Web Tabanlı: Emin Berkhanga

Numerik Değerler Kullanımı

```
<!DOCTYPE html>
<html>
<body>
Integers are considered accurate up to 15 digits.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
 var x = 99999999999999;
 document.getElementById("demo").innerHTML = x + "<br>br>" + y;
</script>
</body>
```

*

</html>

Numerik Değerler Kullanımı Küçük Hatalar

- <!DOCTYPE html>
- <html>
- <body>
- Floating point arithmetic is not always 100% accurate.
- <button onclick="myFunction()">Try it</button>
- <script>
- function myFunction() {
- var x = 0.2 + 0.1;
- document.getElementById("demo").innerHTML = "o.2 + o.1 = " + x;
- •
- </script>
- </body>
- </html>

*

Numerik Değerler Kullanımı

</html>

Numerik Değerler Kullanımı Hex Sayılar

- <!DOCTYPE html>
- <html>
- <body>
- Numeric constants, preceded by ox, are interpreted as hexadecimal.
- <button onclick="myFunction()">Try it</button>
- <script>
- function myFunction() {
- document.getElementById("demo").innerHTML = "oxFF = " + oxFF;
- •
- </script>
- </body>
- </html>

*

Numerik Değerler Kullanımı

- <!DOCTYPE html>
- <html>
- <body>
- Numeric constants, preceded by ox, are interpreted as hexadecimal.
- <button onclick="myFunction()">Try it</button>
- <script>
- function myFunction() {
- document.getElementById("demo").innerHTML = "oxFF = " + oxFF;
- •
- </script>
- </body>
- </html>

Numerik Değerler Kullanımı-Sınırları Zorlama

```
<!DOCTYPE html>
<html>
<body>
Infinity is returned if you calculate a number outside the largest possible number.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
 var myNumber = 2;
 var txt = "";
 while (myNumber != Infinity) {
 myNumber = myNumber * myNumber;
 txt = txt + myNumber + "<br>";
 document.getElementById("demo").innerHTML = txt;
</script>
</body>
</html>
```

Sonsuzluk

```
<!DOCTYPE html>
<html>
<body>
Division by zero also generates Infinity.
<button onclick="myFunction()">Try it</button>

<script>
function myFunction() {
 var x = 2/o;
 var y = -2/o;
 document.getElementById("demo").innerHTML = x + "<br>or>" + y;
</script>
</body>
```

*

</html>

Tip Dönüşümü

- <!DOCTYPE html>
- <html>
- <body>
- Infinity is a Number.
- <button onclick="myFunction()">Try it</button>
- <script>
- function myFunction() {
- document.getElementById("demo").innerHTML = typeof Infinity;
- •
- </script>
- </body>
- </html>

*

Veri Bozulması

- <!DOCTYPE html>
- <html>
- <body>
- A number divided by a non-numeric string becomes NaN (Not a Number):
- <script>
- document.getElementById("demo").innerHTML = 100 / "Apple";
- </script>
- </body>
- </html>

Numerik Kullanım

- <!DOCTYPE html>
- <html>
- <body>
- A number divided by a numeric string becomes a number:
- <script>
- document.getElementById("demo").innerHTML = 100 / "10";
- </script>
- </body>
- </html>

Numerik Değerler

- <!DOCTYPE html>
- <html>
- <body>
- <script>
- var x = 100 / "Apple";
- document.getElementById("demo").innerHTML = isNaN(x);
- </script>
- </body>
- </html>

Numerik Değerler

- <!DOCTYPE html>
- <html>
- <body>
- If you use NaN in a mathematical operation, the result will also be NaN:
- <script>
- var x = NaN;
- var y = 5;
- document.getElementById("demo").innerHTML = x + y;
- </script>
- </body>
- </html>

Veri Dönüşümü

- <!DOCTYPE html>
- <html>
- <body>
- The typeof NaN is:
- <script>
- document.getElementById("demo").innerHTML = typeof NaN;
- </script>
- </body>
- </html>

Numerik Değerler ve Obje

- <!DOCTYPE html>
- <html>
- <body>
- <script>
- var x = 123;
- var y = new Number(123);
- document.getElementById("demo").innerHTML = typeof x + "
" + typeof y;
- </script>
- </body>
- </html>

