Visual Studio 2003 JScript

Copyright© 2016 Microsoft Corporation

El contenido de este documento s	e ha retirado y ya no se actual representa la versión más re	iza o admite. Algunos víncu cciente actualizada de este	ilos podrían no funcionar. I contenido.	El contenido retirado

JScript

JScript .NET is a modern scripting language with a wide variety of applications. It is a true object-oriented language, and yet it still keeps its "scripting" feel. JScript .NET maintains full backwards compatibility with previous versions of JScript, while incorporating great new features and providing access to the common language runtime and .NET Framework.

The following topics introduce the essential components of JScript .NET and provide information about how to use the language. As with any modern programming language, JScript supports a number of common programming constructs and language elements.

If you have programmed in other languages, much of the material covered in this section may seem familiar. While most of the constructs are the same as in previous versions of JScript, JScript .NET introduces powerful new constructs similar to those in other class-based, object-oriented languages.

If you are new to programming, the material in this section will serve as an introduction to the basic building blocks for writing code. Once you understand the basics, you will be able to create powerful scripts and applications using JScript.

In This Section

Getting Started With JScript .NET

Introduces what is new in JScript .NET.

Writing, Compiling, and Debugging JScript Code

Provides a collection of links to topics that explain how to write, edit, and debug code with JScript .NET.

Displaying Information with JScript .NET

Includes a list of links to topics that explain how to display information from a command program, from ASP.NET, and in a browser.

Introduction to Regular Expressions

Comprises a guide to the elements and procedures that encompass Regular Expressions in JScript .NET. Topics explain the concept of Regular Expressions, proper syntax, and appropriate use.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Related Sections

Deveny Command Line Switches

Lists language reference topics that explain how to launch Visual Studio and how to build from the command prompt.

Development Environment Reference

Provides a list of links to topics such as shortcut keys, regular expression syntax, wildcard syntax, and so on.

Language Equivalents

Compares keywords, data types, operators, and programmable objects (controls) for Visual Basic, C++, C#, JScript, and Visual FoxPro.

.NET Framework Class Library

Contains links to topics that explain the namespaces in the .NET Framework class library and explains how to use the class library documentation.

User Interface Reference

Contains topics that explain options that appear on various dialog boxes, windows, and other user interfaces in Visual Studio.

Visual Studio Commands

Lists language reference topics that explain how to use commands to interact with the IDE from the Command Window and Find/Command box.

Visual Studio Walkthroughs

Provides links to topics that discuss the steps involved in the development of specific applications or how to use major application features.

Introducción a JScript .NET

JScript .NET supone un gran avance del lenguaje JScript por varias razones. Con una mayor integración en el entorno de desarrollo de Visual Studio .NET, muchas características nuevas y acceso a las clases de .NET Framework, el cambio de JScript a JScript .NET puede parecer, inicialmente, una tarea complicada.

En realidad, casi todos los cambios representan funcionalidad adicional, mientras que la funcionalidad básica de JScript .NET es la misma que la de las versiones anteriores. Prácticamente todas las secuencias de comandos de JScript se ejecutan sin modificaciones en JScript .NET (con el modo rápido desactivado). Para la ejecución en modo rápido (el modo compatible con ASP.NET), algunas secuencias de comandos requerirán pequeñas modificaciones.

Es fácil la transición de JScript a JScript .NET ya que las nuevas características se pueden incluir gradualmente en el código. Puede actualizar las secuencias de comandos a su ritmo, agregando nuevas funciones según se vaya familiarizando con JScript .NET.

La siguiente documentación ayudará a actualizar las aplicaciones y a familiarizarse rápidamente con los cambios de JScript .NET.

En esta sección

¿Qué es JScript .NET?

Proporciona información general sobre JScript .NET, su relación con ECMAScript y su evolución con respecto a versiones anteriores de JScript.

Lo nuevo en JScript .NET

Muestra las características nuevas de JScript .NET, que incluyen las características desarrolladas junto con ECMAScript Edition 4 y otras características adicionales no especificadas en ECMAScript.

Introducción a JScript .NET para programadores de JScript

Describe las diferencias entre JScript y JScript .NET, además de facilitar información básica para los programadores experimentados de JScript.

La versión de JScript del programa "Hola a todos"

Muestra cómo escribir el conocido programa Hola a todos en JScript .NET.

Actualizar aplicaciones creadas en versiones anteriores de JScript

Describe cómo se actualizan las aplicaciones existentes de JScript para trabajar con JScript .NET.

Ejecutar una aplicación de JScript en una versión anterior de Common Language Runtime

Explica cómo configurar una aplicación de JScript .NET generada con una versión del motor de tiempo de ejecución para que se ejecute en una versión anterior de dicho motor.

Recursos adicionales para programadores de JScript

Enumera varios sitios y grupos de noticias que proporcionan respuesta a preguntas comunes sobre programación en JScript.

Secciones relacionadas

Información de versión

Recoge todas las características de JScript y la correspondiente versión en la que se introdujo cada una de ellas.

Paseo por el lenguaje JScript

Comenta los elementos y procedimientos que utilizan los programadores para escribir código de JScript, así como vínculos a áreas específicas que explican con más detalle los elementos del lenguaje y la sintaxis del código.

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

¿Qué es JScript .NET?

JScript .NET es la siguiente generación de la implementación por parte de Microsoft del lenguaje ECMA 262. Gracias a la combinación del conjunto de características de versiones anteriores de JScript con lo mejor de los lenguajes basados en clases, JScript .NET le ofrece lo mejor de ambos mundos. Entre las mejoras de JScript .NET, que se está desarrollando junto con ECMAScript Edición 4, cabe destacar: código compilado real, variables con tipos y sin tipos, enlace en tiempo de compilación y en tiempo de ejecución, clases (con herencia, sobrecarga de funciones, descriptores de acceso de propiedades, etc.), paquetes, compatibilidad entre lenguajes y acceso completo a .NET Framework.

JScript .NET es un auténtico lenguaje de secuencias de comandos orientado a objetos. Aunque JScript .NET ahora puede utilizar clases, tipos y otras características de lenguajes avanzados para escribir aplicaciones sólidas, sigue siendo un lenguaje de "secuencias de comandos", permitiendo la programación sin tipos, funciones y clases expando, ejecución dinámica de código (utilizando **eval**) y mucho más.

JScript .NET ya no sólo es un lenguaje sin tipos: ahora puede ser también un lenguaje con establecimiento inflexible de tipos. En versiones anteriores, la estructura con establecimiento flexible de tipos de JScript significaba que las variables utilizaban el tipo de valor que tuviesen asignado. De hecho, en las versiones anteriores no era posible declarar tipos de datos de variables. JScript .NET proporciona más flexibilidad que las versiones anteriores de JScript, ya que admite anotaciones de tipo en las variables. Las anotaciones sirven para enlazar una variable a un tipo de datos específico y, de este modo, la variable sólo puede almacenar datos de ese tipo.

Las ventajas del establecimiento inflexible de tipos en un lenguaje de programación son muy numerosas. Además de la ventaja de utilizar un tipo de datos que se ajusta a los datos utilizados, dispone de otras ventajas:

- Velocidad de ejecución mejorada
- Comprobación de tipos en tiempo de ejecución o de compilación
- Código autoexplicativo

Finalmente, es importante recordar que JScript .NET no es ni una versión reducida ni una simplificación de otro lenguaje de programación. Es un lenguaje de secuencias de comandos moderno con una gran variedad de aplicaciones.

Nota El código incluido en muchos de los ejemplos de JScript .NET es, de alguna manera, más explicativo y menos denso que el de las secuencias de comandos reales. La intención aquí es dejar claros los conceptos, no expresar un estilo óptimo y conciso de codificación. En cualquier caso, siempre es aconsejable escribir código fácil de leer y entender incluso pasados seis meses desde su creación.

Vea también

Referencia de JScript

Lo nuevo en JScript.NET

JScript .NET, la siguiente generación del lenguaje Microsoft JScript, está diseñado como un modo de acceso rápido y sencillo a la plataforma Microsoft .NET a través del lenguaje del Web. El propósito principal de JScript es la creación de sitios Web con ASP.NET y la personalización de aplicaciones con secuencia de comandos para .NET Framework.

JScript .NET, que es compatible con el estándar ECMAScript, tiene características adicionales no especificadas por ECMAScript, como código compilado real, admisión de varios lenguajes gracias a la compatibilidad con CLS (Common Language Specification, especificación de lenguaje común) y acceso a NET Framework. Si bien la versión de JScript .NET que se incluye con Visual Studio .NET 2002 aprovechaba la seguridad inherente de .NET Framework, JScript .NET 2003 mejora aún más la seguridad agregando un contexto de seguridad restringido para el método **eval**.

Varias características nuevas de JScript .NET se benefician de CLS, un conjunto de reglas que normaliza aspectos como los tipos de datos, cómo se muestran los objetos y cómo interactúan estos. Cualquier lenguaje compatible con CLS puede utilizar las clases, los objetos y los componentes que se crean en JScript .NET. El usuario, como programador de JScript, puede obtener acceso a las clases, los componentes y objetos desde otros lenguajes de programación compatibles con CLS sin tener en cuenta diferencias específicas del lenguaje tales como los tipos de datos. Algunas de las características de CLS que utilizan los programas de JScript .NET son los espacios de nombres, los atributos, los parámetros por referencia y las matrices nativas.

A continuación se muestran algunas de las características nuevas de JScript .NET:

Lo nuevo en JScript .NET 2003

Contexto de seguridad restringido para el método eval

A fin de mejorar la seguridad, el método **eval** integrado ejecuta ahora de manera predeterminada las secuencias de comandos en un contexto de seguridad restringido, independientemente de los permisos que tenga el llamador. Al llamar a **eval** con "unsafe" como segundo parámetro opcional, la secuencia de comandos se ejecuta con los permisos del llamador, permitiendo así el acceso al sistema de archivos, a la red o a la interfaz de usuario. Para obtener más información, vea eval (Método).

Lo nuevo en JScript .NET 2002

Objetos basados en clases

JScript .NET (al igual que JScript) admite la herencia mediante objetos basados en prototipos. JScript .NET admite también objetos basados en clase que permiten la declaración de clases que definen los datos y el comportamiento de los objetos. Las clases que se crean en JScript .NET pueden ser utilizadas y extendidas a cualquier lenguaje .NET. Las clases pueden heredar las propiedades y métodos de una clase base. Existen varios atributos que se pueden aplicar a las clases y a los miembros de clase que modifican su comportamiento y visibilidad. Para obtener más información, vea Objetos basados en clases.

Tipos de datos de JScript

En JScript .NET (al igual que JScript), se puede escribir programas sin especificar los tipos de datos para las variables. JScript .NET también se puede utilizar como un leguaje con establecimiento inflexible de tipos, en el que todas las variables se enlazan a un tipo de dato determinado o se puede utilizar una combinación de variables con y sin tipo. JScript .NET proporciona algunos tipos de datos nuevos. También se pueden utilizar como tipos de datos clases y tipos .NET. Para obtener más información, vea Tipos de datos de JScript.

Compilación condicional

Las directivas controlan la compilación del programa JScript .NET. Por ejemplo, la directiva @debug activa o desactiva la emisión de información de depuración para una parte determinada de la secuencia de comandos Para obtener más información, vea @debug (Directiva). la directiva @position fija el número de línea del depurador para la línea actual. Para obtener más información, vea @debug (Directiva). Estas dos directivas son útiles si se está escribiendo código que será incorporado en otras secuencias de comandos. Para obtener más información, vea Compilación condicional.

Espacios de nombres JScript

Los espacios de nombres evitan los conflictos de nomenclatura mediante la organización de clases, interfaces y métodos dentro de unas jerarquías. En JScript .NET se pueden definir espacios de nombres propios. También, se puede obtener acceso a cualquier espacio de nombres .NET Framework con JScript .NET, además de los que el usuario defina. La instrucción package permite el empaquetado de clases relacionadas para un desarrollo sencillo y para evitar conflictos de nomenclatura. Para obtener más información, vea package (Instrucción). La instrucción import hace que un espacio de nombres .NET Framework este disponible para una secuencia de comandos de modo que éste pueda obtener acceso a las clases y a los interfaces en el espacio de nombres. Para obtener más información, vea import (Instrucción).

Variables y constantes de JScript

JScript .NET presenta una instrucción const que define un identificador que representa un valor constante. Para obtener más información, vea Variables y constantes de JScript.

Enumeraciones

JScript .NET presenta la instrucción enum que permite crear tipos de datos enumerados. Con una enumeración se pueden especificar nombres útiles para los valores de los tipos de datos. Para obtener más información, vea enum (Instrucción).

Vea también

¿Qué es JScript .NET? Lo nuevo en el lenguaje Visual Basic Lo nuevo en Visual Studio .NET Modificadores Tipos de datos	5
Directivas Instrucciones Referencia de JScript	

Introducción a JScript .NET para programadores de JScript

La información que se ofrece a continuación va dirigida sobre todo a los programadores que ya conocen JScript y desean conocer las nuevas características introducidas en JScript .NET.

Cómo compilar programas

El compilador de la línea de comandos de JScript .NET crea ejecutables y ensamblados a partir de los programas de JScript. Para obtener más información, vea Compilar código JScript desde la línea de comandos.

Cómo escribir un programa "Hola a todos"

Es muy sencillo escribir la versión de JScript .NET de "Hola a todos". Para obtener más información, vea La versión de JScript del programa Hola a todos.

Cómo usar los tipos de datos

En JScript .NET, los dos puntos indican el tipo en una declaración de variable o una definición de función. El tipo predeterminado es **Object**, que puede contener cualquiera de los demás tipos. Para obtener más información, vea Variables y constantes de JScript y Funciones de JScript.

JScript .NET tiene varios tipos de datos integrados (como **int**, **long**, **double**, **String**, **Object** y **Number**). Para obtener más información, vea Tipos de datos de JScript. También puede usar cualquiera de los tipos de datos de .NET Framework después de importar el espacio de nombres adecuado. Para obtener más información, vea Biblioteca de clases de .NET Framework.

Cómo obtener acceso a un espacio de nombres

Para obtener acceso a un espacio de nombres, se utiliza la instrucción **import** (cuando se usa el compilador de la línea de comandos) o la directiva **@import** (cuando se usa ASP.NET). Para obtener más información, vea import (Instrucción). La opción **/autoref** (que está activada de manera predeterminada) intenta automáticamente hacer referencia a los ensamblados correspondientes a los espacios de nombres utilizados en un programa de JScript .NET. Para obtener más información, vea /autoref.

Cómo crear matrices (nativas) con tipo

Un tipo de datos de matriz con tipo se declara escribiendo corchetes ([]) detrás del nombre del tipo de datos. Todavía se pueden usar los objetos de matriz de JScript, objetos creados con el constructor **Array**. Para obtener más información, vea Información general sobre las matrices.

Cómo crear una clase

En JScript .NET, puede definir sus propias clases. Las clases pueden incluir métodos, campos, propiedades, inicializadores estáticos y subclases. Se puede escribir una clase totalmente nueva o heredar de una clase o interfaz existentes. Los modificadores controlan la visibilidad de los miembros de clase, cómo se heredan los miembros y el comportamiento general de una clase. También se pueden utilizar atributos personalizados. Para obtener más información, vea Objetos basados en clases y Modificadores de JScript.

Vea también

Introducción a JScript .NET | Actualizar aplicaciones creadas en versiones anteriores de JScript

The JScript Version of Hello World!

The following console program is the JScript version of the traditional "Hello World!" program, which displays the string Hello World!.

```
// A "Hello World!" program in JScript.
print("Hello World!");
```

The important points of this program are the following:

- Comments
- Output
- Compilation and execution

Comments

The first line of the example contains a comment. Since the compiler ignores the comment, you can write any text. This comment describes the purpose of the program.

```
// A "Hello World!" program in JScript.
```

The double forward slash (//) means that the rest of the line is a comment. You can make an entire line a comment, or you can append a comment to the end of another statement, as follows:

```
var area = Math.PI*r*r; // Area of a circle with radius r.
```

You can also use multiline comments. A multiline JScript comment begins with a forward slash and asterisk (/*), and ends with the reverse (*/).

```
/*
Multiline comments allow you to write long comments.
They can also be used to "comment out" blocks of code.
*/
```

For more information, see JScript Comments.

Output

This example uses the **print** statement to display the string Hello World!:

```
print("Hello World!");
```

For more information, see print Statement.

