like to use.

Using the alert() Method


```
<head>
<script language="JavaScript">
 alert("Engr. Abdul Rahman Javascript - example 2");
</script>
</head>
```

- Use to display text to user.
- Click "OK" to close.

Using the confirm() Method

- This box is used to give the user a choice either OK or Cancel.
- It is very similar to the "alert()" method.
- You can also put your message in the method.

Using the prompt() Method

```
< ht.ml>
  <head> <script type="text/javascript">
 <!--
 function getValue() {
 var retVal = prompt("Enter your name : ", "your name here");
 document.write("You have entered : " + retVal);
 //-->
 </script> </head>
  <body>
 Click the following button to see the result: 
 <form>
 <input type="button" value="Click Me" onclick="getValue();" />
 </form>
  </body>
</html>
```

- allows the user to type in his own response to the specific question.
- You can give a default value to avoid displaying "undefined".

Three methods

Variables

- JavaScript allows you to declare and use variables to store values.
- □ How to assign a name to a variable?
 - Include uppercase and lowercase letters
 - Digits from 0 through 9
 - The underscore _ and the dollar sign \$
 - No space and punctuation characters
 - First character must be alphabetic letter or underscore
 - Case-sensitive
 - No reserved words or keywords

Which one is legal?

Variable on-the-fly

We should use "var" because it is more easy to keep track of the variables.

Data Types

- JavaScript allows the same variable to contain different types of data values.
- Primitive data types
 - Number: integer & floating-point numbers
 - Boolean: logical values "true" or "false"
 - String: a sequence of alphanumeric characters
- Composite data types (or Complex data types)
 - Object: a named collection of data
 - Array: a sequence of values
- Special data types
 - Null: an initial value is assigned
 - Undefined: the variable has been created by not yet assigned a value

Numeric Data Types

- It is an important part of any programming language for doing arithmetic calculations.
- JavaScript supports:
 - Integers: A positive or negative number with no decimal places.
 - **Ranged from** $-(2^{53} 1)$ to $(2^{53} 1)$
 - Floating-point numbers: usually written in exponential notation.
 - 3.1415..., 2.0e11

Integer and Floating-point number example

```
var integerVar = 100;

var floatingPointVar = 3.0e10;

// floating-point number 3000000000

document.write(integerVar+"<BR>");

document.write(floatingPointVar);

</script>
```


Boolean Values

- A Boolean value is a logical value of either true or false. (yes/no, on/off)
- Often used in decision making and data comparison.
- In JavaScript, you can use the words "true" and "false" directly to indicate Boolean values.
- □ Named by the 19th century mathematician "George Boole".

Boolean value example

```
<head>
<script language="JavaScript">
 var result;
 result = (true*10 + false*7);
 alert(result);
</script>
</head>
```


Strings

- A string variable can store a sequence of alphanumeric characters, spaces and special characters.
- String can also be enclosed in single quotation marks (') or in double quotation marks (").
- What is the data type of "100"?
 - String but not number type

Strings example

 Unlike Java and C, JavaScript does not have a single character (char) data type.

typeof operator

```
<head> <script language="JavaScript">
 var x = "hello", y;
 alert("Variable x value is " + typeof(x));
 alert("Variable y value is " + typeof(y));
 alert("Variable x value is " + typeof(z));
</script> </head>
```

- □ It is an unary operator.
 - Return either: Number, string, Boolean, object, function, undefined, null

What is an Object?

- An object is a thing, anything, just as things in the real world.
 - E.g. (cars, dogs, money, books, ...)
- In the web browser, objects are the browser window itself, forms, buttons, text boxes, ...
- Methods are things that objects can do.
 - Cars can move, dogs can bark.
 - Window object can alert the user "alert()".
- All objects have properties.
 - Cars have wheels, dogs have fur.
 - Browser has a name and version number.

Array

- An Array contains a <u>set of data</u> represented by a <u>single variable</u> name.
- Arrays in JavaScript are represented by the Array Object, we need to "new Array()" to construct this object.
- □ The first element of the array is "Array[0]" until the last one Array[i-1].
- \square E.g. myArray = new Array(5)
 - We have myArray[0,1,2,3,4].

