

Learn JavaScript From Scratch

Mohd Manzoor Ahmed

(Microsoft Certified Trainer | 15+yrs Exp)

What Are We Going To Learn?

• Introduction To JavaScript

Introduction To Visual Studio

Modes Of Execution

Data Types In JavaScript

Conditional Statements

UnConditional Statements

• Iterative or Loop

Types Of Variables

Events

OOPs Through JavaScript

Object

Class

Properties

Methods

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

Why JavaScript?

- We need responsive HTML pages.
 - React to events.
 - Read and write HTML elements.
 - Validate data.
 - Detect the visitor's browser.
 - Lot more these days....

What is JavaScript?

- JavaScript is a scripting and lightweight programming language.
- It is an interpreted language and requires a browser to run it.
- Everyone can use JavaScript without purchasing any license.
- It is usually embedded directly into HTML pages in script tag inside head tag.
- You can use any text editor to write javascript including HTML
 - > <head>
 - < <script type="text/javascript">

Display Hello World

Mostly used methods to display any content at runtime on web page are

- document.write()
- o console.log()
- o window.alert()

For "Hello World"

What is JavaScript?

• But these days it is being written in separate file and it's extension is .js say myScript.js

• It is being referred in the web pages using **script** tag at the boom of the page, i.e., after **body** tag.

- o <html>
- o <head>
- </head>
- o <body>

For .js file

IDE - Introduction To Visual Studio

• https://www.visualstudio.com/en-us/products/visual-studio-community-vs.aspx

Any Version

Getting Friendly with Visual Studio 2015

Modes Of Execution

- Immediate mode of script execution is writing script inside body tag and gets executed as soon as page loads.
- **Deferred mode** of script execution is writing script in head tag and gets executed on any event.

For both immediate and deferred modes

Data Types In JavaScript

- numbers
- strings
- arrays
- objects
- array of objects

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

Single Variable Declaration

- var x;
- x=10;
- or
- **var** x=10;
- or
- x=10;

- **var** x=10;
- x='Peter';
- x="John";
- x=12.6;

Performing Operations - Require Operators

- **Arithmetic** : +,-,*,/,%
- Assignment : =, += (x+=y => x=x+y),-=,*=,%=
- Comparison : ==,===,!==,<,<=,>,>=,

For All Operations

Control Structure

- Controlling the flow of our structure is achieved through the following statements
- Conditional
 - o if, if else, else..if ladder and switch..case
- UnConditional
 - break, continue, goto and return. (Covered in functions)
- Iterative or Loop

Conditional Statements - if else

```
<script type="text/javascript">
 var t=6;
 if (t<10) {
 document.write("<b>Good morning</b>");
 else {
 document.write("Good day!");
</script >
```

Conditional Statements - else if Ladder

```
<script type="text/javascript">
 var t=16;
 if (t<10) {
 document.write("<b>Good morning</b>");
 else if (t>10 && t<16) {
 document.write("<b>Good day</b>");
 else {
 document.write("<b>Hello World!</b>");
</script>
```

For if, if else and else if ladder

Conditional Statements - switch case default

```
<script type="text/javascript">
 theDay=5;
 switch (theDay){
 case 5: document.write("Finally Friday");
 break:
 case 6: document.write("Super Saturday");
 break:
 case 0: document.write("Sleepy Sunday");
 break:
 default: document.write("I'm looking forward to this weekend!");
</script>
```

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

For switch case default

Iterative Statements - for

```
Syntax
for (statement 1; statement 2; statement 3) {
Ex:
for(i=0;i<10;i++){
document.write("MTT"+<br/>>);
```

For for loop

Iterative Statements - while

```
Syntax:
while (condition) {
Eg:
 i=0;
 while(i<10){
 document.write("MTT"+<br/>>);
 i++;
```

For while loop

Iterative Statements - do while

```
Syntax:
do {
while (condition);
Eg:
 i=0;
 do{
 document.write("MTT"+<br/>);
 i++;}
 while(i<10);
```