There are other ways for a program to communicate with the user. The class **System.Console** exposes methods and properties that facilitate interaction with the person using the console. For more information, see Console Class. The class **System.Windows.Forms.MessageBox** exposes methods and properties that facilitate interaction with the user using Windows Forms. For more information, see System.Windows.Forms Namespace.

Compilation and Execution

You can compile the "Hello World!" program using the command line compiler.

To compile and run the program from the command line

- 1. Create the source file using any text editor and save it using a file name such as Hello,is.
- 2. To start the compiler, enter the following at the command prompt:

```
jsc Hello.js
```

Note You should compile the program from the Visual Studio .NET Command Prompt. For more information, see Compiling JScript Code from the Command Line.

If your program does not contain compilation errors, the compiler creates a Hello.exe file.

3. To run the program, enter the following at the command prompt:

Hello

For more information, see Compiling JScript code from the Command Line.

See Also

Writing, Compiling, and Debugging JScript Code | Displaying Information with JScript .NET | JScript Reference

Upgrading Applications Created in Previous Versions of JScript

A majority of existing JScript code will work fine with the enhancements included in JScript .NET because JScript .NET is almost completely backwards compatible with previous versions. The new features of JScript .NET cover new areas.

By default, JScript .NET programs are compiled in *fast mode*. Since fast mode places some restrictions on the types of code that are allowed, programs can be more efficient and execute faster. However, some features available in previous versions are not available in fast mode. For the most part, these features were incompatible with multi-threaded applications and produced inefficient code. For programs compiled with the command-line compiler, you can turn fast mode off and have complete backwards compatibility. Note that code compiled in this way is slower and more susceptible to errors. Fast mode cannot be turned off in ASP.NET applications because of the stability issues it would present. For more information, see /fast.

In fast mode, the following JScript behaviors are triggered:

- All variables must be declared.
- Functions become constants.
- Intrinsic objects cannot have expando properties.
- Intrinsic objects cannot have properties listed or changed.
- The arguments object is not available.
- Cannot assign to a read-only variable, field, or method.
- eval method cannot define identifiers in the enclosing scope.
- eval method executes scripts in a restricted security context.

All variables must be declared

Previous versions of JScript did not require explicit declaration of variables. Although this feature saves keystrokes for programmers, it also makes it difficult to trace errors. For example, you could assign a value to a misspelled variable name, which would neither generate an error nor return the desired result. Furthermore, undeclared variables have global scope, which can cause additional confusion.

Fast mode requires explicit variable declarations. This helps prevent the types of errors mentioned above and produces code that runs faster.

JScript .NET also supports type-annotated variables. This binds each variable to a particular data type, and the variable can store only data of that type. Although type annotation is not required, using it helps prevent errors associated with accidentally storing the wrong data in a variable and can increase program execution speed.

For more information, see JScript Variables and Constants.

Functions become constants

In previous versions of JScript, functions declared with the **function** statement were treated the same as variables that held a **Function** object. In particular, any function identifier could be used as a variable to store any type of data.

In fast mode, functions become constants. Consequently, functions cannot have new values assigned to them or be redefined. This prevents accidentally changing the meaning of a function.

If your script requires that a function change, you can explicitly use a variable to hold an instance of the **Function** object. Note, however, that **Function** objects are slow. For more information, see Function Object.

Intrinsic objects cannot have expando properties

In previous versions of JScript, you could add expando properties to intrinsic objects. This behavior could be used to add a method to a **String** object to trim leading spaces for the string, for example.

In fast mode, this is not allowed. If your script relies on this feature, you must modify the script. You can define functions in the global scope instead of attaching those functions to objects as methods. Then, rewrite each instance in the script where an expando method is called from the object so that the object is passed to the appropriate function.

One notable exception to this rule is the **Global** object, which still can have expando properties. All identifiers in the global scope are actually properties of the **Global** object. Obviously, the **Global** object must be dynamically extensible to support the addition of new global variables.

Intrinsic objects cannot have properties listed or changed

In previous versions of JScript, you could delete, enumerate, or write to the predefined properties of intrinsic objects. This behavior could be used to change the default **toString** method of the **Date** object, for example.

In fast mode, this is not allowed. This feature is no longer necessary since intrinsic objects cannot have expando properties, and the properties for each object are listed in the reference section. For more information, see Objects.

The arguments object is not available

Previous versions of JScript provided an **arguments** object inside function definitions, which allowed functions to accept an arbitrary number of arguments. The arguments object also provided a reference to the current function as well as the calling function.

In fast mode, the **arguments** object is not available. However, JScript .NET allows function declarations to specify a *parameter* array in the function parameter list. This allows the function to accept an arbitrary number of arguments, thus replacing part of the functionality of the **arguments** object. For more information, see function Statement.

There is no way to directly access and reference the current function or calling function in fast mode.

Cannot assign to a read-only variable, field, or method

In previous versions of JScript, statements could appear to assign a value to a read-only identifier. The assignment would fail quietly, and the only way to discover the assignment failure would be to test if the value actually changed. Assignment to a read-only identifier usually is the result of a mistake, since it has no effect.

In fast mode, a compile-time error will be generated if you attempt to assign a value to a read-only identifier. You can either remove the assignment or try assigning to an identifier that is not read-only.

If you turn fast mode off, assignments to read-only identifiers will fail silently at run-time, but a compile-time warning will be generated.

eval method cannot define identifiers in the enclosing scope

In previous versions of JScript, functions and variables could be defined in the local or global scope by a call to the **eval** method.

In fast mode, functions and variables can be defined within a call to the **eval** method, but they are accessible from within that particular call. Once the **eval** is finished, the functions and variables defined within the **eval** are no longer accessible. The result of a calculation made within an **eval** can be assigned to any variable accessible in the current scope. Calls to the **eval** method are slow, and you should consider rewriting code that contains them.

The previous behavior of the **eval** method is restored when fast mode is turned off.

eval method executes scripts in a restricted security context

In previous versions of JScript, code passed to the **eval** method would run in the same security context as the calling code.

To protect users, code passed to the **eval** method executes in a restricted security context, unless the string "unsafe" is passed as the second parameter. The restricted security context forbids access to system resources, such as the file system, the network, or the user interface. A security exception is generated if the code attempts to access those resources.

When the second parameter of eval is the string "unsafe", the code passed to the **eval** method is executed in the same security context as the calling code. This restores previous behavior of the **eval** method.

Security Note Use **eval** in unsafe mode only to execute code strings obtained from trustworthy sources.

See Also

Getting Started With JScript .NET | Introduction to JScript .NET for JScript Programmers | /fast

Running a JScript Application on a Previous Version of the Common Language Runtime

Unless otherwise specified, a JScript .NET application is built to run with the common language runtime version that the compiler uses to build the application. However, it is possible for an .exe or ASP.NET Web application built with one version of the runtime to run on any version of the runtime.

To accomplish this, an .exe application needs an app.config file containing runtime version information (with the supportedRuntime tag). Other Visual Studio languages offer Integrated Development Environment (IDE) support for modifying the app.config file via their project's property pages dialog box. For example, modify the **SupportedRuntimes** property of a Visual C# windows application and use that updated app.config file in your JScript application. For more information, see Common Properties Property Pages Dialog Box.

At runtime, the name of the app.config file must be *filename.ext*.config (where *filename.ext* is the name of the executable that started the application) and the file must be in the same directory as the executable. For example, if your application is called TestApp.exe, the app.config file would be named TestApp.exe.config.

If you specify more than one runtime version and the application runs on a computer with more than one installed runtime version, the application uses the first version specified in the config file that matches an installed runtime that is available on the system.

For more information, see Targeting a .NET Framework Version.

Since JScript ASP.NET Web pages are single-file Web Form pages, they are not precompiled to a .dll with a dependency on the .NET Framework assembly associated with the compiler. Consequently, pages are compiled at runtime and no runtime version information is required in a web.config file.

See Also

SupportedRuntimes Property | Web Forms Code Model

Additional Resources for JScript Programmers

The following sites and newsgroups provide answers for common JScript programming issues.

Microsoft Resources

On the Web

Microsoft Product Support Services (http://support.microsoft.com/)

Provides access to Knowledge Base articles, downloads and updates, support Webcasts, and other services.

About JSscript .NET on GotDotNet (http://www.gotdotnet.com/team/jscript/)

Contains articles, samples, and other information of interest to JScript .NET developers.

MSDN Newsgroups (http://msdn.microsoft.com/newsgroups/)

Provides a way to connect as a community with experts from around the world.

Microsoft ASP.NET (http://www.asp.net/)

Provides articles, demos, tool previews, and other information for Web development in JScript .NET.

Microsoft Windows Script (http://msdn.microsoft.com/scripting/)

Contains articles, samples, and other information of interest to JScript 5.6 developers.

In Newsgroups

microsoft.public.dotnet.languages.jscript

Provides a forum for questions and general discussion about JScript .NET.

microsoft.public.dotnet.scripting

Provides a forum for questions and general discussion about script with the .NET Framework.

microsoft.public.vsnet.documentation

Provides a forum for questions and issues on the JScript .NET documentation.

microsoft.public.scripting.jscript

Provides a forum for questions and general discussion about JScript 5.x.

microsoft.public.scripting.wsh

Provides a forum for questions and general discussion about using JScript 5x in Microsoft Windows Script Host (WSH).

Other Resources

On the Web

4GuysFromRolla.com (http://www.4GuysFromRolla.com/)

Provides articles, demos, tool previews, and other information for Web development in JScript .NET.

DevX (http://www.devx.com/)

Provides articles, demos, tool previews, and other information for development in JScript .NET.

Writing, Compiling, and Debugging JScript Code

The Visual Studio Integrated Development Environment (IDE), which is the common development environment for all languages, provides tools and validation schemes that help you write reliable code. The IDE also provides debugging features that help you reconcile inconsistencies and resolve coding mistakes.

In This Section

Writing JScript Code with Visual Studio .NET

Explains how to use the Visual Studio .NET Integrated Development Environment (IDE) to write and edit JScript code.

Compiling JScript Code from the Command Line

Describes how to use the command-line compiler to produce compiled JScript .NET programs.

Conditional Compilation

Describes how and when to use conditional compilation, which enables various sections of code to be included at compile time for debugging purposes, and facilitates the use of new JScript features without sacrificing backward compatibility.

Detecting Browser Capabilities

Describes how to determine what versions of JScript a Web browser engine supports by using script engine functions and conditional compilation.

Copying, Passing, and Comparing Data

Illustrates the difference between storing data by reference or by value and how these alternatives depend on the type of data.

Debugging JScript with Visual Studio .NET

Lists procedures that enable debugging for a command-line program or for an ASP.NET program.

Debugging JScript with the Common Language Runtime Debugger

Lists procedures that enable use of the common language runtime compiler debugger for a command-line program or for an ASP.NET program.

Troubleshooting Your Scripts

Provides hints and tips to avoid common script mistakes in specific areas, such as syntax, order of script interpretation, automatic type coercion, and so on.

Related Sections

Building from the Command Line

Explains how to invoke the compiler from the command line and provides examples of command-line syntax that return specific results.

Debugging and Profiling Applications

Describes the process of debugging a .NET Framework application and how to optimize applications using the .NET Framework if Visual Studio is not installed.

Compilar código JScript desde la línea de comandos

Para crear un programa de JScript ejecutable, debe utilizar el compilador de la línea de comandos, jsc.exe. Hay varias formas de iniciar el compilador.

El Símbolo del sistema de Visual Studio .NET

Si Visual Studio .NET está instalado, puede utilizar el Símbolo del sistema de Visual Studio .NET para tener acceso al compilador desde cualquier directorio del equipo. El Símbolo del sistema de Visual Studio .NET está en la carpeta de programa Herramientas de Visual Studio .NET incluida en el grupo de programas de Microsoft Visual Studio .NET.

Otra opción es iniciar el compilador desde el Símbolo del sistema de Windows, que es el procedimiento que se suele utilizar cuando no está instalado Visual Studio .NET.

El Símbolo del sistema de Windows

Para iniciar el compilador desde el Símbolo del sistema de Windows, debe ejecutar la aplicación desde su directorio o escribir la ruta de acceso completa del ejecutable en el símbolo del sistema. Para cambiar este comportamiento predeterminado, debe modificar la variable de entorno PATH, que permite ejecutar el compilador desde cualquier directorio escribiendo simplemente el nombre del compilador.

Para modificar la variable de entorno PATH

1. Utilice la función Buscar de Windows para localizar el archivo jsc.exe en la unidad local. El nombre exacto del directorio donde se encuentra jsc.exe depende del nombre y la ubicación del directorio Windows y de la versión instalada de .NET Framework. Si se han instalado varias versiones de .NET Framework , deberá determinar la versión que va a utilizar (normalmente, la más reciente).

Por ejemplo, el compilador puede estar ubicado en C:\WINNT\Microsoft.NET\Framework\v1.0.2914.

- 2. Haga clic con el botón secundario del *mouse* (ratón) en el icono **Mi PC** del escritorio (Windows 2000) y, en el menú contextual, elija **Propiedades**.
- 3. Seleccione la ficha Avanzadas y haga clic en el botón Variables de entorno.
- 4. En el panel Variables del sistema, seleccione "Path" de la lista y haga clic en Modificar.
- 5. En el cuadro de diálogo **Modificar la variable del sistema**, desplace el cursor hasta el final de la cadena en el campo **Valor de variable** y escriba un punto y coma (;) seguido del nombre de directorio completo localizado en el paso 1.

Siguiendo con el ejemplo del paso 1, debería escribir:

```
;C:\WINNT\Microsoft.NET\Framework\v1.0.2914
```

6. Haga clic en **Aceptar** para aceptar los cambios y cerrar los cuadros de diálogo.

Después de cambiar la variable de entorno PATH, podrá ejecutar el compilador de JScript .NET en el símbolo del sistema de Windows desde cualquier directorio del equipo.

Usar el compilador

El compilador de la línea de comandos dispone de ayuda integrada. La pantalla de ayuda se muestra cuando se utiliza la opción de la línea de comandos /help o /? o cuando se usa el compilador sin ninguna opción. Por ejemplo:

```
jsc /help
```

Existen dos formas de utilizar JScript .NET: puede escribir programas para compilarlos desde la línea de comandos o para ejecutarlos en ASP .NET.

Para compilar mediante jsc

• En el símbolo del sistema, escriba jsc archivo.js.

El comando compila el programa archivo.js para generar el archivo ejecutable denominado archivo.exe.

Para producir un archivo .dll mediante jsc

• En el símbolo del sistema, escriba jsc /target:library file.js.

El comando compila el programa archivo.js con la opción /target:library para producir el archivo de biblioteca llamado archivo.dll.

Para producir un ejecutable con otro nombre mediante jsc

• En el símbolo del sistema, escriba jsc /out:newname.exe file.js.

El comando compila el programa archivo.js con la opción /out: para producir el ejecutable llamado nuevonombre.exe.

Para compilar con información de depuración mediante jsc

• En el símbolo del sistema, escriba jsc /debug file.js.

El comando compila el programa archivo.js con la opción /debug para producir el ejecutable llamado archivo.exe y un archivo denominado archivo.pdb que contiene información de depuración.

Hay muchas más opciones de la línea de comandos disponibles para el compilador de la línea de comandos de JScript. Para obtener más información, vea Opciones del compilador de JScript.

Vea también

Escribir, compilar y depurar código JScript | Opciones del compilador de JScript | Compilación condicional

Escribir código JScript con Visual Studio .NET

El entorno de desarrollo integrado (IDE) de Visual Studio proporciona algunas herramientas para el desarrollo en JScript similares a las disponibles para otros lenguajes. El cuadro de diálogo **Nuevo archivo** incluye varias plantillas que proporcionan un marco de trabajo para los distintos archivos de JScript.

Para escribir código JScript nuevo utilizando Visual Studio .NET

- 1. Inicie Microsoft Visual Studio .NET.
- 2. En el menú Archivo, haga clic en Nuevo y, a continuación, en Archivo.
- 3. En el cuadro de diálogo Categorías, haga clic en la carpeta Secuencia de comandos.
- 4. En el cuadro de diálogo Plantillas, elija Archivo JScript o Web Forms de JScript .NET y haga clic en Abrir.