Array Example

```
<script language="JavaScript">

 Car = new Array(3);


 Car[0] = "Ford";

 Car[1] = "Toyota";

 Car[2] = "Honda";

 document.write(Car[0] + "<br>
 document.write(Car[1] + "<br>
 document.write(Car[1] + "<br>
 //script>
</script>
```

- You can also declare arrays with variable length.
 - arrayName = new
 Array();
 - arrayName.length = 0, allows automatic extension of the length.
 - Car[9] = "Ford"; Car[99] = "Honda";

Dynamic Arrays

```
<head><script language="JavaScript">
 ar1 = new Array();
 ar1.length = 0
 ar1[0]="zero"; ar1[1]="one"; ar1[2]="two";
 document.write(ar1[0] + "<br>");
 document.write(ar1[1] + "<br>");
 document.write(ar1[2] + "<br>");
 var ar2 = [];
 ar2.length = 4;
 document.write("ar2 length = " + ar2.length + "<br>");
</script> </head>
```

Null & Undefined

- An "undefined" value is returned when you attempt to use a <u>variable that has not been defined</u> or you have declared but you forgot to provide with a value.
- Null refers to "nothing"
- You can declare and define a variable as "null" if you want absolutely nothing in it, but you just don't want it to be "undefined".

Null & Undefined example

No value assigned to the variableundefined

OK

A null value was assignednull

Prevent this page from creating additional dialogs

OK

JavaScript Special Characters

Character	Meaning
\b	Backspace
\ f	Form feed
\t	Horizontal tab
\n	New line
\r	Carriage return
\\	Backslash
\',	Single quote
\"	Double quote

Expressions

- It is a set of literals, variables, operators that merge and evaluate to a single value.
 - Left_operand operator right_operand
- By using different operators, you can create the following expressions.
 - Arithmetic, logical
 - String and conditional expressions.

Operators

- Arithmetic operators
- Logical operators
- Comparison operators
- String operators
- □ Bit-wise operators
- ☐ Assignment operators
- Conditional operators

Arithmetic operators

left_operand "operator" right_operand

Operator	Name	Description	Example
+	Addition	Adds the operands	3 + 5
_	Subtraction	Subtracts the right operand	5 - 3
	Subtraction	from the left operand	3 3
*	Multiplication	Multiplies the operands	3 * 5
1	Division	Divides the left operand by the right operand	30 / 5
%	Modulus	Calculates the remainder	20 % 5

Unary Arithmetic Operators

- Binary operators take two operands.
- Unary type operators take only one operand.
- Which one add value first, and then assign value to the variable?

Name	Example
Post Incrementing operator	Counter++
Post Decrementing operator	Counter
Pre Incrementing operator	++counter
Pre Decrementing operator	counter

Logical operators

Used to perform Boolean operations on Boolean operands

Operator	Name	Description	Example
&&	Logical and	Evaluate to "true" when both operands are true	3>2 && 5<2
II	Logical or	Evaluate to "true when either operand is true	3>1 2>5
!	Logical not	Evaluate to "true" when the operand is false	5 != 3

Comparison operators

Used to compare two numerical values

Operator	Name	Description	Example
==	Equal	Perform type conversion before checking the equality	"5" == 5
===	Strictly equal	No type conversion before testing	"5" === 5
!=	Not equal	"true" when both operands are not equal	4 != 2
!==	Strictly not equal	No type conversion before testing nonequality	5 !== "5"
>	Greater than	"true" if left operand is greater than right operand	2 > 5
<	Less than	"true" if left operand is less than right operand	3 < 5
>=	Greater than or equal	"true" if left operand is greater than or equal to the right operand	5 >= 2
<=	Less than or equal	"true" if left operand is less than or equal to the right operand	5 <= 2

Strict Equality Operators

```
<script language="JavaScript">
 var currentWord="75";
 var currentValue=75;

 var outcome1=(currentWord == currentValue);
 var outcome2=(currentWord == currentValue);
 alert("outcome1: " + outcome1 + ": outcome2: " + outcome2);

</script>

outcome1: true : outcome2: false

outcome1: false

outcome1: false

outcome1: false

outcome1: false


outcome1: false
```

- Surprised that outcome 1 is True!
- JavaScript tries every possibility to resolve numeric and string differences.

