ITEC1208

Web Application Development I

Lab6: Java Script functions

Instructor: Assoc.Prof.Dr.Mudarmeen Munlin รศ.ดร.หมัดอามีน หมันหลิน

คำสั่ง

- 1. สร้างโปรเจกใช้ชื่อ รหัสนักศึกษา-Lab6 เช่น 25510090-Lab6
- 2. เพิ่มไฟล์ html ตามตัวอย่าง และเขียน HTML ให้ได้ผลลัพธ์ตามรูปตัวอย่างในเอกสารแลป
 - O ForCounter.html
 - O Sum.html
 - O SwitchTest.html
 - O DoWhileTest.html
 - O BreakTest.html
 - O ContinueTest.html
 - O SquareInt.html
 - O Maximum.html
 - O Scoping.html
 - O FactorialTest.html
- 3. สร้างหน้ารวม main.html เพื่อเรียกใช้ทุกๆหน้า กลับไปกลับมาได้
- 4. **เพิ่มไฟล์ Assignment6.html แล้วเขียน** HTML รับค่าตัวเลขจำนวนจริง 3 ตัว แล้วเขียนฟังก์ชัน Average() เพื่อหาค่าเฉลี่ย ฟังชัน Maximum() เพื่อหาค่าสูงสุด และฟังก์ชัน Minimum() เพื่อหาค่า ต่ำสุด ให้ได้ผลลัพธ์ตามรูปตัวอย่างข้างล่างนี้ (ให้ดูตัวอย่างจาก Maximum.html) แล้วทำคล้ายๆกัน
- 5. เพิ่มลิงค์ของ Assignment6.html ไปยังหน้วรวม main.html

ผลลัพธ์ Assignment6.html

This page says:		×
Enter first number		
10.5		
	ОК	Cancel

First number: 10.5 Second number: 20.5 Third number: 32 Average is: 21 Maximum is: 32 Mininum is: 10.5

Click Refresh (or Reload) to run the script again

JavaScript: Control Statements and Functions

Outline

- Introduction
- for Repetition Statement
- · Examples Using the for Statement
- · swi tch Multiple-Selection Statement
- do...whi I e Repetition Statement
- · break and continue Statements
- · Program Modules in JavaScript
- Function Definitions
- Scope Rules
- Recursion

Objectives

- In this lesson, you will learn:
 - To be able to use the for and do...whi I e repetition statements to execute statements in a program repeatedly.
 - To understand multiple selection using the swi tch selection statement.
 - To be able to use the break and conti nue program-control statements.
 - To understand how to construct programs modularly from small pieces called functions.
 - To be able to create new functions.
 - To understand the mechanisms used to pass information between functions.
 - To understand how the visibility of identifiers is limited to specific regions of programs.

for Repetition Statement

- Counter-controlled repetition
 - Initial value
 - Increment or decrement
 - Final value
- for repetition statement
 - Handles all the details of counter-controlled repetition
 - for structure header
 - The first line

for Repetition Statement for keyword Control variable name Final value of control variable for which the condition is true for (var counter = 1; counter <= 7; ++counter) Initial value of control variable Loop-continuation condition Fig. 9.3 for statement header components.

```
<?xml version = "1.0"?>
  <! DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 ForCounter.html
 <! -- Fig. 9.2: ForCounter.html
  <!-- Counter-Controlled Repetition with for statement -->
 (1 of 1)
  <html xml ns = "http://www.w3.org/1999/xhtml">
 <title>Counter-Controlled Repetition</title>
 <scri pt type = "text/j avascri pt">
 // Initialization, repetition condition and
 // Incrementing are all included in the for
 for ( var counter = 1; counter <= 7; ++counter )</pre>
 document.wri tel n( "
 counter + "ex\">XHTML font slze " + counter +
 "ex" );
20
 // -->
 </scri pt>
 </head><body></body>
25 </html >
```


Examples Using the for Statement

- Summation with for
- Compound interest calculation with for loop
 - Math object
 - Method pow
 - Method round