Para modificar código JScript utilizando Visual Studio .NET

- 1. Inicie Microsoft Visual Studio .NET.
- 2. En el menú Archivo, haga clic en Abrir y, a continuación, en Archivo.
- 3. En el cuadro de diálogo Abrir archivo, localice el archivo de código fuente, selecciónelo y haga clic en Abrir.

Las palabras clave están coloreadas de acuerdo con el lenguaje utilizado en cada archivo. Conforme modifique el código, aparecerá ayuda aplicable al contexto en la ventana **Ayuda dinámica**.

Para guardar código JScript en Visual Studio .NET

• En el menú Archivo, haga clic en Guardar < nombredearchivo > o Guardar < nombredearchivo > como....

Nota No se puede compilar código JScript .NET en el entorno de desarrollo integrado (IDE) de Visual Studio. Este paso se debe llevar a cabo desde la línea de comandos o con la página ASP .NET.

Vea también

Escribir, compilar y depurar código JScript | Desarrollar con Visual Studio .NET | Utilizar IntelliSense | Generar desde la línea de comandos | Depurar JScript con Visual Studio .NET | Depurar JScript con el depurador de Common Language Runtime

Conditional Compilation

Conditional compilation enables JScript to use new language features without sacrificing compatibility with older versions that do not support the features. Some typical uses for conditional compilation include using new features in JScript, embedding debugging support into a script, and tracing code execution.

In This Section

Conditional Compilation Directives

Lists the directives that control how a script is compiled and links to information that explains the proper syntax for each directive.

Conditional Compilation Statements

Lists and discusses the statements that control compilation of a script depending on the values of the conditional compilation variables.

Conditional Compilation Variables

Lists the predefined variables available for conditional compilation.

Related Sections

Writing, Compiling, and Debugging JScript Code

Links to topics that explain how to use the Integrated Development Environment (IDE) to write JScript code.

Compiling JScript Code from the Command Line

Describes how to use the command-line compiler to produce compiled JScript programs.

Detecting Browser Capabilities

Describes how to determine what versions of JScript a Web browser engine supports by using script engine functions and conditional compilation.

JScript Compiler Options

Links to information that lists the compiler options available for the JScript command-line compiler.

Conditional Compilation Directives

The following directives modify the default behavior when compiling code for debugging.

Directive	Description
@debug	Turns on or off the emission of debug symbols.
@position	Provides meaningful position information in error messages

These directives are provided for developers designing code that is automatically included into JScript programs by host environments (such as ASP.NET.). The code included is generally of no interest to authors who write scripts to be run in that environment. When these authors debug their code, they only want to see the parts of the program that they wrote rather than their code and additional parts that their development tool wrote.

These conditional compilation directives can "hide" code by turning off the emission of debug symbols and resetting the line position. This allows script authors to see only code they write when debugging a script.

See Also

Conditional Compilation | Conditional Compilation Variables | Conditional Compilation Statements | /debug

Conditional Compilation Statements

The following statements enable JScript to control the compilation of a script depending on the values of the conditional compilation variables. You can use the variables provided by JScript, or you can define your own with the **@set** directive or the **/define** command-line option.

Statement	Description
@cc_on	Activates conditional compilation support.
@if	Conditionally executes a group of statements, depending on the value of an expression .
@set	Creates variables used with conditional compilation statements.

The **@cc_on**, **@if**, or **@set** statements activate conditional compilation. Some typical uses for conditional compilation include using new features in JScript, embedding debugging support into a script, and tracing code execution.

When writing scripts to be run by Web browsers, always place conditional compilation code in comments. Consequently, hosts that do not support conditional compilation can ignore it. Here is an example.

```
/*@cc_on @*/
/*@if (@_jscript_version >= 5)
document.write("JScript Version 5.0 or better.<BR>");
@else @*/
document.write("You need a more recent script engine.<BR>");
/*@end @*/
```

This example uses special comment delimiters that are only used if the **@cc_on** statement has activated conditional compilation. Scripting engines that do not support conditional compilation display a message advising of the need for a new scripting engine without generating errors. Engines that support conditional compilation compile either the first or second document.write, depending on the version of the engine. Note that version 7.x represents JScript .NET. For more information, see Detecting Browser Capabilities.

Conditional compilation is also useful for server-side scripts and command-line programs. In those applications, conditional compilation can be used to compile additional functions into a program to help with profiling when in debug mode.

See Also

Conditional Compilation | Conditional Compilation Variables | Conditional Compilation Directives | /define | Detecting Browser Capabilities

Conditional Compilation Variables

The following predefined variables are available for conditional compilation.

Variable	Description
@_win32	true if running on a Win32 system, otherwise NaN .
@_win16	true if running on a Win16 system, otherwise NaN .
@_mac	true if running on an Apple Macintosh system, otherwise NaN .
@_alpha	true if running on a DEC Alpha processor, otherwise NaN .
@_x86	true if running on an Intel processor, otherwise NaN .
@_mc680x0	true if running on a Motorola 680x0 processor, otherwise NaN .
@_PowerPC	true if running on a Motorola PowerPC processor, otherwise NaN .
@_jscript	Always true .
@_jscript_build	The build number of the JScript scripting engine.
@_jscript_version	A number representing the JScript version number in major.minor format
@_debug	true if compiled in debug mode, otherwise false .
@_fast	true if compiled in fast mode, otherwise false.

Note The version number reported for JScript .NET is 7.x.

Before using a conditional compilation variable, conditional compilation must be turned on. The **@cc_on** statement can turn on conditional compilation. Conditional compilation variables are often used in scripts written for Web browsers. It is not so common to use conditional compilation variables in scripts written for ASP or ASP.NET pages or command-line programs since the capabilities of the compilers can be determined using other methods.

When writing a script for a Web page, always place conditional compilation code in comments. This allows hosts that do not support conditional compilation to ignore it. Here is an example.

```
/*@cc_on
  document.write("JScript version: " + @_jscript_version + ".<BR>");
  @if (@_win32)
 document.write("Running on 32-bit Windows.<BR>");
  @elif (@_win16)
 document.write("Running on 16-bit Windows.<BR>");
  @else
 document.write("Running on a different platform.<BR>");
  @end
  @*/
```

Conditional compilation variables can be used to determine the version information of the engine interpreting a script. This allows a script to take advantage of the features available in the latest versions of JScript while maintaining backwards compatibility. For more information, see Detecting Browser Capabilities.

See Also

Conditional Compilation | Conditional Compilation Directives | Conditional Compilation Statements | Detecting Browser Capabilities

Detecting Browser Capabilities

Although browsers support most JScript .NET features, the new features that target the .NET Framework, class-based objects, data types, enumerations, conditional compilation directives, and the **const** statement, are supported only on the server-side. Consequently, you should use these features exclusively in server-side scripts. For more information, see Version Information.

A JScript .NET script can detect the capabilities of the engine that interprets or compiles it. This is unnecessary if you are writing code for a server-side application (to be run in ASP or ASP.NET) or a command-line program since you can easily discover the supported JScript version and code accordingly. However, when running client-side scripts in a browser, this detection is important to ensure that the script is compatible with the JScript engine in the browser.

There are two ways to check for JScript compatibility, either by using the script engine functions or by using conditional compilation. There are advantages to using both approaches.

Script Engine Functions

The script engine functions (**ScriptEngine**, **ScriptEngineBuildVersion**, **ScriptEngineMajorVersion**, **ScriptEngineMinorVersion**) return information about the current version of the script engine. For more information, see Functions.

For the most compatibility, only features found in JScript Version 1 should be used in a page that checks supported JScript versions. If an engine supports a version of JScript higher than 1.0, you can redirect to another page that includes the advanced features. This means that you must have a separate version of each Web page corresponding to each version of JScript you want to support. In most situations, the most efficient solution is to have only two pages, one designed for a particular version of JScript, and the other designed to work without JScript.

Note JScript code that uses advanced features must be placed in a separate page that is not run by browsers with incompatible engines. This is mandatory because the script engine of a browser interprets all the JScript code contained in a page. Using an **if**...**else** statement to switch between a block of code that uses the latest version of JScript and a block of JScript version 1 code will not work for older engines.

The following example illustrates the use of the script engine functions. Since these functions were introduced in JScript Version 2.0, you must first determine if the engine supports the functions before attempting to use them. If the engine supports only JScript Version 1.0 or does not recognize JScript, the **typeof** operator will return the string "undefined" for each function name.

```
if("undefined" == typeof ScriptEngine) {
 // This code is run if the script engine does not support
 // the script engine functions.
 var version = 1;
} else {
 var version = ScriptEngineMajorVersion();
// Display the version of the script engine.
alert("Engine supports JScript version " + version);
// Use the version information to choose a page.
if(version >= 5) {
 // Send engines compatible with JScript 5.0 and better to one page.
 var newPage = "webpageV5.htm";
} else {
 // Send engines that do not interpret JScript 5.0 to another page.
 var newPage = "webpagePre5.htm";
location.replace(newPage);
```

Conditional Compilation

Conditional compilation variables and statements can hide JScript code from engines that do not support conditional compilation. This approach is useful if you want to include a small amount of alternate code directly in the Web page.

Note Do not use multiline comments within the conditional compilation blocks since engines that do not support conditional compilation may misinterpret them.

```
<script>
/*@cc_on
```

```
@if(@_jscript_version >= 5 )
// Can use JScript Version 5 features such as the for...in statement.
// Initialize an object with an object literal.
var obj = {"a" : "Athens" , "b" : "Belgrade", "c" : "Cairo"};
var key;
// Iterate the properties.
for (key in obj) {
 document.write("The "+key+" property has value "+obj[key]+".<BR>");
}
@else
@*/
alert("Engine cannot interpret JScript Version 5 code.");
//@end
</script>
```

If the conditional **@if** block includes a lot of code, it may be easier to use the approach outlined above for using the script engine functions.

See Also

Writing, Compiling, and Debugging JScript Code | Version Information | Functions | Conditional Compilation

Copying, Passing, and Comparing Data

The way that JScript copies, passes, and compares data depends on how the data is stored, which in turn depends on the type of the data. JScript stores data either by value or by reference.

By Value vs. By Reference

JScript copies, passes, and compares numbers and Boolean values (**true** and **false**) by value. This process allocates a space in computer memory and copies the value of the original into it. Changes to the original do not affect the copy (and vice versa) because the two are separate entities. Two numbers or Boolean values are considered equal if they have the same value.

JScript copies, passes, and compares objects, arrays, and functions *by reference*. This process essentially creates a reference to the original item and uses the reference as if it were a copy. Changes to the original change both the original and the copy (and vice versa). There is really only one entity; the copy is just another reference to the data.

To successfully compare by reference, the two variables must refer to exactly the same entity. For example, two distinct **Array** objects will always compare as unequal, even if they contain the same elements. One of the variables must be a reference to the other one for the comparison to succeed. To check if two Arrays hold the same elements, compare the results of the **toString()** method.

Finally, JScript copies and passes strings by reference. Whether or not the strings are objects determines how the strings are compared. Two **String** objects (created with **new String**("something")) are compared by reference. If one (or both) of the strings is a literal or primitive string value, they are compared by value. For more information, see JScript Assignments and Equality.

Note The ASCII and ANSI character sets are constructed so that capital letters precede lowercase ones in sequence order. For example, "Zoo" compares as *less* than "aardvark." You can call **toUpperCase()** or **toLowerCase()** on both strings if you want to perform a case-insensitive match.

Function Parameters

When JScript passes a parameter to a function by value, it makes a separate copy of that parameter that exists only inside the function. Even though objects and arrays are passed by reference, if a new value in the function directly overwrites them, the new value is not reflected outside the function. Only changes to properties of objects, or elements of arrays, are visible outside the function.

For example, the following program has two functions. The first function overwrites the input parameter, which prevents further the changes to the parameter from affecting the original input argument. The second function changes the property of the object without overwriting the object.

```
function clobber(param) {
 // Overwrite the parameter; this will not be seen in the calling code
 param = new Object();
 param.message = "This will not work.";
}
function update(param) {
 // Modify the property of the object; this will be seen in the calling code.
 param.message = "I was changed.";
}
// Create an object, and give it a property.
var obj = new Object();
obj.message = "This is the original.";
// Call clobber, and print obj.message.
clobber(obj);
print(obj.message);
// Call update, and print obj.message.
update(obj);
print(obj.message);
```

The output of this code is:

I was changed.

Data Comparison

JScript can compare data either by value or by reference. To perform a test by value, JScript compares two distinct items to determine whether they are equal to each other. Usually, this comparison is performed on a byte-by-byte basis. When it tests by reference, it checks to see whether two items refer to the same item. If they do, then they compare as equal; if not, although they may contain the exact same values, byte-for-byte, they compare as unequal.

Strings may be compared by value or by reference, depending on whether or not the strings are objects. If both strings are **String** objects, the strings are compared by reference; otherwise, they are compared by value. This allows two strings to compare as equal if each was created separately from the other but each has the same content. To compare the values of two **String** objects, first convert the objects to non-object strings with the **toString** or **valueOf** methods, and then compare the resulting strings. For more information, see JScript Assignments and Equality.

See Also

JScript Language Tour | JScript Functions | JScript Assignments and Equality | Data Type Summary

Depurar JScript con Visual Studio .NET

Algunos programas de JScript están diseñados para que se ejecuten desde la línea de comandos, y otros para que se ejecuten en una página de ASP.NET. El tipo de programa influye en el método de depuración.

Para configurar la depuración de un programa de línea de comandos

- 1. Compile el programa que desea depurar utilizando el indicador /debug. Para obtener más información, vea /debug.
- 2. Inicie Microsoft Visual Studio .NET.
- 3. En el menú **Archivo**, haga clic en **Abrir** y, a continuación, en **Proyecto**.
- 4. En el cuadro de diálogo **Abrir archivo**, localice el programa compilado (el archivo con la extensión .exe), selecciónelo y haga clic en **Abrir**.
- 5. En el menú Archivo, haga clic en Abrir y, a continuación, en Archivo.
- 6. En el cuadro de diálogo **Abrir archivo**, localice el código fuente (el archivo con la extensión .js), selecciónelo y haga clic en **Abrir**.
- 7. En el menú **Archivo**, haga clic en **Guardar todo**.
- 8. Elija un nombre y una ubicación para guardar el nuevo proyecto.

Una vez finalizado el proceso de configuración, puede proceder con la depuración utilizando la sección de Visual Studio .NET.

Para configurar la depuración de un programa ASP .NET

- 1. Inicie Microsoft Visual Studio .NET.
- 2. Abra el archivo de ASP.NET que va a depurar.
- 3. Establezca el indicador de depuración en true en la directiva @page. Por ejemplo:

<%@page Language=jscript debug=true %>

- 4. Abra la página en un explorador para compilarla.
- 5. En el menú Herramientas de Visual Studio haga clic en Procesos de depuración.
- 6. En el cuadro de diálogo **Procesos**, seleccione las opciones **Mostrar los procesos del sistema** y **Mostrar los procesos de todas las sesiones**.
- 7. En el panel **Procesos disponibles** del cuadro de diálogo **Procesos**, seleccione el proceso de trabajo de ASP.NET que ejecuta esa aplicación Web y haga clic en **Asociar**.

De manera predeterminada, el proceso de trabajo es aspnet_wp.exe para IIS 5.x (en Windows 2000 y Windows XP) y w3wp.exe para IIS 6.0 (en Windows Server 2003).

- 8. En el cuadro de diálogo Asociar al proceso, seleccione Common Language Runtime y haga clic en Aceptar.
- 9. En este cuadro de diálogo, haga clic en **Cerrar**.

Una vez finalizado el proceso de configuración, puede proceder con la depuración utilizando la sección de Visual Studio .NET.

Para depurar con Visual Studio .NET

- 1. En el entorno de desarrollo integrado (IDE) de Visual Studio .NET, abra el archivo que va a depurar, tal como se ha descrito en las secciones de configuración anteriores.
- 2. Desplace el cursor hasta la ubicación del archivo donde desea establecer un punto de interrupción y presione F9.
- 3. Repita el paso anterior para agregar más puntos de interrupción.
- 4. En el menú **Depurar**, haga clic en **Iniciar**.

El programa se ejecutará hasta que encuentre un punto de interrupción o se produzca un error de tiempo de ejecución.

- 5. En este punto, se abrirán varias ventanas donde podrá realizar operaciones adicionales de depuración. Para obtener más información, vea Utilizar el depurador.
- 6. Para detener la depuración, pero dejar el programa ejecutándose, en el menú **Depurar** elija **Desasociar todo**.