String operator

(+) operator for joining two strings.

Operator	Name	Description	Return value			
+	String concatenation	Joins two strings	"HelloWorld"			
<pre><script language="JavaScript"></pre></th></tr><tr><th colspan=3><pre>var myString = "";</pre></th></tr><tr><th colspan=3><pre>myString = "Hello" + "World";</pre></th></tr><tr><th colspan=3>alert(myString);</th></tr><tr><th></script></pre>						

Bit Manipulation operators

Perform operations on the bit representation of a value, such as shift left or right.

Operator	Name	Description
&	Bitwise AND	Examines each bit position
	Bitwise OR	If either bit of the operands is 1, the result will be 1
^	Bitwise XOR	Set the result bit, only if either bit is 1, but not both
<<	Bitwise left shift	Shifts the bits of an expression to the left
>>	Bitwise signed right shift	Shifts the bits to the right, and maintains the sign
>>>	Bitwise zero-fill right shift	Shifts the bits of an expression to right

Assignment operators

Used to assign values to variables

Operator	Description	Example
=	Assigns the value of the right operand to the left operand	A = 2
+=	Add the operands and assigns the result to the left operand	A += 5
-=	Subtracts the operands and assigns the result to the left operand	A -= 5
*=	Multiplies the operands and assigns the result to the left operand	A *= 5
/=	Divides the left operands by the right operand and assigns the result to the left operand	A /= 5
%=	Assigns the remainder to the left operand	A %= 2

The most common problem

```
<script language="JavaScript">
 if (alpha = beta) { ... }
 if (alpha == beta) { ... }
</script>
```

- Don't mix the comparison operator and the assignment operator.
- double equal sign (==) and the equal operator(=)

Order of Precedence

Precedence	Operator
1	Parentheses, function calls
2	~, -, ++,, new, void, delete
3	*, /, %
4	+, -
5	<<,>>,>>>
6	<, <=, >, >=
7	==, !=, ===, !==
8	&
9	^
10	
11	&&
12	
13	?:
14	=, +=, -=, *=,
15	The comma (,) operator

Precedence Example

Scope of a Variable

- When you use a variable in a JavaScript program that uses functions.
- A global scope variable is one that is <u>declared</u> outside a function and is accessible in any part of your program.
- A local variable is declared inside a function and stops existing when the function ends.

Example of variable, data types

```
<html> <head><title>Engr. Abdul Rahman Javascript - Variable data types </title>
</head> <body> <h1 align="center"> Billing System of AlphaPeeler PVT LTD </h1>
<script language="JavaScript">
firstCustomer = new Array();
billDetails = new Array(firstCustomer);
var custName, custDob, custAddress, custCity, custPhone;
var custAmount, custAmountPaid, custBalAmount;
custName=prompt("Enter the first customer's name:", "");
custDob=prompt("Enter the first customer's date of birth:", "");
custAddress=prompt("Enter the first customer's address:", "");
custPhone=prompt("Enter the first customer's phone number:", "");
custAmount=prompt("Enter the total bill amount of the first customer:", "");
custAmountPaid=prompt("Enter the amount paid by the first customer:", "");
custBalAmount = custAmount - custAmountPaid;
firstCustomer[0] = custName;
firstCustomer[1] = custDob;
firstCustomer[2]=custAddress;
firstCustomer[3]=custPhone;
firstCustomer[4]=custBalAmount;
document.write("<B>" + "Details for first customer:" + "<BR>");
document.write("Name: " + billDetails[0][0] + "<BR>");
document.write("Date of Birth: " + billDetails[0][1] + "<BR>");
document.write("Address: " + billDetails[0][2] + "<BR>");
document.write("Phone: " + billDetails[0][3] + "<BR>");
 (custBalAmount == 0) ? document.write("Amount Outstanding: " +
custBalAmount):document.write("No amount due")
</script> </body> </html>
```

Example of variable, data types

Conditional Statement

- "if" statement
- "if ... else" statement
- "else if" statement
- "if/if ... else" statement
- "switch" statement

"if" statement

if (condition) { statements; }

- It is the main conditional statement in JavaScript.
- □ The keyword "if" always appears in lowercase.
- The condition yields a logical true or false value.
- The condition is true, statements are executed.