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strlct.dtd">
 <! -- Fig. 9.5: Sum. html
 Sum.html
 (1 of 1)
6 <!-- Using the for repetition statement -->
 <html xml ns = "http://www.w3.org/1999/xhtml">
 <title>Sum the Even Integers from 2 to 100</title>
 <scri pt type = "text/j avascri pt">
 var sum = 0;
15
 for ( var number = 2; number <= 100; number += 2 )
 sum += number;
 document.writein( "The sum of the even integers " +
 "from 2 to 100 is " + sum );
 // -->
 Sum the Even Integers from 2 to 100 - Microsoft Internet Explorer
22
 </scri pt>
 ← Back → → ✓ ② ② ③ ⑤ Search ☑ Favorites ⑤ Media ③ □ □ ← 🎒 Ⅲ ▼ 🗐
 </head><body></body>
 Address C:\IW3HTP3\examples\ch09\Sum.html
25 </html>
 The sum of the even integers from 2 to 100 is 2550
 My Computer
```


swi tch Multiple-Selection Statement

- Controlling expression
- Case labels
- Default case


```
<?xml version = "1.0"?>
  <! DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 SwitchTest.html
5 <! -- Fig. 9.7: SwitchTest.html -->
 (1 of 3)
  <!-- Using the switch statement -->
  <html xml ns = "http://www.w3.org/1999/xhtml">
 <title>Switching between XHTML List Formats</title>
10
 <scri pt type = "text/j avascri pt">
13
 <! --
14
 var choi ce,
 // user's choice
 startTag,
 // starting list item tag
16
 endTag,
 // ending list item tag
 validinput = true, // Indicates if input is valid
 listType;
 // list type as a string
19
 cholice = wlindow.prompt( "Select a list style: n" +
20
 "1 (bullet), 2 (numbered), 3 (lettered)", "1" );
```

```
switch (choice) {
 case "1":
25
 startTag = "";
 endTag = "";
26
 IIstType = "<h1>Bullet List</h1>";
 SwitchTest.html
 (2 \text{ of } 3)
28
 break;
 case "2":
29
 startTag = "";
31
 endTag = "";
 IIstType = "<h1>Ordered List: Numbered</h1>";
32
 break;
 case "3":
34
 startTag = "";
35
 endTag = "";
37
 IIstType = "<h1>Ordered List: Lettered</h1>";
38
 break;
 defaul t:
40
 validinput = false;
41
 If ( validInput == true ) {
43
44
 document.writein( listType + startTag );
 for ( var | = 1; | <= 3; ++| )
46
 document.writeln( "<|||>L||st ||tem || + || + ||</||>" );
```


do...whi I e Repetition Statement

- Similar to the while statement
- Tests the loop continuation condition after the loop body executes
- Loop body always executes at least once

do...whi l e Repetition Structure action(s) false Fig. 9.10 do...whi l e repetition statement flowchart.

```
<?xml version = "1.0"?>
  <I DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strlct.dtd">
5 < ! -- Fig. 9.9: DoWhileTest.html
 DoWhileTest.html
6 <!-- Using the do...while statement -->
 (1 of 2)
8 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Using the do...while Repetition Statement</title>
10
12
 <scri pt type = "text/j avascri pt">
13
 <! --
 var counter = 1;
14
15
16
 do {
 document.writeln( "<h" + counter + ">This is " +
"an h" + counter + " level head" + "</h" +
17
18
 counter + ">" );
20
21
 ++counter;
 } while ( counter <= 6 );</pre>
23
 // -->
24
 </scri pt>
```


break and continue Statements

- break
 - Immediate exit from the structure
 - Used to escape early from a loop
 - Skip the remainder of a swi tch statement
- continue
 - Skips the remaining statements in the body of the structure
 - Proceeds with the next iteration of the loop

```
<?xml version = "1.0"?>
  <! DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 BreakTest.html
5 <! -- Fig. 9.11: BreakTest.html -->
6 <!-- Using the break statement -->
 (1 of 2)
 <html xml ns = "http://www.w3.org/1999/xhtml">
10
 <title>
 Using the break Statement in a for Structure
 </title>
13
 <scri pt type = "text/j avascri pt">
 for ( var count = 1; count <= 10; ++count ) {
 if ( count == 5 )
 break; // break loop only if count == 5
 document.wrlteln( "Count is: " + count + "<br/>'>" );
```