De lo contrario, cuando detenga la depuración, el programa terminará.

Comentarios

Cuando se depura un programa compilado desde la línea de comandos, Visual Studio .NET lee de nuevo el programa compilado cada vez que inicia el proceso de depuración. Esto permite hacer modificaciones en el código JScript y (después de compilar de nuevo el código) comprobar el efecto de tales cambios.

Vea también

Utilizar el depurador | Generar desde la línea de comandos | Escribir código JScript con Visual Studio .NET | Generar desde la línea de comandos | Depurar JScript con el depurador de Common Language Runtime | Depurar secuencias de comandos y aplicaciones Web

Debugging JScript with the Common Language Runtime Debugger

Some JScript programs are designed to run from the command line, while others are designed to run in an ASP.NET page. The type of program influences the debugging method.

The common language runtime debugger, dbgclr.exe, is located in the GuiDebug directory of the .NET Framework installation.

To use dbgclr.exe, you must either qualify the program name with the path name or add the path to the search path.

To set up debugging for a command line program

- 1. Write your program in any editor and save it as text.
- 2. Compile the program using the /debug flag. For more information, see /debug.
- 3. Start dbgclr, the common language runtime debugger.
- 4. From the File Menu of dgbclr, click Open, and then click File.
- 5. In the **Open File** dialog box, open the source file (the file with the .js extension) that you want to debug.
- 6. From the **Debug** Menu, click **Program to Debug**.
- 7. In the **Program To Debug** dialog box, click the ellipses (...) adjacent to the **Program** pane.
- 8. In the **Find Program to Debug** window, browse to your compiled program (the file with the .exe extension), select it and click **Open**.
- 9. In the Program To Debug dialog box, click OK.

After this setup is complete, you can proceed to the To debug using the Common Language Runtime Debugger section.

To set up debugging for an ASP.NET program

- 1. Write your program in any editor and save it as text.
- 2. Write the HTML wrapper for the ASP.NET. Be sure to specify that you want to debug the JScript code by including this line in your code:

```
<%@page Language=jscript debug=true %>
```

- 3. Open the page in a browser to compile the page.
- 4. Start dbgclr, the common language runtime debugger.
- 5. From the **Tools** Menu of dgbclr, click **Debug Processes**.
- 6. In the Processes window, select both Show system processes and Show processes in all sessions.
- 7. In the **Available Processes** dialog box, select the ASP.NET worker process that runs that Web application, click **Attach**, and click **Close**.

By default, the worker process is aspnet_wp.exe for IIS 5 x (on Windows 2000 and Windows XP), and w3wp.exe for IIS 6.0 (on Windows Server 2003).

- 8. From the File Menu, click Open, and then click File.
- 9. In the Open File window, browse to your source code, select it, and click Open.

After this setup is complete, you can proceed to the To debug using the Common Language Runtime Debugger section.

To debug using the Common Language Runtime Debugger

- 1. Move the cursor to the location in the file where you want to set a breakpoint, and press F9.
- 2. Repeat the previous step to add more breakpoints.
- 3. From the **Debug** Menu, click **Start**.

The program will run until it finds a breakpoint or a run-time error. At this point, several windows will open, allowing you to perform further debugging tasks.

4. To stop debugging but leave the program running, from the Debug Menu, choose Detach All.

Otherwise, the program will be terminated when you stop debugging.

Remarks

When debugging program compiled from the command line, dgbclr rereads the compiled program each time you start debugging. Consequently, you can modify your JScript code and (after recompiling the code) check the effect of those changes.

See Also

Using the Debugger | Writing JScript code with Visual Studio .NET | Building from the Command Line | Debugging JScript with Visual Studio .NET | CLR Debugger

Troubleshooting Your Scripts

All programming languages include potential pitfalls and surprises for novice and experienced users. Here are some potential trouble areas that you may encounter as you write JScript scripts.

Syntax Errors

Because syntax is much more rigid in programming languages than in natural languages, it is important to pay strict attention to detail when you write scripts. If, for example, you intend that a particular parameter be a string, you will encounter trouble if you forget to enclose it in quotation marks.

Order of Script Interpretation

In a Web page, JScript interpretation depends on each browser's HTML parsing process. A script inside the <HEAD> tag is interpreted before text within the <BODY> tag. Consequently, objects that are created in the <BODY> tag do not exist when the browser parses the <HEAD> element and cannot be manipulated by the script.

Note This behavior is specific to Internet Explorer. ASP and WSH have different execution models (as would other hosts).

Automatic Type Coercion

JScript is a loosely typed language with automatic coercion. Consequently, despite the fact that values having different types are not strictly equal, the expressions in the following example evaluate to **true**.

```
"100" == 100;
false == 0;
```

To check that both the type and value are the same, use the strict equality operator, = = =. The following both evaluate to false:

```
"100" === 100;
false === 0;
```

Operator Precedence

The order of operation execution during the evaluation of an expression depends more on operator precedence than on the order of operators in the expression. Thus, in the following example, multiplication is performed before subtraction even though the subtraction operator appears before the multiplication operator in the expression.

```
theRadius = aPerimeterPoint - theCenterpoint * theCorrectionFactor;
```

For more information, see Operator Precedence.

Using for...in Loops with Objects

When a script steps through the properties of an object with a **for**...**in** loop, the order in which the fields of the object are assigned to the loop counter variable are not necessarily predictable or controllable. Moreover, the order may be different in different implementations of the language. For more information, see for...in Statement.

with Keyword

Although the **with** keyword is convenient for addressing properties that already exist in a specified object, it cannot be used to add properties to an object. To create new properties in an object, you must refer to the object specifically. For more information, see with Statement.

this Keyword

Although the **this** keyword exists inside the definition of an object, you cannot ordinarily use **this** or similar keywords to refer to the currently executing function if the function is not an object definition. If the function is to be assigned to an object as a method, a script can use the **this** keyword within the function to refer to the object. For more information, see this Statement.

Writing a Script That Writes a Script in Internet Explorer or ASP.NET

The </SCRIPT> tag terminates the current script if the interpreter encounters it. To display "</SCRIPT>" itself, write this as two or more strings, for example, "</SCR" and "IPT>", which the script can then concatenate in the statement that writes them.

Implicit Window References in Internet Explorer

Because more than one window can be simultaneously open, any window reference that is implicit points to the current window. For other windows, you must use an explicit reference.

See Also

Writing, Compiling, and Debugging JScript Code | Writing JScript Code with Visual Studio .NET | Debugging JScript with Visual Studio .NET

Mostrar información con JScript .NET

Normalmente, los programas muestran información al usuario. El método más básico consiste en mostrar una cadena de texto. Un programa de JScript puede mostrar información por medio de distintos procedimientos, dependiendo del uso del programa. Hay tres formas comunes de utilizar JScript: en una página de ASP.NET, en una página Web de cliente y desde la línea de comandos. En este apartado, se abordan algunos métodos de presentación de cada entorno.

En esta sección

Mostrar datos desde un programa de la línea de comandos

Explica cómo se utiliza la instrucción **print** de JScript o el método **System.Windows.Forms.MessageBox.Show** de .NET Framework para mostrar datos desde un programa de la línea de comandos.

Mostrar datos desde ASP .NET

Muestra cómo se utiliza la construcción <%= %> para mostrar datos desde un programa ASP.NET.

Mostrar información en el explorador

Explica cómo se utilizan los métodos write o writeln para mostrar datos directamente en un explorador.

Utilizar cuadros de mensaje

Muestra cómo se utilizan los métodos **alert**, **confirm** y **prompt** del objeto de ventana para crear cuadros de mensaje que solicitan intervención del usuario.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que componen la Referencia del lenguaje JScript y proporciona un ejemplo de la sintaxis correcta para cada elemento.

MessageBox.Show (Método)

Muestra la sintaxis del método **MessageBox.Show** y las opciones que devuelven varios resultados.

Mostrar datos desde ASP .NET

Hay varias formas de mostrar información desde un programa ASP.NET. Una de ellas es utilizar la construcción <%= %>. Otra consiste en utilizar la instrucción **Response.Write**.

Utilizar <%= %>

El modo más sencillo de mostrar información desde un programa ASP.NET es utilizar la construcción <%= %>. El valor que se escriba detrás del signo igual se escribe en la página actual. El código siguiente muestra el valor de la variable name.

```
Hello <%= name %>!
```

Si el valor de name fuera "Frank", el código escribiría la siguiente cadena en la página actual:

```
Hello Frank!
```

La construcción <%= %> resulta muy útil para mostrar partes individuales de la información.

Response.Write (Instrucción)

Otra manera de mostrar texto es utilizar la instrucción Response.Write. Se puede incluir en un bloque <% %>.

```
<% Response.Write("Hello, World!") %>
```

La instrucción **Response.Write** se puede usar también en una función o un método en un bloque de secuencias de comandos. En el ejemplo siguiente se muestra una función que contiene una instrucción **Response.Write**.

Nota En páginas ASP.NET, funciones y variables debe definirse dentro de bloques **<script>**, mientras que el código ejecutable debe ir entre bloques **<% %>**.

```
<script runat="server" language="JScript">
 function output(str) {
 Response.Write(str);
 }
 var today = new Date();
</script>
Today's date is <% output(today); %>. <BR>
```

El resultado de la instrucción **Response.Write** se incorpora a la página que se está procesando. De este modo, el resultado de **Response.Write** puede escribir código que, a su vez, muestra texto. Por ejemplo, el siguiente código escribe un bloque de secuencias de comandos que muestra la fecha actual (del servidor) en una ventana de alerta del explorador que tiene acceso a la página. La etiqueta "<script>" está dividida para que el servidor no la procese.

```
<script runat="server" language="JScript">
 function popup(str) {
 Response.Write("<scr"+"ipt> alert('"+str+"') </scr"+"ipt>");
 }
 var today = new Date();
</script>
<% popup(today); %>
```

Para obtener más información, vea Page.Response (Propiedad).

Vea también

Mostrar información con JScript .NET | Introducción a ASP.NET | Page.Response (Propiedad)

Displaying from a Command-Line Program

There are three ways that JScript displays data from a command-line program. The Microsoft JScript command-line compiler provides the **print** statement. The class **System.Console** provides additional methods that facilitate interaction with the user using the console.

The **System.Windows.Forms.MessageBox.Show** method displays information and receives input from pop-up boxes.

The print Statement

The most common way to display information is the **print** statement. It takes one argument, a string, which it displays followed by a newline character in the command-line window.

Either single or double quotation marks can enclose strings, which permits quotes that contain quote marks or apostrophes.

```
print("Pi is approximately equal to " + Math.PI);
print();
```

Note The **print** statement is only available for programs compiled with the JScript command-line compiler. Using **print** in an ASP.NET page causes a compiler error.

The Console Class

The class **System.Console** exposes methods and properties that facilitate interaction with users of the console. The **WriteLine** method of the **Console** class provides functionality similar to the **print** statement. The **Write** method displays a string without appending a newline character. Another useful method of the **Console** class is the **ReadLine** method, which reads a line of text that is entered from the console.

To use classes and methods from the .NET Framework, first use the **import** statement to import the namespace to which the class belongs. To call the method, use either the fully qualified name or just the name if there is no method in the current scope with the same name.

```
import System;
System.Console.WriteLine("What is your name: ");
var name : String = Console.ReadLine();
Console.Write("Hello ");
Console.Write(name);
Console.WriteLine("!");
```

The program requests that a name be entered from the console. After entering the name, Pete, the program displays:

```
What is your name:
Pete
Hello Pete!
```

For more information, see Console Class.

The Show Method

The **System.Windows.Forms.MessageBox.Show** method is versatile because it is overloaded. The simplest overload has one argument, the string of text you want to display. The message box is modal.

Note A window or form is modal if it retains the focus until you explicitly close it. Dialog boxes and messages are usually modal. For example, in a modal dialog box, you cannot access another window until you choose **OK** in the dialog box.

```
import System.Windows.Forms;
System.Windows.Forms.MessageBox.Show("Welcome! Press OK to continue.");
MessageBox.Show("Great! Now press OK again.");
```

You can use other overloads of the **Show** method to include a caption, other buttons, an icon, or default button. For more information, see MessageBox.Show Method.

See Also

Displaying Information with JScript .NET | print Statement | import Statement

Displaying Information in the Browser

Although browsers support most JScript .NET features, the new features that target the .NET Framework, class-based objects, data types, enumerations, conditional compilation directives, and the **const** statement, are supported only on the server-side. Consequently, you should use these features exclusively in server-side scripts. For more information, see Version Information.

Whenever a script is intended to run in a browser (client-side), experienced developers include code that detects the version of the script engine. After the script detects the engine version, it can redirect the browser to a page with script that is compatible with the browser's script engine. For more information, see Detecting Browser Capabilities.

JScript displays information in a browser through the **write** and **writeIn** methods of the browser's document object. It can also display information in forms within a browser and in **alert**, **prompt**, and **confirm** message boxes. For more information, see Using Message Boxes.

Using document.write and document.writeln

The most common way to display information is the **write** method of the **document** object. It takes one argument, a string, which it displays in the browser. The string can be either plain text or HTML.

Since strings can be enclosed in either single or double quotation marks, you can quote something that contains quote marks or apostrophes.

```
document.write("Pi is approximately equal to " + Math.PI);
document.write();
```

Note The following simple function enables you to avoid typing document.write every time you want text to appear in the browser window. This function does not inform you if something that you attempt to write is undefined, but it does let you issue the command w();, which displays a blank line.

```
function w(m) { // Write function.
 m = String(m); // Make sure that the m variable is a string.
 if ("undefined" != m) { // Test for empty write or other undefined item.
 document.write(m);
 }
 document.write("<br>};
}
w('<IMG SRC="horse.gif">');
w();
w();
w("This is an engraving of a horse.");
w();
```

The **writeIn** method, which is almost identical to the **write** method, appends a newline character to the provided string. In HTML this ordinarily results only in a space after an item; within <PRE> and <XMP> tags, the newline character is interpreted literally and the browser displays it.

The **write** method opens and clears the document if the document is not in the process of being opened and parsed when the **write** method is called. This poses potentially unexpected results. The following example, which shows a script that is intended to display the time once a minute, fails to do so after the first time because it clears itself in the process.

```
<HTML>
<HEAD>
<SCRIPT LANGUAGE="JScript">
function singOut() {
 var theMoment = new Date();
 var theHour = theMoment.getHours();
 var theMinute = theMoment.getMinutes();
 var theDisplacement = (theMoment.getTimezoneOffset() / 60);
 theHour -= theDisplacement;
 if (theHour > 23) {
 theHour -= 24
 }
 // The following line clears the script the second time it is run.
```

```
document.write(theHour + " hours, " + theMinute + " minutes, Coordinated Universal Time.")
;
 window.setTimeout("singOut();", 60000);
}
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT>
singOut();
</SCRIPT>
</BODY>
</BODY>
</HTML>
```

If you use the **alert** method of the window object instead of **document.write**, the script works.

```
// This line produced the intended result.
window.alert(theHour + " hours, " + theMinute + " minutes, Coordinated Universal Time.");
```

The **element.innerText** or **element.innerHTML** is preferred in Internet Explorer Version 5 and greater.

Clearing the Current Document

The **clear** method of the **document** object empties the current document. This method also clears your script (along with the rest of the document), so be very careful how and when you use it.

```
document.clear();
```

See Also

Displaying Information with JScript .NET | Using Message Boxes | Detecting Browser Capabilities

Using Message Boxes

Although browsers support most JScript .NET features, the new features that target the .NET Framework, class-based objects, data types, enumerations, conditional compilation directives, and the **const** statement, are supported only on the server-side. Consequently, you should use these features exclusively in server-side scripts. For more information, see Version Information.

Whenever a script is intended to run in a browser (client-side), experienced developers include code that detects the version of the script engine. After the script detects the engine version, it can redirect the browser to a page with script that is compatible with the browser's script engine. For more information, see Detecting Browser Capabilities.

JScript uses the **alert**, **confirm**, and **prompt** message boxes of the browser to obtain input from your user. The boxes are methods of the **window** object. Because the **window** object is at the top of the object hierarchy, you do not actually need to use the full name (for example, window.alert()) of any of these message boxes, but it is a good idea to do so because it helps you remember to which object they belong.