"if" statement example

"if ... else" statement

```
if (condition) { statements; }
else { statements; }
```

You can include an "else" clause in an if statement when you want to execute some statements if the condition is false.

Ternary Shortcut (concise)

Substitute for a simple "if/else" statement.

"else if" statement

```
if (condition) { statement; }
else if (condition) { statement; }
else { statement; }
```

Allows you to test for multiple expression for one true value and executes a particular block of code.

"if/if...else" statement example

```
<script language="JavaScript">
var chr;
chr = prompt("Please enter a character: ","");
if (chr >= 'A'){}
 if (chr \ll 'Z')
 alert("Uppercase");
 else if (chr >= 'a'){
 alert("Lowercase");
```

"switch" statement

Allows you to merge several evaluation tests of the same variable into a single block of statements.

"switch" statement example

```
<script language="JavaScript">
var chr;
chr = prompt("Pls enter a character in lowercase:","");
switch(chr){
 case 'a':
 alert("Vowel a"); break;
 case 'e':
 alert("Vowel e"); break;
 default:
 alert("Not a vowel");
</script>
```

Looping Statement

- □ "for" Loops
- "for/in" Loops
- "while" Loops
- "do ... while" Loops
- "break" statement
- "continue" statement

"for" statement

```
for (initial_expression; test_exp; change_exp)
{ statements; }
```

- One of the most used and familiar loops is the for loop.
- It iterates through a sequence of statements for a number of times controlled by a condition.
- The change_exp determines how much has been added or subtracted from the counter variable.

"for" statement example

```
<script language="JavaScript">
var counter;
for (counter = 1; counter <= 10; counter++)
{
 document.write(counter*counter + " ");
}
</script>
```

- Display the square of numbers
- Output: 1 4 9 16 25 36 49 64 81 100

"for/in" statement

```
for (counter_variable in object)
{ statements; }
```

- When the for/in statement is used, the counter and termination are determined by the length of the object.
- The statement begins with 0 as the initial value of the counter variable, terminates with all the properties of the objects have been exhausted.
 - E.g. array → no more elements found

"for/in" statement example

```
<script language="JavaScript">
var book; (What is the difference if "var book="";)
var booklist = new Array("Chinese", "English", "Jap");
for (var counter in booklist) {
 book += booklist[counter] + " ";
 This page says:
alert(book);
 undefinedUrdu English Punjabi
 Prevent this page from creating additional dialogs.
</script>
 This page says:
 Urdu English Punjabi
 Prevent this page from creating additional dialogs.
 OK
```

"while" statement

```
initial value declaration;
while (condition) {
 statements;
 increment/decrement statement;
}
```

- The while loop begins with a termination condition and keeps looping until the termination condition is met.
- The counter variable is managed by the context of the statements inside the curly braces.

"While" statement example

```
<html>
 🖺 Engr. Abdul Rahman Java 🗙
<head>
 ← → C (i) file:///F:/FAST/webp
<title>While loop example</title>
 Number 100
 Number 90
<script language="JavaScript">
 Number 80
 Number 70
 Number 60
var counter = 100;
 Number 50
 Number 40
var numberlist = "";
 Number 30
 Number 20
while (counter > 0) {
 Number 10
 numberlist += "Number" + counter + "<br>":
 counter -= 10;
document.write(numberlist);
</script> <body> ... </body>
</html>
```

"do ... while" statement

- The do/while loop always executes statements in the loop in the first iteration of the loop.
- The termination condition is placed at the bottom of the loop.