

PROGRAMMING WITH JAVA SCRIPT

Variables

- A variable is a name associated with a piece of data
- Variables allow you to store and manipulate data in your programs
- Think of a variable as a mailbox which holds a specific piece of information

 In JavaScript variables are created using the keyword

var or let

• Example:

$$var x = 10;$$

$$var y = 17;$$

Data Types

- It is vitally important to distinguish between the name of the variable and the value of the variable
- For example, in the expression var color="red", color is the name of the variable and red is the value. In other words, color is the name of the box while red is what is inside the box

Data Types

- Primitive Data Types
 - Numbers
 - Strings
 - Boolean (True, False)
- Composite Data Types
 - Arrays
 - Objects

Primitive Data Types

- Numbers A number can be either an integer or a decimal
- Strings A string is a sequence of letters or numbers enclosed in single or double quotes
- Boolean True or False

Variables & Data Types

- JavaScript is untyped; It does not have explicit data types
- For instance, there is no way to specify that a particular variable represents an integer, string, or real number
- The same variable can have different data types in different contexts

Implicit Data Types

- Although JavaScript does not have explicit data types, it does have implicit data types
- If you have an expression which combines two numbers, it will evaluate to a number
- If you have an expression which combines a string and a number, it will evaluate to a string

Example: Variables

$$var x = 4;$$

$$var y = 11;$$

$$var q = "17";$$

Ans =
$$x + y$$
;

$$Ans = z + x;$$

Ans =
$$x + q$$
;

$$var x = 4;$$

$$var y = 11;$$

$$var q = "17";$$

$$Ans = x + y + z;$$

$$Ans = q + x + y;$$

Arrays

- An array is a compound data type that stores numbered pieces of data
- Each numbered datum is called an *element* of the array and the number assigned to it is called an *index*.
- The elements of an array may be of any type. A single array can even store elements of different type.

Creating An Array

- There are several different ways to create an array in JavaScript
- Using the Array() constructor:
 - var a = new Array(1, 2, 3, 4, 5);
 - var b = new Array(10);
- Using array literals:
 - var c = [1, 2, 3, 4, 5];

Accessing Array Elements

- Array elements are accessed using the [] operator
- Example:
 - var colors = ["red", "green", "blue"];
 - colors[0] => red
 - colors[1] => green

Adding Elements

- To add a new element to an array, simply assign a value to it
- Example:

```
var a = new Array(10);
a[50] = 17;
```


Array Length

- All arrays created in JavaScript have a special length property that specifies how many elements the array contains
- Example:
 - var colors = ["red", "green", "blue"];
 - colors.length => 3

Primitive Data Types VS Composite Data Types

- Variables for primitive data types hold the actual value of the data
- Variables for composite types hold only references to the values of the composite type

Variable Names

- JavaScript is case sensitive
- Variable names cannot contain spaces, punctuation, or start with a digit
- Variable names cannot be reserved words

Programming Tips

- It is bad practice to change the implicit type of a variable. If a variable is initialized as a number, it should always be used as an number.
- Choose meaningful variable names

Statements

- A statement is a section of JavaScr ipt that can be evaluated by a Web br owser
- A script is simply a collection of statements

Examples:

Programming Tips

$$a = 3;$$

$$b = 4;$$

Acceptable:

$$a = 3$$
; $b = 4$;

Wrong:

Operators

- + Addition
- Subtraction
- * Multiplication
- / Division
- % Modulus
- ++ Increment
- -- Decrement

Equality ==

Inequality ! =

Logical NOT

Logical AND &&

|| Logical OR

?

Conditional Selection

Aggregate Assignments

- Aggregate assignments provide a shortcut by combining the assignment operator with some other operation
- The += operator performs addition and assignment
- The expression x = x + 7 is equivalent to the expression x += 7

- Both the increment (++) and decrement (--) operator come in two forms: prefix ant = pb9tfix
- These two forms yield different results x ++; y = ++ x;

x = 10;

$$z = 10 \Rightarrow$$

$$x = 11$$
 in both cases \Rightarrow

Control Structures

- There are three basic types of control structures in JavaScript: the if statement, the while loop, and the for loop
- Each control structure manipulates a block of JavaScript expressions beginning with { and ending with }

- The if statement allows JavaScript programmers to a make decision If (x = 10)
- Use an if statement whenever you\com\e^*\to a "fork" in the program

else

$$x = 0;$$

}

Repeat Loops

- A repeat loop is a group of statements that is repeated until a specified condition is met
- Repeat loops are very powerful programming tools; They allow for more efficient program design and are ideally suited for working with arrays

 The while loop is used to execute a block of code while a certain condition is true count = 0;

```
while (count <= 10) {
document.write(count)
;
count++;</pre>
```


For Loop

- The for loop is used when there is a need to have a counter of some kind
- The counter is initialized before the loop starts, tested after each iteration to see if it is below a target value, and finally updated at the end of the loop

// Print the numbers 1 through 10 i=1 initializes the counter

```
<SCRIPT
```

LANGUAGE=

```
"JavaScript">
document.write("1");
document.write("2");
document.write("3");
document.write("4");
document.write("5");
</SCRIPT>
```

document.write(i);

Functions

- Functions are a collection of JavaScript statement that performs a specified task
- Functions are used whenever it is necessary to repeat an operation

Functions

- Functions have inputs and outputs
- The inputs are passed into the function and are known as arguments or parameters
- Think of a function as a "black box" which performs an operation

Defining function

- The most common way to define a function is with the function statement.
- The function statement consists of the function keyword followed by the name of the function, a comma-separated list of parameter names in parentheses, and the statements which contain the body of the function enclosed in curly braces

Example:Function

Name of Function: square

Input/Argument: x

Output: x*x

Example: Function

```
function sum_of_squares(num1,num2)
 {return (num1*num1) + (num2*num2);}

function sum_of_squares(num1,num2)
 {return (square(num1) + square(num2));}
```