Alert Message Box

The **alert** method has one argument, the string of text that you want to display in the alert message box. The string is not HTML. The message box provides an OK button to close the message box and is modal, that is, the user must close the message box before continuing.

```
window.alert("Welcome! Press OK to continue.");
```

Confirm Message Box

The confirm message box, which includes OK and Cancel buttons, poses a question with two possible outcomes. The **confirm** method returns either **true** or **false**. This message box is also modal: the user must respond to it (click a button), and thereby close it, before proceeding.

```
var truthBeTold = window.confirm("Click OK to continue. Click Cancel to stop.");
if (truthBeTold)
 window.alert("Welcome to our Web page!");
else
 window.alert("Bye for now!");
```

Prompt Message Box

The prompt message box, which includes OK and Cancel buttons, provides a text field that accepts text in response to a prompt. If you provide a second string argument, the prompt message box displays the second string in the text field as the default response. Otherwise, the default text is "undefined".

Like the alert and confirm methods, prompt displays a modal message box. The user must close it before continuing.

```
var theResponse = window.prompt("Welcome?","Enter your name here.");
document.write("Welcome "+theResponse+".<BR>");
```

See Also

Displaying Information with JScript .NET | Displaying Information in the Browser | Detecting Browser Capabilities

Introduction to Regular Expressions

These thirteen sections introduce the concept of regular expressions and explain how to create and use them in JScript.

While each topic stands on its own, it is recommended that you peruse these topics sequentially to develop the best understanding of the material. Many topics rely upon the understanding of a feature or concept that was introduced in a previous topic in the sequence.

In This Section

Regular Expressions

Explains the concept of regular expressions by comparing with concepts that are already familiar to most readers.

Uses for Regular Expressions

Indicates how regular expressions extend conventional search criteria through practical examples.

Regular Expression Syntax

Explains the characters that comprise a regular expression, the characters that comprise metacharacters, and the behavior of metacharacters.

Build a Regular Expression

Describes the components of a regular expression and the relationship between the components and delimiters.

Order of Precedence

Explains how regular expressions are evaluated and how the sequence and syntax of the regular expression effects the result.

Ordinary Characters

Distinguishes ordinary characters from metacharacters and illustrates how to combine single-character regular expressions to create larger expressions.

Special Characters

Explains the concept of escaping characters and how to create a regular expression that matches metacharacters.

Non-Printable Characters

Lists the escape sequences that are used to represent non-printing characters in a regular expression.

Character Matching

Illustrates how regular expressions use periods, escape characters, and brackets to create sequences that return specific results.

Quantifiers

Explains how to create regular expressions when you cannot specify how many characters comprise a match.

Anchors

Indicates how to fix a regular expression to either the beginning of a line or the end of a line and how to create regular expressions that occur within a word, at the beginning of a word, or at the end of a word.

Alternation and Grouping

Illustrates how alternation uses the '|' character to allow a choice between two or more alternatives and how grouping works in conjunction with alternation to further refine the result.

Backreferences

Explains how to create regular expressions that can access part of a stored matched pattern without recreating the regular expression that found the matched pattern.

Related Sections

.NET Framework Regular Expressions

Clarifies how pattern-matching notation of regular expressions allows developers to quickly parse large amounts of text to find specific character patterns; to extract, edit, replace, or delete text substrings; or to add the extracted strings to a collection in order to generate a report.

Regular Expression Examples

Provides a list of links to code examples that illustrate the use of regular expressions in common applications.

Regular Expressions

Unless you have previously used regular expressions, the term may be unfamiliar to you. However, you have undoubtedly used some regular expression concepts outside the area of scripting.

For example, you most likely use the ? and * wildcard characters to find files on your hard disk. The ? wildcard character matches a single character in a file name, while the * wildcard character matches zero or more characters. A pattern such as data?.dat would find the following files:

While this method of searching is useful, it is also limited. The ability of the ? and * wildcard characters introduces the concept behind regular expressions, but regular expressions are more powerful and flexible.

See Also

Uses for Regular Expressions

A typical search and replace operation requires you to provide the exact text that matches the intended search result. Although this technique may be adequate for simple search and replace tasks in static text, it lacks flexibility and makes searching dynamic text at least difficult if not impossible.

With regular expressions, you can:

• Test for a pattern within a string.

For example, you can test an input string to see if a telephone number pattern or a credit card number pattern occurs within the string. This is called data validation.

• Replace text.

You can use a regular expression to identify specific text in a document and either remove it completely or replace it with other text.

• Extract a substring from a string based upon a pattern match.

You can find specific text within a document or input field.

For example, you may need to search an entire Web site, remove outdated material, and replace some HTML formatting tags. In this case, you can use a regular expression to determine if the material or the HTML formatting tags appears in each file. This process reduces the affected files list to those that contain material targeted for removal or change. You can then use a regular expression to remove the outdated material. Finally, you can use a regular expression to search for and replace the tags.

A regular expression is also useful in a language, such as JScript or C that is not known for its string-handling ability.

See Also

Regular Expression Syntax

A regular expression is a pattern of text that consists of ordinary characters (for example, letters a through z) and special characters, known as *metacharacters*. The pattern describes one or more strings to match when searching text.

Here are some examples of regular expressions:

Expression	Matches	
/^\s*\$/	Match a blank line.	
\\d{2}-\d{5}/	Validate an ID number consisting of 2 digits, a hyphen, and an a	
	dditional 5 digits.	
/<\s*(\S+)(\s[^>]*)?>[\s\S]*<\s*\\/1\s*>/	Match an HTML tag.	

The following table contains the complete list of metacharacters and their behavior in the context of regular expressions:

Character	Description	
\	Marks the next character as a special character, a literal, a backreference, or an octal escape. For example, 'n' matches the character "n". '\n' matches a newline character. The sequence '\\' matches "\" and "\(" matches " (".	
^	Matches the position at the beginning of the input string. If the RegExp object's Multiline property is set, ^ also matches the position following '\n' or '\r'.	
\$	Matches the position at the end of the input string. If the RegExp object's Multiline property is set, \$ also m atches the position preceding '\n' or '\r'.	
*	Matches the preceding character or subexpression zero or more times. For example, zo* matches "z" and "zo o". * is equivalent to {0,}.	
+	Matches the preceding character or subexpression one or more times. For example, 'zo+' matches "zo" and " zoo", but not "z". + is equivalent to {1,}.	
?	Matches the preceding character or subexpression zero or one time. For example, "do(es)?" matches the "do" in "do" or "does". ? is equivalent to {0,1}	
{n}	n is a nonnegative integer. Matches exactly n times. For example, 'o{2}' does not match the 'o' in "Bob," but matches the two o's in "food".	
{n,}	n is a nonnegative integer. Matches at least n times. For example, 'o{2,}' does not match the "o" in "Bob" and matches all the o's in "foooood". 'o{1,}' is equivalent to 'o+'. 'o{0,}' is equivalent to 'o*'.	
{n,m}	M and n are nonnegative integers, where $n \le m$. Matches at least n and at most m times. For example, "o{3}" matches the first three o's in "fooooood". 'o{0,1}' is equivalent to 'o?'. Note that you cannot put a space between the comma and the numbers.	
?	When this character immediately follows any of the other quantifiers (*, +, ?, {n}, {n,}, {n,m}), the matching pa ttern is non-greedy. A non-greedy pattern matches as little of the searched string as possible, whereas the d efault greedy pattern matches as much of the searched string as possible. For example, in the string "oooo", 'o+?' matches a single "o", while 'o+' matches all 'o's.	
	Matches any single character except "\n". To match any character including the '\n', use a pattern such as '[\s \S]'.	
(pattern)	A subexpression that matches <i>pattern</i> and captures the match. The captured match can be retrieved from the resulting Matches collection using the \$0\$9 properties. To match parentheses characters (), use '\(' or '\)'	
(?:pattern)	A subexpression that matches <i>pattern</i> but does not capture the match, that is, it is a non-capturing match th at is not stored for possible later use. This is useful for combining parts of a pattern with the "or" character (). For example, 'industr(?:y ies) is a more economical expression than 'industry industries'.	
(?=pattern)	A subexpression that performs a positive lookahead search, which matches the string at any point where a string matching <i>pattern</i> begins. This is a non-capturing match, that is, the match is not captured for possible later use. For example 'Windows (?=95 98 NT 2000)' matches "Windows" in "Windows 2000" but not "Windows" in "Windows 3.1". Lookaheads do not consume characters, that is, after a match occurs, the search for the next match begins immediately following the last match, not after the characters that comprised the lookahead.	

(2) (()	
(?!pattern)	A subexpression that performs a negative lookahead search, which matches the search string at any point w here a string not matching <i>pattern</i> begins. This is a non-capturing match, that is, the match is not captured f or possible later use. For example 'Windows (?!95 98 NT 2000)' matches "Windows" in "Windows 3.1" but d oes not match "Windows" in "Windows 2000". Lookaheads do not consume characters, that is, after a match occurs, the search for the next match begins immediately following the last match, not after the characters th at comprised the lookahead.
x y	Matches either x or y . For example, 'z food' matches "z" or "food". '(z f)ood' matches "zood" or "food".
[xyz]	A character set. Matches any one of the enclosed characters. For example, '[abc]' matches the 'a' in "plain".
[^ <i>xyz</i>]	A negative character set. Matches any character not enclosed. For example, '[^abc]' matches the 'p' in "plain" .
[a-z]	A range of characters. Matches any character in the specified range. For example, '[a-z]' matches any lowerca se alphabetic character in the range 'a' through 'z'.
[^ <i>a-z</i>]	A negative range characters. Matches any character not in the specified range. For example, '[^a-z]' matches any character not in the range 'a' through 'z'.
\b	Matches a word boundary, that is, the position between a word and a space. For example, 'er\b' matches the 'er' in "never" but not the 'er' in "verb".
\B	Matches a nonword boundary. 'er\B' matches the 'er' in "verb" but not the 'er' in "never".
\cx	Matches the control character indicated by x . For example, \cM matches a Control-M or carriage return character. The value of x must be in the range of A-Z or a-z. If not, c is assumed to be a literal 'c' character.
\d	Matches a digit character. Equivalent to [0-9].
\D	Matches a nondigit character. Equivalent to [^0-9].
\f	Matches a form-feed character. Equivalent to \x0c and \cL.
\n	Matches a newline character. Equivalent to \x0a and \cJ.
\r	Matches a carriage return character. Equivalent to \x0d and \cM.
\s	Matches any white space character including space, tab, form-feed, and so on. Equivalent to [\f\n\r\t\v].
\S	Matches any non-white space character. Equivalent to [^ \f\n\r\t\v].
\t	Matches a tab character. Equivalent to \x09 and \cl.
\v	Matches a vertical tab character. Equivalent to \x0b and \cK.
\w	Matches any word character including underscore. Equivalent to '[A-Za-z0-9_]'.
w	Matches any nonword character. Equivalent to '[^A-Za-z0-9_]'.
\xn	Matches n , where n is a hexadecimal escape value. Hexadecimal escape values must be exactly two digits lon g. For example, '\x41' matches "A". '\x041' is equivalent to '\x04' & "1". Allows ASCII codes to be used in regular expressions.
\num	Matches <i>num</i> , where <i>num</i> is a positive integer. A reference back to captured matches. For example, '(.)\1' matches two consecutive identical characters.
\n	Identifies either an octal escape value or a backreference. If \n is preceded by at least n captured subexpressi ons, n is a backreference. Otherwise, n is an octal escape value if n is an octal digit (0-7).
\nm	Identifies either an octal escape value or a backreference. If \nm is preceded by at least nm captured subexpr essions, nm is a backreference. If \nm is preceded by at least n captures, n is a backreference followed by lite ral m . If neither of the preceding conditions exists, \nm matches octal escape value nm when n and m are oct al digits (0-7).
\nml	Matches octal escape value nml when n is an octal digit (0-3) and m and l are octal digits (0-7).
\u <i>n</i>	Matches n , where n is a Unicode character expressed as four hexadecimal digits. For example, \u00A9 match es the copyright symbol (©).

See Also

Crear expresiones regulares

La construcción de expresiones regulares es análoga a la construcción de expresiones aritméticas. Es decir, diversos metacaracteres y operadores combinan expresiones pequeñas para crear expresiones de mayor tamaño.

Puede construir una expresión regular colocando los diferentes componentes del modelo de expresión entre un par de delimitadores. En JScript, los delimitadores son las barras diagonales (/). Por ejemplo:

/expression/

En el ejemplo anterior, el modelo de expresión regular (expression) se almacena en la propiedad Pattern del objeto RegExp.

Los componentes de una expresión regular pueden ser caracteres individuales, juegos de caracteres, intervalos de caracteres, opciones entre caracteres o cualquier combinación de todos estos componentes.

Vea también

Introducción a las expresiones regulares

Order of Precedence

A regular expression is evaluated from left to right and follows an order of precedence, much like an arithmetic expression.

The following table illustrates, from highest to lowest, the order of precedence of the various regular expression operators:

Operator(s)	Description
\	Escape
(), (?:), (?=), []	Parentheses and Brackets
*, +, ?, {n}, {n,}, {n,m}	Quantifiers
^, \$, \anymetacharacter, anycharacter	Anchors and Sequences
	Alternation

Characters have higher precedence than the alternation operator, which allows 'm|food' to match "m" or "food". To match "mood" or "food", use parentheses to create a subexpression, which results in '(m|f)ood'.

See Also

JScript .NET

Ordinary Characters

Ordinary characters consist of all printable and non-printable characters that are not explicitly designated as metacharacters. This includes all uppercase and lowercase alphabetic characters, all digits, all punctuation marks, and some symbols.

The simplest form of a regular expression is a single, ordinary character that matches itself in a searched string. For example, a single-character pattern, such as A, matches the letter A wherever it appears in the searched string. Here are some examples of single-character regular expression patterns:

/a/			
/a/ /7/ /M/			
/M/			

You can combine a number of single characters to form a large expression. For example, the following regular expression combines the single-character expressions: a, 7, and M.

/a7M/

Notice that there is no concatenation operator. You just type one character after another.

See Also

Caracteres especiales

Diversos metacaracteres requieren un tratamiento especial cuando se intenta que coincidan. Para buscar coincidencias con estos caracteres especiales, primero debe especificar un carácter de *escape*, es decir, incluya una barra diagonal invertida (\) antes de estos caracteres. En la tabla siguiente se incluyen los caracteres especiales y su significado:

Carácter especial	Comentario
\$	Coincide con la posición al final de la cadena de entrada. Si la propiedad Multiline del objeto RegExp está establecida, \$ coincide también con la posición que precede a \n o \r. Para que coincida con el carácter \$, ut ilice \\$.
()	Marca el principio y el final de una subexpresión. Las subexpresiones se pueden capturar para su uso poste rior. Para buscar coincidencias con estos caracteres, utilice \((y \)).
*	Coincide cero o más veces con el carácter o subexpresión anterior. Para que coincida con el carácter *, utilic e *.
+	Coincide una o más veces con el carácter o subexpresión anterior. Para que coincida con el carácter +, utilic e \+.
	Coincide con cualquier carácter individual excepto con el carácter de nueva línea \n. Para que coincida con . , utilice \.
[]	Marca el inicio de una expresión de corchetes. Para buscar coincidencias con estos caracteres, utilice \[y \].
?	Coincide una vez o ninguna con el carácter o subexpresión anterior, o indica un cuantificador no expansivo. Para que coincida con el carácter ?, utilice \?.
\	Marks the next character as a special character, a literal, a backreference, or an octal escape. Por ejemplo, el carácter n coincide con el carácter n. \n coincide con el carácter de nueva línea. La secuencia \\ coincide con \\ y \((coincide con (.))
/	Denota el comienzo o el fin de una expresión regular literal. Para buscar coincidencias con el carácter /, utili ce V.
۸	Coincide con la posición al principio de una cadena de entrada excepto cuando se utiliza en una expresión c on corchetes donde niega el conjunto de caracteres. Para que el carácter ^ coincida consigo mismo, utilice \^.
{}	Marca el inicio de una expresión de cuantificadores. Para buscar coincidencias con estos caracteres, utilice \ { y \}.
	Indica una opción entre dos elementos. Para que coincida con , utilice \ .