```
document, writeln(
 "Broke out of loop at count = " + count );
25
 // -->
26
 </scri pt>
27
 BreakTest.html
 (2 of 2)
28
 </head><body></body>
29 </html>
 Using the break Statement in a for Structure - Microsoft Internet Explorer
 File Edit View Favorites Tools Help
 ← Back → → ✓ ③ ② △ □ △ □ Search ■ Favorites ● Media ③ □ □ ← ■ □
 Address C:\IW3HTP3\examples\ch09\BreakTest.html
 Count is: 1
 Count is: 2
Count is: 3
 Count is: 4
 Broke out of loop at count = 5
 My Computer
 @ Done
```

```
<?xml version = "1.0"?>
 <! DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 ContinueTest.html
5 <! -- Fig. 9.12: ContinueTest.html -->
6 <! -- Using the break statement -->
 (1 of 2)
8 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
10
 <ti ti e>
11
 Using the continue Statement in a for Structure
 </title>
13
14
 <scri pt type = "text/j avascri pt">
16
 for ( var count = 1; count <= 10; ++count ) {
17
 if ( count == 5 )
 continue; // skip remaining code in loop
19
 // only if count == 5
20
 document.wrlteln( "Count Is: " + count + "<br />" );
22
23
```


Program Modules in JavaScript

26

- Modules in JavaScript
 - Functions
 - Methods
 - Belong to an object
 - JavaScript includes many useful pre-defined methods
 - Combine with programmer-defined methods to make a program

Program Modules in JavaScript

• Functions

- Started by function call
- Receive necessary information via arguments (parameters)
- Boss-Worker relationship
 - Calling function
 - Called function
 - Return value when finished
 - Can have many tiers

Program Modules in JavaScript

worker1 worker2 worker3

Fig. 10.1 Hierarchical boss-function/worker-function relationship.

27

Program Modules in JavaScript

- Function calls
 - Name
 - Left parenthesis
 - Arguments separated by commas
 - Constants, variables or expressions
 - Right parenthesis
 - Examples:

```
total += parseFloat( inputValue );
total += parseFloat( s1 + s2 );
```

Function Definitions

• Format of a function definition

```
functi on function-name( parameter-list )
{
 declarations and statements
}
```

- Function name any valid identifier
- Parameter list names of variables that will receive arguments
 - Must have same number as function call
 - May be empty
- Declarations and statements
 - Function body ("block" of code)

П

Function Definitions

- Returning control
 - return statement
 - Can return either nothing, or a value return expression;
 - No return statement same as return;
 - Not returning a value when expected is an error

32

Function Definitions

- Writing a function to square two numbers
 - for loop from 1 to 10
 - Pass each number as argument to square
 - return value of argument multiplied by itself
 - Display result

```
<?xml version = "1.0"?>
 33
  <! DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strlct.dtd">
  <! -- Fig. 10.2: SquareInt.html -->
 SquareInt.html
 (1 of 2)
 <!-- Square function
  <html xml ns = "http://www.w3.org/1999/xhtml">
 <title>A Programmer-Defined square Function</title>
12
 <scri pt type = "text/j avascri pt">
14
 document.wrl teln(
 "<h1>Square the number Calling function square and passing it the value of x.
15
 // square the numbers from 1 to 10
 for ( var x = 1; x = 10; ++x )
document.wrltefn( "The square of " + x + " | s " +
 square( *) + "<br />" );
```

```
// The following square function's body is executed
// only when the functice Variable y gets the value of variable x.


// square function definition
function square( y)


{
return y * y:
}

// ->

The return statement passes the value of y * y
back to the calling function.