Doğru Değer Karşılaştırma

- <!DOCTYPE html>
- <html>
- <body>
- Never create numbers as objects.
- Numbers and objects cannot be safely compared.
- <script>
- var x = 500; // x is a number
- var y = new Number(500); // y is an object
- document.getElementById("demo").innerHTML = (x==y);
- </script>
- </body>
- </html>

*

Obje ve Numerik Değer Karşılaştırma

- <!DOCTYPE html>
- <html>
- <body>
- Never create numbers as objects.
- JavaScript objects cannot be compared.
- <script>
- var x = new Number(500); // x is an object
- var y = new Number(500); // y is an object
- document.getElementById("demo").innerHTML = (x==y);
- </script>
- </body>
- </html>

Hazır Değerler

Property

MAX_VALUE

MIN_VALUE

NEGATIVE_INFINITY

NaN

POSITIVE_INFINITY

Description

Returns the largest number possible in JavaScript

Returns the smallest number possible in JavaScript

Represents negative infinity (returned on overflow)

Represents a "Not-a-Number" value

Represents infinity (returned on overflow)

Max Value

- <!DOCTYPE html>
- <html>
- <body>
- <script>
- document.getElementById("demo").innerHTML = Number.MAX_VALUE;
- </script>
- </body>
- </html>

Java Script'te En Çok Kullanılan Global Methodlar

Method

Number()

parseFloat()

parseInt()

Description

Returns a number, converted from its

argument.

Parses its argument and returns a

floating point number

Parses its argument and returns an

integer

Java Script'te Kullanılan Nümerik Methodlar

Method

toString()

toExponential()

toFixed()

toPrecision()

valueOf()

Description

Returns a number as a string

Returns a string, with a number rounded and written using exponential notation.

Returns a string, with a number rounded and written with a specified number of decimals.

Returns a string, with a number written with a specified length

Returns a number as a number

Js ToString

- <!DOCTYPE html>
- <html>
- <body>
- The toString() method converts a number to a string.
- <script>
- var x = 123;
- document.getElementById("demo").innerHTML =
- x.toString() + "
" +
- (123).toString() + "
" +
- (100 + 23).toString();
- </script>
- </body>
- </html>

Js to Exponential

- <!DOCTYPE html>
- <html>
- <body>
- The toExponential() method returns a string, with the number rounded and written using exponential notation.
- An optional parameter defines the number of digits behind the decimal point.
- <script>
- var x = 9.656;
- document.getElementById("demo").innerHTML =
- x.toExponential() + "
" +
- x.toExponential(2) + "
" +
- x.toExponential(4) + "
" +
- x.toExponential(6);
- </script>
- </body>
- </html>

Js ToFixed

- <!DOCTYPE html>
- <html>
- <body>
- The toFixed() method rounds a number to a given number of digits.
- For working with money, toFixed(2) is perfect.
- <script>
- var x = 9.656;
- document.getElementById("demo").innerHTML =
- x.toFixed(o) + "
" +
- x.toFixed(2) + "
" +
- x.toFixed(4) + "
" +
- x.toFixed(6);
- </script>
- </body>
- </html>

Js Precision

- <!DOCTYPE html>
- <html>
- <body>
- The toPrecision() method returns a string, with a number written with a specified length:
- <script>
- var x = 9.656;
- document.getElementById("demo").innerHTML =
- x.toPrecision() + "
" +
- x.toPrecision(2) + "
" +
- x.toPrecision(4) + "
" +
- x.toPrecision(6);
- </script>
- </body>
- </html>

Js Number

- <!DOCTYPE html>
- <html>
- <body>
- The global JavaScript function Number() converts variables to numbers:
- <script>
- document.getElementById("demo").innerHTML =
- Number(true) + "
" +
- Number(false) + "
" +
- Number(" 10") + "
" +
- Number("10 ") + "
" +
- Number("10 6");
- </script>
- </body>
- </html>

Js ParseInt

- <!DOCTYPE html>
- <html>
- <body>
- The global JavaScript function parseInt() converts strings to numbers:
- <script>
- document.getElementById("demo").innerHTML =
- parseInt("10") + "
" +
- parseInt("10.33") + "
" +
- parseInt("10 6") + "
" +
- parseInt("10 years") + "
" +
- parseInt("years 10");
- </script>
- </body>
- </html>

Js ParseFloat

- <!DOCTYPE html><html>
- <body>
- The global JavaScript function parseFloat() converts strings to numbers:
- <script>
- document.getElementById("demo").innerHTML =
- parseFloat("10") + "
" +
- parseFloat("10.33") + "
" +
- parseFloat("10 6") + "
" +
- parseFloat("10 years") + "
" +
- parseFloat("years 10");
- </script>
- </body>
- </html>