Vea también

Introducción a las expresiones regulares

Non-Printable Characters

Non-printing characters may also be part of a regular expression. The following table lists the escape sequences that represent non-printing characters:

Character	Meaning
\cx	Matches the control character indicated by x. For example, \cM matches a Control-M or carriage return cha
	racter. The value of x must be in the range of A-Z or a-z. If not, c is assumed to be a literal c character.
\f	Matches a form-feed character. Equivalent to \x0c and \cL.
\n	Matches a newline character. Equivalent to \x0a and \cJ.
\r	Matches a carriage return character. Equivalent to \x0d and \cM.
\s	Matches any white space character including space, tab, form-feed, and so on. Equivalent to [\f\n\r\t\v].
\S	Matches any non-white space character. Equivalent to [^ \f\n\r\t\v].
\t	Matches a tab character. Equivalent to \x09 and \cl.
\v	Matches a vertical tab character. Equivalent to \x0b and \cK.

See Also

Character Matching

The period (.) matches all but one single printing or non-printing character in a string. The exception is a newline character (\n). The following regular expression matches aac, abc, acc, adc, and so on, as well as a1c, a2c, a-c, and a#c:

/a.c/

To match a string containing a file name in which a period (.) is part of the input string, precede the period in the regular expression with a backslash (\) character. To illustrate, the following regular expression matches filename.ext:

/filename\.ext/

These expressions only let you match *any* single character. You may want to match specific characters from a list. For example, you might want to find chapter headings that are expressed numerically (Chapter 1, Chapter 2, and so on).

Bracket Expressions

To create a list of matching characters, place one or more individual characters within square brackets ([and]). When characters are enclosed in brackets, the list is called a *bracket expression*. Within brackets, as anywhere else, an ordinary character represents itself, that is, it matches an occurrence of itself in the input text. Most special characters lose their meaning when they occur inside a bracket expression. Here are some exceptions:

- The] character ends a list if it is not the first item. To match the] character in a list, place it first, immediately following the opening [.
- The \ character continues to be the escape character. To match the \ character, use \\.

Characters enclosed in a bracket expression match only a single character for the position in the regular expression. The following regular expression matches Chapter 1, Chapter 2, Chapter 3, Chapter 4, and Chapter 5:

/Chapter [12345]/

Notice that the word *Chapter* and the space that follows are fixed in position relative to the characters within brackets. The bracket expression is used to specify only the set of characters that matches the single character position immediately following the word *Chapter* and a space. That is the ninth character position.

To express the matching characters using a range instead of the characters themselves, use the hyphen (-) character to separate the beginning and ending characters in the range. The character value of the individual characters determines the relative order within a range. The following regular expression contains a range expression that is equivalent to the bracketed list shown above.

/Chapter [1-5]/

When a range is specified in this manner, both the starting and ending values are included in the range. It is important to note that the starting value must precede the ending value in Unicode sort order.

To include the hyphen character in a bracket expression, do one of the following:

Escape it with a backslash:

[\-]

• Put the hyphen character at the beginning or the end of the bracketed list. The following expressions match all lowercase letters and the hyphen:

[-a-z]

[a-z-]

• Create a range in which the beginning character value is lower than the hyphen character and the ending character value is equal to or greater than the hyphen. Both of the following regular expressions satisfy this requirement:

[!--]

```
[!-~]
```

To find all characters not in the list or range, place the caret (^) character at the beginning of the list. If the caret character appears in any other position within the list, it matches itself. The following regular expression matches chapter headings with numbers greater than 5:

```
/Chapter [^12345]/
```

In the examples above, the expression matches any digit character in the ninth position except 1, 2, 3, 4, or 5. So, for example, Chapter 7 is a match and so is Chapter 9.

The above expressions can be represented using the hyphen character (-):

A typical use of a bracket expression is to specify matches of any upper- or lowercase alphabetic characters or any digits. The following expression specifies such a match:

See Also

Quantifiers

Quantifiers add optional quantity data to a regular expression. A quantifier expression applies to the character, group, or character class that immediately precedes it. The .NET Framework regular expressions support minimal matching ("lazy") quantifiers.

The following table describes the metacharacters that affect matching quantity.

Quantifier	Description
*	Specifies zero or more matches; for example, \w^* or $(abc) *$. Equivalent to $\{0,\}$.
+	Specifies one or more matches; for example, \w+ or (abc) +. Equi valent to {1,}.
?	Specifies zero or one matches; for example, \w? or (abc)?. Equiv alent to {0,1} .
{n}	Specifies exactly <i>n</i> matches; for example, (pizza) {2}.
{n,}	Specifies at least <i>n</i> matches; for example, (abc) {2, }.
{n,m}	Specifies at least n , but no more than m , matches.
*?	Specifies the first match that consumes as few repeats as possib le (equivalent to lazy *).
+?	Specifies as few repeats as possible, but at least one (equivalent to lazy +).
??	Specifies zero repeats if possible, or one (lazy ?).
{n}?	Equivalent to {n} (lazy {n}).
{n,}?	Specifies as few repeats as possible, but at least n (lazy $\{n_n\}$).
{n,m}?	Specifies as few repeats as possible between n and m (lazy $\{n,m\}$).

See Also

Regular Expression Language Elements

Anchors

Examples in previous topics in this section have only been concerned with finding chapter headings. Any occurrence of the string Chapter followed by a space and a number could be an actual chapter heading, or it could also be a cross-reference to another chapter. Since true chapter headings always appear at the beginning of a line, it may be useful to devise a way to find only the headings and not the cross-references.

Anchors provide that capability. Anchors allow you to fix a regular expression to either the beginning or end of a line. They also allow you to create regular expressions that occur within a word, at the beginning of a word, or at the end of a word. The following table contains the list of regular expression anchors and their meanings:

Character	Description
٨	Matches the position at the beginning of the input string. If the RegExp object's Multiline property is set,
	^ also matches the position following \n or \r.
\$	Matches the position at the end of the input string. If the RegExp object's Multiline property is set, \$ also
	matches the position preceding \n or \r.
\b	Matches a word boundary, that is, the position between a word and a space.
\B	Matches a nonword boundary.

You cannot use a quantifier with an anchor. Since you cannot have more than one position immediately before or after a newline or word boundary, expressions such as ^* are not permitted.

To match text at the beginning of a line of text, use the ^ character at the beginning of the regular expression. Do not confuse this use of the ^ with the use within a bracket expression.

To match text at the end of a line of text, use the \$ character at the end of the regular expression.

To use anchors when searching for chapter headings, the following regular expression matches a chapter heading that contains no more than two following digits and that occurs at the beginning of a line:

Not only does a true chapter heading occur at the beginning of a line, it is also the only text on the line. It occurs at beginning of the line and also at the end of the same line. The following expression ensures that the specified match only matches chapters and not cross-references. It does so by creating a regular expression that matches only at the beginning and end of a line of text.

Matching word boundaries is a little different but adds a very important capability to regular expressions. A word boundary is the position between a word and a space. A nonword boundary is any other position. The following expression matches the first three characters of the word *Chapter* because the characters appear following a word boundary:

/\bCha/

The position of the \b operator is critical. If it is at the beginning of a string to be matched, it looks for the match at the beginning of the word. If it is at the end of the string, it looks for the match at the end of the word. For example, the following expression matches the string *ter* in the word Chapter because it appears before a word boundary:

/ter\b/

The following expression matches the string apt as it occurs in Chapter but not as it occurs in aptitude:

/\Bapt/

The string *apt* occurs on a nonword boundary in the word *Chapter* but on a word boundary in the word *aptitude*. For the \B nonword boundary operator, position is not important because the match is not relative to the beginning or end of a word.

See Also

Alternation and Grouping

Alternation uses the | character to allow a choice between two or more alternatives. For example, you can expand the chapter heading regular expression to return more than just chapter headings. However, it is not as straightforward as you might think. Alternation matches the largest possible expression on either side of the | character. You might think that the following expression matches either Chapter or Section followed by one or two digits occurring at the beginning and ending of a line:

/^Chapter|Section [1-9][0-9]{0,1}\$/

Unfortunately, the above regular expression matches either the word *Chapter* at the beginning of a line, or the word *Section* and whatever numbers follow Section at the end of the line. If the input string is Chapter 22, the above expression only matches the word *Chapter*. If the input string is Section 22, the expression matches Section 22.

To make the regular expressions more responsive, you can use parentheses to limit the scope of the alternation, that is, to make sure that it applies only to the two words *Chapter* and *Section*. However, parentheses are also used to create subexpressions and possibly capture them for later use, something that is covered in the section on backreferences. By adding parentheses in the appropriate places of the above regular expression, you can make the regular expression match either Chapter 1 or Section 3.

The following regular expression uses parentheses to group Chapter and Section so the expression works properly:

/^(Chapter|Section) [1-9][0-9]{0,1}\$/

Although these expressions work properly, the parentheses around Chapter|Section also cause either of the two matching words to be captured for future use. Since there is only one set of parentheses in the above expression, there is only one captured *submatch*. This submatch can be referred to by using the **\$1-\$9** properties of the **RegExp** object.

In the above example, you merely want to use the parentheses to group a choice between the words *Chapter* and *Section*. To prevent the match from being saved for possible later use, place?: before the regular expression pattern inside the parentheses. The following modification provides the same capability without saving the submatch:

/^(?:Chapter|Section) [1-9][0-9]{0,1}\$/

In addition to the ?: metacharacters, two other non-capturing metacharacters create something called *lookahead* matches. A positive lookahead, which is specified using ?=, matches the search string at any point where a matching regular expression pattern in parentheses begins. A negative lookahead, which is specified using ?!, matches the search string at any point where a string not matching the regular expression pattern begins.

For example, suppose you have a document that contains references to Windows 3.1, Windows 95, Windows 98, and Windows NT. Suppose further that you need to update the document by changing all references to Windows 95, Windows 98, and Windows NT to Windows 2000. The following regular expression, which is an example of a positive lookahead, matches Windows 95, Windows 98, and Windows NT:

/Windows(?=95 | 98 | NT)/

Once a match is found, the search for the next match begins immediately following the matched text without including the characters in the look-ahead. For example, if the above expression matched Windows 98, the search resumes after Windows not after 98.

See Also

Introduction to Regular Expressions | Backreferences

Referencias inversas

Una de las características más importantes de las expresiones regulares es la capacidad de almacenar parte de un modelo coincidente para su uso posterior. Recuerde que si el modelo, o parte del modelo, de una expresión regular se incluye entre paréntesis, esa parte de la expresión se almacena en un búfer temporal. Para que no se guarde esa parte de la expresión regular, utilice los metacaracteres sin captura ?;, ?= o ?!.

Cada subcoincidencia capturada se almacena de izquierda a derecha tal como se encontró en el modelo de expresiones regulares. Los números de búfer comienzan por uno y continúan hasta un máximo de 99 subexpresiones capturadas. Se puede tener acceso a cada búfer mediante \n , donde n equivale a uno o dos dígitos decimales que identifican un búfer específico.

Una de las aplicaciones más sencillas y útiles de las referencias inversas proporciona la capacidad para localizar la aparición de dos palabras idénticas y adyacentes en el texto. Considere la frase siguiente:

```
Is is the cost of of gasoline going up up?
```

Esta frase contiene claramente varias palabras duplicadas. Se podría idear alguna forma de corregir esta frase sin buscar los duplicados de cada palabra. La siguiente expresión regular utiliza una única subexpresión para hacer esto:

```
/\b([a-z]+) \1\b/gi
```

La expresión capturada, como especifica [a-z]+, incluye uno o varios caracteres alfabéticos. La segunda parte de la expresión regular es la referencia a la subcoincidencia capturada previamente, esto es, la segunda aparición de la palabra que se había encontrado justo antes con respecto a la expresión entre paréntesis. \1 especifica la primera subcoincidencia. Los metacaracteres del límite de palabra garantizan que sólo se detectan palabras enteras. En caso contrario, esta expresión identificaría de forma incorrecta frases como "es emitido" o "esto es".

El indicador global (g), que va después de la expresión regular, indica que la expresión se aplica a todas las coincidencias que se puedan encontrar en la cadena de entrada. El indicador (i), situado al final de la expresión, especifica que no se hace distinción entre mayúsculas y minúsculas. El indicador multiline especifica que se pueden encontrar coincidencias en cualquiera de los lados de un carácter de nueva línea.

Mediante la expresión regular anterior, el siguiente código puede utilizar la información de subcoincidencia para reemplazar una aparición de dos palabras idénticas consecutivas en una cadena de texto con una sola aparición de la misma palabra:

El uso de **\$1** en el método **replace** hace referencia a la primera subcoincidencia guardada. Si hubiera más de una subcoincidencia, se podría hacer referencia a las mismas de forma consecutiva mediante **\$2**, **\$3**, etc.

Las referencias inversas también pueden desglosar un URI (Universal Resource Indicator, Indicador de recursos universal) en sus distintos componentes. Supongamos que desea desglosar el siguiente URI en el protocolo (ftp, http, etc.), la dirección de dominio y la página o ruta de acceso:

```
http://msdn.microsoft.com:80/scripting/default.htm
```

La siguiente expresión regular proporciona esa funcionalidad:

```
/(\w+):\/\/([^/:]+)(:\d*)?([^# ]*)/
```

La primera subexpresión entre paréntesis captura la parte del protocolo de la dirección Web. Esa subexpresión coincide con cualquier palabra que preceda a los dos puntos y a dos barras diagonales. La segunda subexpresión entre paréntesis captura la parte de la dirección del dominio. Esa subexpresión coincide con cualquier secuencia de caracteres que no incluya los caracteres / o :. La tercera subexpresión entre paréntesis captura un número de puerto, si se ha especificado alguno. Esa subexpresión coincide con cero o más dígitos que sigan a un signo de dos puntos. Por último, la cuarta subexpresión entre paréntesis captura la información de ruta de acceso y/o la página especificada por la dirección Web. Esa subexpresión coincide con uno o varios caracteres distintos de # o del carácter de espacio.

Al aplicar la expresión regular al URI anterior, las subcoincidencias contienen lo siguiente:

- RegExp.\$1 contiene "http"
- **RegExp.\$2** contiene "msdn.microsoft.com"
- RegExp.\$3 contiene ":80"
- **RegExp.\$4** contiene "/scripting/default.htm"

Vea también

Introducción a las expresiones regulares

JScript Reference

The JScript .NET programming language includes an assortment of properties, methods, objects, functions, and so on. In addition, JScript .NET can utilize many corresponding features from the .NET Framework class library. The following sections explain the proper use of these features and the proper syntax within JScript .NET.

In This Section

Feature Information

Provides version information about the language features in JScript .NET, and compares the features with those specified by the ECMAScript standard.

JScript Language Tour

Introduces the elements and procedures that developers use to write JScript code and links to specific areas that explain the details behind language elements and code syntax.

JScript .NET Language Reference

Lists the essential components of the JScript .NET object-oriented programming language and links to topics that explain how to use the language.

JScript Compiler Options

Lists options available for the command line compiler and links to topics that organize the options either alphabetically or by category.

Related Sections

.NET Framework Reference

Lists links to topics that explain the syntax and structure of the .NET Framework class library and other essential elements.

Feature Information

The JScript .NET programming language includes an assortment of properties, methods, objects, functions, and so on. In addition, JScript .NET can utilize many corresponding features from the .NET Framework class library. The following sections explain the proper use of these features and the proper syntax within JScript .NET.

In This Section

Microsoft JScript Features - ECMA

Identifies the language features in JScript .NET that are part of the ECMAScript Language Specification.

Microsoft JScript Features - Non-ECMA

Identifies the language features in JScript .NET that are not included in the ECMAScript Language Specification.

Version Information

Provides comparisons between the different versions of JScript.

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Características de Microsoft JScript incluidas en el estándar ECMA

JScript .Net incorpora casi todas las características de la especificación de lenguaje ECMAScript Edition 3. Además, JScript .NET se está desarrollando junto con BCMAScript Edition 4 e incorpora también muchas de las características propuestas de ese lenguaje. En las tablas de abajo aparecen las características de ECMAScript 3 y las características propuestas de ECMAScript 4 que admite JScript .NET.