// html>
```


```
37
  <I DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml 1/DTD/xhtml 1-strl ct. dtd">
 Maximum.html
 <!-- Fig. 10.3: maximum.html -->
 (1 of 2)
  <! -- Maximum function
 <html xml ns = "http://www.w3.org/1999/xhtml">
 <title>Finding the Maximum of Three Values</title>
10
11
 Prompt for the user to input three integers.
 <script type = "text/] av</pre>
13
 <! --
 var input1 =
14
 window.prompt( "Enter first number", "0" );
15
16
 var input2 =
17
 window.prompt("Enter second number", "0");
18
 var input3 =
 window.prompt( "Enter third number", "0" );
19
20
 var value1 = parseFloat( input1 );
 var value2 = parseFloat( Input2 );
23
 var value3 = parseFloat( Input3 );
```

```
38
 var maxValue = maximum( value1, value2, value3 );
 document.writeln( "First number:
 Call function maxi mum and pass it the value of
 "<br />Second number: " + value
 m.html
 variables value1, value2 and value3.
 "<br />Third number: " + value3
 "<br />Maximum is: " + maxValue
 Method max returns the larger of the two
 integers passed to it.
 // maximum method definition (ca/i
 function maximum(x, y, z)
 return Math. max( x, Math. max
 Variables x, y and z get the value of variables
 val ue1, val ue2 and val ue3, respectively.
36
 // -->
38
 </scri pt>
39
 </head>
 <body>
 Click Refresh (or Reload) to run the script again
42
 </body>
44 </html>
```


Scope Rules

- Scope
 - Portion of program where identifier can be referenced
 - Inside function is local or function scope
 - Identifiers exist only between opening and closing braces
 - Local variables hide global variables

42

Scope Rules

- Scope demonstration
 - Global variable x initialized to 1
 - start has local variable x initialized to 5
 - functi on A has local variable x initialized to 25
 - functi onB has no local variable x
 - Observe output of each function

```
<?xml version = "1.0"?>
 43
  <I DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Scoping.html
5 <! -- Fig. 10.8: scoping.html
 (1 \text{ of } 3)
6 <! -- Local and Global Variables -->
 <html xml ns = "http://www.w3.org/1999/xhtml">
 <title>A Scoping Example</title> To begin the program, variable x is initialized to 1.
10
11
 <scri pt type = "text/j avascri pt">
 <!--
var x = 1; // global variable
13
 Function start changes the value of x to 5.
15
16
 function start()
 var x = 5; 4 // variable local to function start
18
19
 document.writein( "local x in start is " + x );
20
 functionA(); // functionA has local x
23
 functionB(); // functionB uses global variable x
 functionA(); // functionA reinitializes local x
24
 functionB(); // global variable x retains its value
```

```
function functionB()
 45
45
 document.writein( "global variable x is " + x +
46
 " on entering functionB" );
 x *= 10;
 Scoping.html
 (3 \text{ of } 3)
 document.writein( "<br />global variable x is " +
 x + "on exiting functionB" + "");
Function functionB multiplies the value of x by 10.
 // -->
 </scri pt>
 </head>
 <body onload = "start()"></body>
56 </html>
```


Recursion

- Recursive functions
 - Call themselves
 - Recursion step or recursive call
 - Part of return statement
 - Must have base case
 - Simplest case of problem
 - Returns value rather than calling itself
 - Each recursive call simplifies input
 - When simplified to base case, functions return

48

Recursion

- Factorials
 - Product of calculation $n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot 1$
 - Iterative approach:

```
var factorial = 1;
for ( var counter = number; counter >= 1; --counter )
  factorial *= counter;
```

- Note each factor is one less than previous factor
 - Stops at 1: base case
 - Perfect candidate for recursive solution


```
<?xml version = "1.0"?>
 50
<I DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 FactorialTest.html
<!-- Fig. 10.11: Factorial Test. html -->
<! -- Recursi ve factori al example -->
 (1 of 2)
<html xmlns = "http://www.w3.org/1999/xhtml">
 <title>Recursive Factorial Function</title>
 <scri pt | language = "j avascri pt">
 cript language = "Javascript">
document. writein( "<hi>Factorials of document. writein( )

Calling function factorial and passing it the value of i.
 document.writein(
 "" );
 for ( var I = 0; I <= 10; I++/)
 document.wrlteln("" + I + "I" + Factorial(I) + "
 document.wrlteln( "" );
```