Js ValueOf

- <!DOCTYPE html>
 <html>
- <body>
- <script>
- var x = 123;
- document.getElementById("demo").innerHTML =
- x.valueOf() + "
" +
- (123).valueOf() + "
" +
- (100 + 23).valueOf();
- </script>
- </body>
- </html>

Js Math Kütüphanesi Random

```
<!DOCTYPE html>
<html>
<body>
Math.random() returns a random number betwween o and 1.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
  document.getElementById("demo").innerHTML = Math.random();
</script>
</body>
```

*

</html>

Js Min / Max Kullanımı

```
<!DOCTYPE html>
<html>
<body>
Math.min() returns the lowest value.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
 document.getElementById("demo").innerHTML =
 Math.min(0, 150, 30, 20, -8);
</script>
</body>
</html>
```

*

Js Random Fonksiyon ile Kullanımı

```
<!DOCTYPE html>
<html>
<body>
>
In HTML, all global variables will become a window variables.
<script>
myFunction();
document.getElementById("demo").innerHTML =
"I can display " + window.carName;
function myFunction() {
 carName = "Volvo";
</script>
```

</body>

Js Round

```
<!DOCTYPE html>
<html>
<body>
Math.round() rounds a number to its nearest integer.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
  document.getElementById("demo").innerHTML = Math.round(5.7);
</script>
</body>
</html>
```

7

Js Ceil

</html>

```
<!DOCTYPE html>
<html>
<body>
Math.ceil() rounds a number <strong>up</strong> to its nearest integer.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
  document.getElementById("demo").innerHTML = Math.ceil(4.4);
</script>
</body>
```

34

Js Floor

</html>

```
<!DOCTYPE html>
<html>
<body>
Math.floor() rounds a number <strong>down</strong> to its nearest integer.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
  document.getElementById("demo").innerHTML = Math.floor(4.7);
</script>
</body>
```

35

Js Random & Ceil Birlikte Kullanım

```
<!DOCTYPE html>
<html>
<body>
Math.floor() combined with Math.random() can return random integers.
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
  document.getElementById("demo").innerHTML =
  Math.floor(Math.random() * 11);
</script>
</body>
```

</html>

Js ve Hazır Math

```
<!DOCTYPE html>
<html>
<body>
Math constants are E, PI, SQR2, SQR1_2, LN2, LN10, LOG2E, LOG10E
<button onclick="myFunction()">Try it</button>
<script>
function myFunction() {
 document.getElementById("demo").innerHTML =
 Math.E + "<br>" +
 Math.PI + "<br>" +
 Math.SQRT_2 + " < br > " +
 Math.SQRT1_2 + "<br>" +
 Math.LN2 + "<br>" +
 Math.LN10 + "<br>" +
 Math.LOG<sub>2</sub>E + "<br>" +
 Math.LOG1oE + "<br>";
</script>
</body>
</html>
```

×

Js Hazır Methodlar

Method Description

EEEEEEE

abs(x) Returns the absolute value of x

acos(x) Returns the arccosine of x, in radians

asin(x) Returns the arcsine of x, in radians

atan(x) Returns the arctangent of x as a numeric value between -PI/2 and PI/2 radians

atan2(y,x) Returns the arctangent of the quotient of its arguments

ceil(x) Returns x, rounded upwards to the nearest integer

cos(x) Returns the cosine of x (x is in radians)

 $\exp(x)$ Returns the value of E^x

floor(x) Returns x, rounded downwards to the nearest integer

log(x) Returns the natural logarithm (base E) of x

max(x,y,z,...,n) Returns the number with the highest value

min(x,y,z,...,n) Returns the number with the lowest value

pow(x,y) Returns the value of x to the power of y

random() Returns a random number between o and 1

round(x) Rounds x to the nearest integer

sin(x) Returns the sine of x (x is in radians)

sqrt(x) Returns the square root of x

tan(x) Returns the tangent of an angle

lleriwep Programlama Dersinde İşlenecek Js ile İlgili Kalan Konular

- JS Forms (API), JS HTML DOM
- JS Browser BOM, JS Libraries, Js JQuery JS Hoisting / JS Strict Mode/JS Style Guide/
- JS Best Practices/ JS Mistakes/ JS Performance
- JS Reserved Words / JS JSON