Categoría	Característica de ECMAScript 3/Palabra clave
Control de matrices	Array
	concat,
	join, length, reverse, slice, sort
Asignaciones	Asignar (=),
	Asignación de suma (+=),
	Asignación AND bit a bit (&=),
	Asignación OR bit a bit (=),
	Asignación XOR bit a bit (^=),
	Asignación de división (/=),
	Asignación de desplazamiento a la izquierda (<<=),
	Asignación de módulo (%=),
	Asignación de multiplicación (*=),
	Asignación de desplazamiento a la derecha (>>=),
	Asignación de resta (-=),
	Asignación de desplazamiento a la derecha sin signo (>>>=)
Valores Boolean	Boolean, true, false
Comentarios	/**/ or //
Costantes/Literales	NaN
	null,
	Infinity
	undefined
Control del flujo	break
	continue
	dowhile
	for
	forin
	ifelse
	Labeled
	return
	switch
	while
Fecha y hora	Date
	getDate, getDay, getFullYear, getHours, getMilliseconds, getMinutes, getMonth,
	getSeconds, getTime, getTimezoneOffset, getYear,
	getUTCDate, getUTCDay, getUTCFullYear, getUTCHours, getUTCMilliseconds,
	getUTCMinutes, getUTCMonth, getUTCSeconds,
	setDate, setFullYear, setHours, setMilliseconds, setMinutes, setMonth, setSeconds, setTime, setYear,
	setUTCDate, setUTCFullYear, setUTCHours, setUTCMilliseconds, setUTCMinutes,
	setUTCMonth, setUTCSeconds,
	toGMTString, toLocaleString, toUTCString, parse, UTC
Declaraciones	Function
Decidiaciónes	new
	this
	var
	with
Control de errores	Error, description, number, throw, trycatch
Funciones de creación	caller, Function
	arguments, length
	Error, description, number, throw, trycatch caller, Function

Métodos globales	Global
	escape, unescape
	eval
	isFinite, isNaN
	parseInt, parseFloat
Funciones matemáticas	Math
	abs, acos, asin, atan, atan2, ceil, cos, exp, floor, log, max, min, pow, random, round,
	sin, sqrt, tan,
	E, LN2, LN10, LOG2E, LOG10E, PI, SQRT1_2, SQRT2
Números	Number
	MAX_VALUE, MIN_VALUE
	NaN
	NEGATIVE_INFINITY, POSITIVE_INFINITY
Creación de objetos	Object
_	new
	constructor, instanceof, prototype, toString, valueOf
Operadores	Suma (+), Resta (-)
	Módulo aritmético (%)
	Multiplicación (*), División (/)
	Negación (-)
	lgualdad (==), Desigualdad (!=)
	Menor que (<), Menor o igual que (<=)
	Mayor que (>)
	Mayor o igual que (>=)
	Lógica And (&&), Or (), Not (!)
	And bit a bit (&), Or (), Not (~), Xor (^)
	Desplazamiento bit a bit a la izquierda (<<), Desplazamiento a la derecha (>>)
	Desplazamiento a la derecha sin signo (>>>)
	Condicional (?:)
	Coma (,)
	delete, typeof, void
	Decremento (), Incremento (++),
	Igualdad estricta (===), Desigualdad estricta (!==)
Ohiotos	
Objetos	Array
	Boolean
	Date
	Function
	Global
	Math
	Number
	Object
	RegExp
	Regular Expression
	String
Expresiones regulares y comparación de mo	
delos	index, input, lastIndex, \$1\$9, source, compile, exec, test
	Sintaxis de expresiones regulares
Cadenas	String
	charAt, charCodeAt, fromCharCode
	indexOf, lastIndexOf
	split
	toLowerCase, toUpperCase
	length
	concat, slice
	match, replace, search
	anchor, big, blink, bold, fixed, fontcolor, fontsize, italics, link, small, strike, sub, sup
Categoría Caracterís	tica propuesta de ECMAScript 4/Palabra clav
	• • • • • • • • • • • • • • • • • • • •

Categoría	Característica propuesta de ECMAScript 4/Palabra clav
	e

Objetos basados en clases	class, extends, implements, interface,
	función get, función set, static,
	public, private, protected, internal,
	abstract, final,
	hide, override,
	static
Declaraciones	const
Enumeraciones	enum

Vea también

Características de Microsoft JScript no incluidas en el estándar ECMA Referencia de JScript

Características de Microsoft JScript no incluidas en el estándar ECMA

JScript .NET incorpora casi todas las características de ECMAScript Edition 3 y muchas de las características propuestas para ECMAScript Edition 4. Además, también JScript tiene numerosas características únicas que no suministran los lenguajes ECMAScript. Estas características específicas de JScript se muestran en la tabla siguiente.

Categoría	Característica/Palabra clave
Control de matrices	VBArray
	dimensions, getItem, Ibound, toArray, ubound
Objetos basados en clases	expando, super
Compilación condicional	<pre>@cc_on, @if Statement, @set Statement,</pre>
	@debug,@position,Variables de compilación condicional
Tipos de datos	boolean, byte, char, decimal, double, float, int, long, Number, sbyte, short, String, uint, ulong, ushort
Fecha y hora	getVarDate
Mostrar información	print
Enumeración	Enumerator atEnd, item, moveFirst, moveNext
Espacios de nombres	package, import
Objetos	Enumerator VBArray ActiveXObject GetObject
Identificación del motor de secuencia de co	ScriptEngine
andos	ScriptEngineBuildVersion ScriptEngineMajorVersion ScriptEngineMinorVersion

Vea también

Características de Microsoft JScript incluidas en el estándar ECMA Referencia de JScript

Información de versión

JScript es un lenguaje que continúa evolucionando y cada nueva versión del lenguaje presenta nuevas características. Para sacar partido a todas las características que proporciona una versión determinada del lenguaje, es necesario poseer una versión compatible del compilador o motor de secuencias de comandos.

Cuando se escribe código para una aplicación de servidor o un programa de línea de comandos, normalmente se conocen la versión del compilador y la versión de JScript que admite. Sin embargo, cuando se escriben secuencias de comandos de cliente que se ejecutan en el motor de secuencias de comandos de un explorador, la secuencia en ejecución detecta la versión del motor. Una vez que se conoce la versión del motor, se puede ejecutar una secuencia de comandos escrita en una versión compatible de JScript. Para obtener más información, vea Detectar las funciones del explorador.

La tabla siguiente muestra la versión de Microsoft JScript implementada por las aplicaciones host.

Aplicación host	1.0	2.0	3.0	4.0	5.0	5.1	5.5	5.6	.NET
Microsoft Internet Explorer 3.0	x								
Microsoft Internet Information Server 3.0		х							
Microsoft Internet Explorer 4.0			х						
Microsoft Internet Information Server 4.0			x						
Microsoft Internet Explorer 5.0					x				
Microsoft Internet Explorer 5.01						x			
Microsoft Windows 2000						x			
Microsoft Internet Explorer 5.5							x		
Microsoft Windows Millennium Edition							x		
Microsoft Internet Explorer 6.0								x	
Microsoft Windows XP								x	
Microsoft Windows Server 2003								x	
Microsoft .NET Framework 1.0									х

Nota El número de versión proporcionado por la función **ScriptEngineMajorVersion** y la variable de compilación condicional **@_jscript_version** siempre son valores numéricos. De esta forma, es posible realizar la comparación numérica con el número de versión. Para las aplicaciones de la versión .NET, la versión proporcionada es la 7x, no la .NET. Esto significa que los motores que proporcionan la versión 7x o superior pueden compilar código de JScript .NET.

La tabla siguiente muestra las características del lenguaje JScript y la versión en la que se introdujeron por primera vez.

Elemento del lenguaje	1.0	2.0	3.0	4.0	5.0	5.5	.NET
0n (Propiedad)						x	
\$1\$9 (Propiedades)			x				
abs (Método)	x						
abstract (Modificador)							x
acos (Método)	x						
ActiveXObject (Objeto)			x				
Operador de suma (+)	x						
Operador de asignación y suma (+=)	x						
anchor (Método)	x						
apply (Método)						x	
arguments (Objeto)	x						
arguments (Propiedad)		x					
Array (Objeto)		x					
asin (Método)	x						
Operador de asignación (=)	x						
atan (Método)	x						
atan2 (Método)	x						
atEnd (Método)			x				
big (Método)	x						
Operador AND bit a bit (&)	х						

Operador de asignación y AND bit a bit (&=)	x					
Operador de desplazamiento bit a bit a la izquierda (<<)	x					
Operador NOT bit a bit (~)						
Operador OR bit a bit (/)	X					
Operador de asignación y OR bit a bit (=)	X					
	X					
Operador VOR hit a hit (A)	X					
Operador XOR bit a bit (^)	X					
Operador de asignación y XOR bit a bit (^=)	X					
blink (Método)	Х					
bold (Método)	Х					
boolean (Tipo de datos)						X
Boolean (Objeto)		X				
break (Instrucción)	x					
byte (Tipo de datos)						x
call (Método)					X	
callee (Propiedad)					x	
caller (Propiedad)		x				
catch (Instrucción)				x		
@cc_on (Instrucción)			x			
ceil (Método)	x					
char (Tipo de datos)						x
charAt (Método)	x					
charCodeAt (Método)					x	
class (Instrucción)						x
Operador coma (,)	x					
// (Instrucción, comentario de una sola línea)	x					
/**/ (Instrucción, comentario de varias líneas)	x					
Operadores de comparación	x					
compile (Método)			x			
concat (Método, Array)			x			
concat (Método, String)			x			
Compilación condicional			x			
Variables de compilación condicional			x			
Operador condicional ternario (?:)	x					
const (Instrucción)						x
constructor (Propiedad)		x				
continue (Instrucción)	x					
cos (Método)	x					
Conversión de tipo de datos			x			
Date (Objeto)	x					
@debug (Directiva)	^					x
debugger (Instrucción)			x			^
decimal (Tipo de datos)			A			x
decodeURI (Método)						X
					X	
decodeURIComponent (Método)					X	
Operador de decremento ()	X		<u> </u>			
delete (Operador)			X			
description (Propiedad)				X		
dimensions (Método)			X			
Operador de división (/)	X					
Operador de asignación y división (/=)	X					
dowhile (Instrucción)			X			
double (Tipo de datos)						x
E (Propiedad)	x					

encodeURI (Método) encodeURIComponent (Método) enum (Instrucción) Enumerator (Objeto)					X	
enum (Instrucción)	+		1		x	
						x
TELEPHONE AND LODGED!			x			
Operador de igualdad (==)	х					
Error (Objeto)				x		
escape (Método)	x					
eval (Método)	x					
exec (Método)			x			
exp (Método)	x					
expando (Modificador)						x
false (Literal)	x					<u> </u>
final (Modificador)	A					x
fixed (Método)	x					^
float (Tipo de datos)	^					x
floor (Método)	x					^
fontcolor (Método)	X					
fontsize (Método)						
for (Instrucción)	X					
	X					
forin (Instrucción)				X		
fromCharCode (Método)			X			
function get (Instrucción)						X
Function (Objeto)		X				
function set (Instrucción)						X
function (Instrucción)	X					
getDate (Método)	X					
getDay (Método)	X					
getFullYear (Método)			X			
getHours (Método)	x					
getItem (Método)			X			
getMilliseconds (Método)			X			
getMinutes (Método)	x					
getMonth (Método)	x					
GetObject (Función)			x			
getSeconds (Método)	x					
getTime (Método)	x					
getTimezoneOffset (Método)	x					
getUTCDate (Método)			x			
getUTCDay (Método)			x			
getUTCFullYear (Método)			x			
getUTCHours (Método)			x			
getUTCMilliseconds (Método)			x			
getUTCMinutes (Método)			x			
getUTCMonth (Método)			x			
getUTCSeconds (Método)			x			
getVarDate (Método)			x			
getYear (Método)	x					
Global (Objeto)			x			
global (Propiedad)					x	
Operador mayor que (>)	x					
Operador mayor o igual que (>=)	x					
hasOwnProperty (Método)					x	
hide (Modificador)						x
@if (Instrucción)			x			

ifelse (Instrucción)	x						
ignoreCase (Propiedad)	<u> </u>					x	
import (Instrucción)						^	x
in (Operador)	x						^
Operador de incremento (++)	x						
index (Propiedad)	X						
			X				
indexOf (Método)	X						
Operador de desigualdad (!=)	X						
Infinity (Propiedad)			X				
input (\$_) (Propiedad)			X				
Operador instanceof					X		
int (Tipo de datos)							X
interface (Instrucción)							X
internal (Modificador)							x
isFinite (Método)			x				
isNaN (Método)	x						
isPrototypeOf (Método)						x	
italics (Método)	x						
item (Método)			x				
Tipos de datos de JScript							x
join (Método)		x					
Instrucción con etiqueta			x				
lastIndex (Propiedad)			x				
lastIndexOf (Método)	x						
lastMatch (\$&) (Propiedad)						x	
lastParen (\$+) (Propiedad)						x	
Ibound (Método)			x				
leftContext (\$`) (Propiedad)						x	
Operador de asignación y desplazamiento a la izquierda (<<=)	x					-	
length (Propiedad, arguments)	<u></u>					x	
length (Propiedad, Array)		x				^	
length (Propiedad, Function)		x					
length (Propiedad, String)	v	^					
	X						
Operador menor que (<)	X						
Operador menor o igual que (<=)	X						
link (Método)	X						
LN2 (Propiedad)	X						
LN10 (Propiedad)	X						
localeCompare (Método)						X	
log (Método)	X						
LOG2E (Propiedad)	X						
LOG10E (Propiedad)	x						
Operador lógico AND (&&)	x						
Operador lógico NOT (!)	x						
Operador lógico OR ()	x						
long (Tipo de datos)							x
match (Método)			x				
Math (Objeto)	x						
max (Método)	x						
MAX_VALUE (Propiedad)		x					
message (Propiedad)						x	
min (Método)	x						
MIN_VALUE (Propiedad)		x					
Operador de módulo (%)	x						
e persuant de modulo (70)	**	1		l	<u> </u>		

		T	1	I		I	
Operador de asignación y módulo (%=)	X						
moveFirst (Método)			X				
moveNext (Método)			X				
multiline (Propiedad)						X	
Operador de multiplicación (*)	х						
Operador de asignación y multiplicación (*=)	x						
name (Propiedad)						X	
NaN (Propiedad, Global)			x				
NaN (Propiedad, Number)		x					
NEGATIVE_INFINITY (Propiedad)		x					
new (Operador)	х						
Operador de no identidad (!==)	х						
null (Literal)	x						
Number (Tipo de datos)							x
Number (Objeto)		x					
number (Propiedad)					x		
Object (Objeto)			x				
Precedencia de operadores	x						
override (Modificador)							x
package (Instrucción)							x
parse (Método)	x						
parseFloat (Método)	x						
parseInt (Método)	x						
PI (Propiedad)	x						
pop (Método)						x	
@position (Directiva)							x
POSITIVE_INFINITY (Propiedad)		x					
pow (Método)	x						
print (Instrucción)							x
private (Modificador)							x
propertylsEnumerable (Propiedad)						x	^
protected (Modificador)						^	v
prototype (Propiedad)		\					X
public (Modificador)		X					x
							X
push (Método)						X	
random (Método)	X	-					
RegExp (Objeto)		-	X				
Regular Expression (Objeto)			X				
Sintaxis de expresiones regulares		-	X				
replace (Método)	X						
return (Instrucción)	X						
reverse (Método)		X					
rightContext (\$') (Propiedad)						X	
Operador de asignación y desplazamiento a la derecha (>>=)	x						
round (Método)	x						
sbyte (Tipo de datos)							х
ScriptEngine (Función)		x					
ScriptEngineBuildVersion (Función)		x					
ScriptEngineMajorVersion (Función)		x					
ScriptEngineMinorVersion (Función)		x					
search (Método)			х				
@set (Instrucción)			x				
setDate (Método)	x						
setFullYear (Método)			x				
		*					

setHours (Método)	x					
setMilliseconds (Método)			x			
setMinutes (Método)	x					
setMonth (Método)	x					
setSeconds (Método)	x					
setTime (Método)	x					
setUTCDate (Método)			x			
setUTCFullYear (Método)			x			
setUTCHours (Método)			x			
setUTCMilliseconds (Método)			x			
setUTCMinutes (Método)			x			
setUTCMonth (Método)			x			
setUTCSeconds (Método)			x			
26 276 13	x					
shift (Método)					x	
short (Tipo de datos)						x
	x					
slice (Método, Array)	^		x			
slice (Método, Array)			x			
	x		X			
sort (Método)		.,				
		X				
source (Propiedad)			X			
splice (Método)					X	
split (Método)			X			
	X					
	X					
	X					
static (Modificador)						x
static (Instrucción)						X
	x					
strike (Método)	x					
String (Tipo de datos)						x
String (Objeto)	x					
sub (Método)	x					
substr (Método)			x			
substring (Método)	x					
Operador de resta (-)	x					
Operador de asignación y resta (-=)	x					
sup (Método)	x					
super (Instrucción)						x
switch (Instrucción)			x			
	x					
test (Método)			x			
	x					
throw (Instrucción)				x		
toArray (Método)			x			
toDateString (Método)			^		v	
toExponential (Método)					x	
toFixed (Método)						
	V				X	
toGMTString (Método)	X					
toLocaleDateString (Método)					X	
toLocaleLowerCase (Método)					X	
	X					
toLocaleTimeString (Método)					X	

toLocaleUpperCase (Método)					x	
toLowerCase (Método)	x					
toPrecision (Método)					x	
toString (Método)		x				
toTimeString (Método)					x	
toUpperCase (Método)	x					
toUTCString (Método)			x			
true (Literal)	x					
trycatchfinally (Instrucción)				x		
Anotaciones de tipo						x
Conversión de tipos						x
Operador typeof	x					
ubound (Método)			x			
uint (Tipo de datos)						x
ulong (Tipo de datos)						x
Operador unario de negación (-)	x					
undefined (Propiedad)					х	
unescape (Método)	x					
unshift (Método)					x	
Operador de desplazamiento bit a bit a la derecha (>>>)	х					
Operador de asignación y desplazamiento a la derecha sin signo (>>>=) x					
ushort (Tipo de datos)						x
UTC (Método)	x					
valueOf (Método)		х				
var (Instrucción)	x					
VBArray (Objeto)			х			
Operador void		x				
while (Instrucción)	х					
with (Instrucción)	х					

Vea también

Referencia de JScript | Lo nuevo en JScript .NET

JScript Language Tour

Like many other programming languages, Microsoft JScript scripts or programs are written in text format. Typically, a script or program is comprised of many statements and comments. Within a statement, you can use variables, expressions, and literal data such as strings and numbers.