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

For do while

Array Variable Declaration

- An Array is collection of similar type of elements.
- It can be defined in three ways
- Literal Array: var x=['Peter','John','Bob']; or var x=[]; //best approach
- Condensed Array: var x=new Array('Peter','John','Bob');
- Regular Array: var x=new Array();
 - \circ x[0]='Peter';

For arrays

Iterative Statements - for/in

```
Syntax:
for(item in list)
Eg: var people=['Peter','John','Bob'];
 for (i in people) {
 document.write(people[i] +"<br/>");
```

For for/in

Functions

- It is a set of instructions to perform a specific task.
- It can be classified into four categories.
 - No Parameter No Return Value
 - With Parameter No Return Value
 - No Parameter With Return Value
 - With Parameter With Return Value
- Syntax: function name(parameter], parameter2, parameter3) {

Implementing functions

Types Of Variables or Scope Of Variables

• Local : Declared inside the function.

• Global : Declared outside the function.

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

For Variables

Events

- Windows
- Form
- Keyboard
- Mouse

Windows Events

Major windows events

onload

Eg:

<element onload="script">

Note:

- It is mostly used on <body> tag.
- Introduction to navigator object.

For Windows Events

Forms Events

Major events used with form elements

- onfocus : textbox
- onblur : textbox
- onchange : textbox and dropdown list
- onsubmit : form

Note:

- Introduction to getElementById object.
- Introduction to test() method of Regular Expression

For Form Events

Keyboard Events

Major Keyboard events are

- onkeydown //textbox
- onkeyup //textbox
- onkeypress //textbox

Note:

• Count number of characters in the textarea, like in twitter.

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

For Keyboard Events

Mouse Events

Major mouse events

• onclick : button

• onmouseover : link

• onmouseout : link

Note:

• Introducing <marquee> tag

For Mouse Events

Creating Calculator

- Basic Operations
- Introducing eval function

For Calculator

Stand Alone Object/s

- Single Object
 - var obj={"RollNo":1, "Name":"Peter", "Marks":75};
 - o obj.RollNo
- List Of Object

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

For Stand Alone Object\s

Why OOPs?

No strong binding between data and functions.

For Why OOPs

OOPs Through JavaScript

- Object
- Class
- Properties
- Methods

Analogy

- Objects
 - Jack
 - Peter
 - o John

Object & Class

Object

- Any real time entity is called as an object.
- Every object consist of state(look and feel) and behaviour(what is does).
- States are called as **properties** and behaviors are called as **methods**.

Classes

Class is a blueprint of an object.

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

Constructor

- Constructor is invoked automatically when we create an object.
- You cannot invoke constructor explicitly.
- It is used to initialize an object.
- Here in javascript, it is slightly different.

Defining A Class

- Javascript is prototype-oriented, classless, or instance-based programming.
- But we can simulate the class concept using JavaScript functions.

```
function Student(){
 this.rollNo=123;
 this.name="ManzoorThetrainer";
 this.marks=75;
 this.getResult=function(){
 if(this.marks>=35)
 return "Pass";
 else
 return "fail";
```

For Defining A Class

Object Creation

- Creating Object
- Accessing Properties
- Accessing Method

```
var obj=new Student();
alert(obj.rollNo + " " obj.name);
alert(obj.getResult());
obj.rollNo=111;
obj.name="Peter";
obj.marks=23;
alert(obj.rollNo + " " obj.name);
alert(obj.getResult());
```

For Object Creation

Constructor

- Creating Class
- Creating Object
- Accessing Properties
- Accessing Method

```
function Student(r,n,m){
 this.rollNo=r;
 this.name=n;
 this.marks=m;
var obj=new Student(1,"Jack",78);
alert(obj.rollNo + " " obj.name);
alert(obj.getResult());
```

For Constructor

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

List Of Objects

- Creating List Of Object
- Accessing Object's Properties
- Accessing Object's Method

```
function Student(r,n,m){
 this.rollNo=r:
 this.name=n;
 this.marks=m;
var lstObj=new Array(); / [];
lstObj.push(new Student(1,"Jack",78));
lstObj.push(new Student(2,"Peter",81));
```

For List Of Objects

Enroll Here

At 50% OFF - Use Coupon Code as 'HALF-OFF'

Thanks