In This Section

JScript Arrays

Explains types of arrays and how to use them in JScript.

JScript Assignments and Equality

Explains how JScript assigns values to variables, array elements, and property elements and explains the equality syntax used by JScript.

JScript Comments

Illustrates how to use the proper JScript syntax to include comments in code.

JScript Expressions

Explains how to combine keywords, operators, variables, and literals to yield new values.

JScript Identifiers

Explains how to create valid names for identifiers in JScript.

JScript Statements

Provides an overview of the two basic units of instruction in JScript, declaration statements and executable statements.

JScript Data Types

Includes links to topics that explain how to use primitive data types, reference data types, and .NET Framework data types in JScript.

JScript Variables and Constants

Lists links to topics that explains how to declare variables and constants and how to use them to refer to objects.

JScript Objects

Provides a brief overview of objects and lists links that explain how to create and use objects in JScript.

JScript Modifiers

Explains how to use visibility modifiers, inheritance modifiers, version-safe modifiers, expando modifiers, and static modifiers.

JScript Operators

Lists the computational, logical, bitwise, assignment, and miscellaneous operators and provides links to information that explains how to use them efficiently.

JScript Functions

Describes the concept of functions and provides links to topics that explain how to use and create functions.

Coercion in JScript

Explains how the JScript compiler performs actions on values of different data types.

Copying, Passing, and Comparing Data

Explains how JScript copies, passes, and compares data when dealing with arrays, functions, objects, and so on.

JScript Conditional Structures

Describes how JScript normally handles program flow and provides links to information that explains how to regulate the flow of a program's execution.

JScript Reserved Words

Explains the concept of reserved words and lists the reserved words in JScript.

Security Considerations for JScript

Explains how to avoid common security problems in JScript .NET code.

Related Sections

JScript .NET Language Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

.NET Framework Class Library

Contains links to topics that explain the classes in the .NET Framework class library and explains how to use the class library documentation.

JScript Arrays

An array groups related pieces of data in one variable. A unique number, called an index or subscript, combined with the shared variable name distinguishes each element in the array. Arrays result in shorter and simpler code in many situations because loops can deal efficiently with any number of elements by using the index number.

JScript provides two different types of arrays, JScript array objects and typed arrays. In JScript array objects, which are sparse, a script can dynamically add and remove elements, and elements can be of any data type. In typed arrays, which are dense, the size is fixed, and elements must be the same type as the base type of the array.

In This Section

Arrays Overview

Describes the two types of JScript arrays, the differences between the types, and how to choose the appropriate array type. Array Declaration

Explains the concept of declaring arrays and how declaring arrays with the **new** operator differs from declaring array literals.

Array Use

Demonstrates how to access the elements of one-dimensional arrays, multidimensional arrays, and arrays of arrays.

Arrays of Arrays

Explains the concept of arrays of arrays, why arrays of arrays are useful, and how to use them.

Multidimensional Arrays

Explains the concept of multidimensional arrays, how they differ from arrays of arrays, and how to use them.

Related Sections

Array Data

Illustrates how to compose array literal values and how to combine data types in the same array.

Array Object

Reference information that describes the JScript **Array** object, how to use it, and how it interoperates with the **System.Array** data type.

Arrays Overview

An array collects more than one piece of data in one variable. A single index number (for a one-dimensional array) or several index numbers (for an array of arrays or a multidimensional array) references the data in the array. You can refer to an individual element of an array with the array identifier followed with the array index in square brackets ([]). To refer to the array as a whole, just use the array identifier. Collecting data in arrays simplifies data management. For example, by using an array, a method can pass a list of names to a function using only one parameter.

There are two types of arrays in JScript, JScript arrays and typed arrays. While the two types of arrays are similar, there are a few differences. JScript arrays and typed arrays can interoperate with each other. Consequently, a JScript **Array** object can call the methods and properties of any typed array, and typed arrays can call many of the methods and properties of the **Array** object. Furthermore, functions that accept typed arrays accept **Array** objects, and vice versa. For more information, see Array Object.

Typed Arrays

Typed arrays (also called native arrays) are similar to arrays used in languages such as C and C++. Typed arrays provide type safety by only storing data that corresponds to the type that the array type declaration specified.

Note You can define a typed array of type **Object** to store data of any type.

When the script creates or initializes the array, it sets the number of elements in a typed array. The only way to change the number of elements is by recreating the array. A typed array created with n elements has elements numbered 0 through n-1. An attempt to access elements outside that range generates an error. In addition, typed arrays are *dense*, that is, every index in the allowed range refers to an element.

A script can assign a declared, typed array to a variable or constant, or it can pass the array to a function, operator, or statement. When assigning to a variable (or constant), make sure that the data type of the variable matches the type of the array and that the dimensionalities of the arrays match.

A typed array is an instance of the .NET Framework **System.Array** object. To access static members of the **System.Array** object or to explicitly create a **System.Array** object requires the fully qualified name **System.Array**. This syntax distinguishes it from **Array**, the intrinsic JScript **Array** object.

JScript Arrays

A JScript **Array** object, which provides more flexibility than a typed array, is convenient when you want a generic stack, when you want a list of items, and when performance is not a top concern. However, since typed arrays provide type safety, performance improvements, and better interaction with other languages, developers typically choose typed arrays instead of JScript arrays.

A JScript array can store data of any type, which makes it easy to quickly write scripts that use arrays without considering type conflicts. Since this bypasses the strong type checking that JScript .NET provides, use this feature carefully.

Scripts can dynamically add elements to or remove elements from JScript arrays. To add an array element, assign a value to the element. The **delete** operator can remove elements.

A JScript array is *sparse*. That is, if an array has three elements that are numbered 0, 1, and 2, element 50 can exist without the presence of elements 3 through 49. Each JScript array has a **length** property that is automatically updated when an element is added. In the previous example, the addition of element 50 causes the value of the length variable to change to 51 rather than to 4.

A JScript **Array** object and a JScript **Object** are almost identical. The two main differences are that an **Object** (by default) does not have an automatic length property, and a JScript **Object** does not have the properties and methods of an **Array**. For more information, see JScript Array Object.

See Also

JScript Arrays | Array Data | Array Object | JScript Array Object

Array Declaration

As with all other data in JScript, variables can store arrays. Type annotation can specify that a variable must contain an array object or a typed array, but it does not provide an initial array. To store an array in a variable, you must *declare* an array and assign it to that variable.

Declaring a JScript array object creates a new **Array** object, while declaring a typed array reserves a section of memory large enough to store every element of the array. Both types of arrays can be declared either by using the **new** operator to explicitly construct a new array, or by using an array literal.

Array Declaration with the new Operator

To declare a new JScript **Array** object, you can use the **new** operator with the **Array** constructor. Since you can dynamically add members to a JScript array, you do not need to specify an initial size for the array. In this example, all is assigned a zero length array.

```
var a1 = new Array();
```

To assign an initial length to the array created with the **Array** constructor, pass an integer to the array constructor. The array length must be zero or positive. The following code assigns an array of length 10 to a2.

```
var a2 = new Array(10);
```

If more than one parameter or a single non-numeric parameter is passed to the **Array** constructor, the resulting array contains all the parameters as the array elements. For example, the following code creates an array in which element 0 is the number 10, element 1 is the string "Hello", and element 2 is the current date.

```
var a3 = new Array(10, "Hello", Date());
```

The **new** operator can also declare typed arrays. Since typed arrays cannot accept dynamically added elements, the declaration must specify the size of the array. The constructor for typed arrays uses square brackets instead of parentheses around the array size. For example, the following code declares an array of five integers.

```
var i1 : int[] = new int[5];
```

The **new** operator can also declare multidimensional arrays. The following example declares a three-by-four-by-five array of integers.

```
var i2 : int[,,] = new int[3,4,5];
```

When declaring an array of arrays, the base array must be declared before declaring the subarrays; they cannot all be declared at the same time. This provides flexibility in determining the sizes of the subarrays. In this example, the first subarray has length 1, the second has length 2, and so on.

```
// First, declare a typed array of type int[], and initialize it.
var i3 : int[][] = new (int[])[4];
// Second, initialize the subarrays.
for(var i=0; i<4; i++)
 i3[i] = new int[i+1];</pre>
```

Array Declaration With Array Literals

An alternative way to simultaneously declare and initialize arrays is to use array literals. An array literal represents a JScript **Array**. Since JScript arrays interoperate with typed arrays, however, literals can also be used to initialize typed arrays. For more information, see Array Data.

Array literals can easily initialize one-dimensional arrays. Note that the compiler will attempt to convert the data from the array literal to the correct type when assigned to a typed array. In this example, a literal array is assigned to a JScript array and a typed array.

```
var al1 : Array = [1,2,"3"];
var il1 : int[] = [1,2,"3"];
```

Array literals can also initialize arrays of arrays. In the following example, an array of two arrays of integers initializes both the JScript array and the typed array.

```
var al1 : Array = [[1,2,3],[4,5,6]];
var il1 : int[][] = [[1,2,3],[4,5,6]];
```

Array literals cannot initialize multidimensional typed arrays.

See Also

JScript Arrays | Array Data | JScript Array Object | new Operator

Array Use

There are several types of arrays that can be used in JScript .NET. The following information explains how to use some of these arrays and how to choose an appropriate array for your particular application.

One-Dimensional Arrays

The following example shows how to access the first and last elements of the addressBook array. This assumes that another part of the script defines and assigns a value to addressBook. Since arrays are zero-indexed in JScript, the first element of an array is zero and the last element is the length of the array minus one.

```
var firstAddress = addressBook[0];
var lastAddress = addressBook[addressBook.length-1];
```

Arrays of Arrays vs. Multidimensional Arrays

You can store data that is referenced by several indices in either arrays of arrays or multidimensional arrays. Each type of array has unique features.

Arrays of arrays are useful for applications in which each subarray has a different length. The subarrays can easily be reorganized, which helps with sorting of array elements. An example of a typical use is a calendar, where a Year array stores twelve Month arrays, and each Month array stores data for the appropriate number of days.

Multidimensional arrays are useful for applications where the size of the array in each dimension is known at the time of declaration. Multidimensional arrays are more efficient than arrays of arrays in terms of speed and memory consumption. Multidimensional arrays must be typed arrays. An example of a typical use is a matrix used for mathematical calculations, where the array size is fixed and known from the start.

Looping over JScript Array Elements

Since JScript arrays are sparse, an array may have a large numbers of undefined elements between the first element and the last element. This means that if you use a **for** loop to access the array elements, you must check if each element is **undefined**.

Fortunately, JScript provides a **for...in** loop that allows you to easily access only the defined elements of a JScript array. The following example defines a sparse JScript array and displays its elements using both the **for** loop and the **for...in** loop.

```
var a : Array = new Array;
a[5] = "first element";
a[100] = "middle element";
a[100000] = "last element";
print("Using a for loop. This is very inefficient.")
for(var i = 0; i<a.length; i++)
 if(a[i]!=undefined)
 print("a[" + i + "] = " + a[i]);
print("Using a for...in loop. This is much more efficient.");
for(var i in a)
 print("a[" + i + "] = " + a[i]);</pre>
```

The output of this program is:

```
Using a for loop. This is very inefficient.

a[5] = first element

a[100] = middle element

a[100000] = last element

Using a for...in loop. This is much more efficient.

a[5] = first element

a[100] = middle element

a[100000] = last element
```

See Also

Arrays of Arrays

It is possible to create an array and populate it with other arrays. The base array can be either a JScript array or a typed array. JScript arrays allow more flexibility in the types of stored data, while typed arrays prevent storage of inappropriately typed data in the array.

Arrays of arrays are useful for applications in which each subarray has a different length. If each subarray has the same length, a multidimensional array may be more useful. For more information, see Multidimensional Arrays.

Typed Arrays of Arrays

In the following example, an array of arrays of strings stores pet names. Since the number of elements in each subarray is independent of the others (the number of cat names can be different from the number of dog names), an array of arrays is used instead of a multidimensional array.

```
// Create two arrays, one for cats and one for dogs.
// The first element of each array identifies the species of pet.
var cats : String[] = ["Cat","Beansprout", "Pumpkin", "Max"];
var dogs : String[] = ["Dog","Oly","Sib"];

// Create a typed array of String arrays, and initialze it.
var pets : String[][] = [cats, dogs];

// Loop over all the types of pets.
for(var i=0; i<pets.length; i++)
 // Loop over the pet names, but skip the first element of the list.
// The first element identifies the species.
for(var j=1; j<pets[i].length; j++)
 print(pets[i][0]+": "+pets[i][j]);</pre>
```

The output of this program is:

```
Cat: Beansprout
Cat: Pumpkin
Cat: Max
Dog: Oly
Dog: Sib
```

You can also use a typed array of type **Object** to store arrays.

JScript Array of Arrays

Using a JScript array as the base array provides flexibility in the types of stored subarrays. For example, the following code creates a JScript array that stores JScript arrays containing strings and integers.

The preceding example displays:

```
Worked 8 hours on Monday.
Worked 8 hours on Tuesday.
Worked 7 hours on Wednesday.
Worked 9 hours on Thursday.
Worked 8 hours on Friday.
```

See Also

JScript Arrays | Array Data | Multidimensional Arrays

Matrices multidimensionales

En JScript puede crear matrices con tipo multidimensionales. Las matrices multidimensionales utilizan varios índices para tener acceso a los datos. Cuando la secuencia de comandos declara la matriz, establece el intervalo de cada índice. Las matrices multidimensionales son similares a las matrices de matrices, en las que cada submatriz puede tener una longitud diferente. Para obtener más información, vea Matrices de matrices.

El tipo de datos de una matriz unidimensional se define mediante el nombre del tipo de datos seguido de un par de corchetes ([]). Para especificar el tipo de datos de una matriz multidimensional se utiliza el mismo procedimiento, pero se incluyen comas (,) entre los corchetes. La dimensionalidad de la matriz es igual al número de comas más uno. En el ejemplo siguiente se ilustra la diferencia entre definir una matriz unidimensional y definir una multidimensional.

```
// Define a one-dimensional array of integers. No commas are used.
var oneDim : int[];
// Define a three-dimensional array of integers.
// Two commas are used to produce a three dimensional array.
var threeDim : int[,,];
```

En el ejemplo siguiente, se utiliza una matriz bidimensional de caracteres para almacenar el estado de un tablero del tres en raya.

```
// Declare a variable to store two-dimensional game board.
var gameboard : char[,];
// Create a three-by-three array.
gameboard = new char[3,3];
// Initialize the board.
for(var i=0; i<3; i++)
 for(var j=0; j<3; j++)
 gameboard[i,j] = " ";
// Simulate a game. 'X' goes first.
gameboard[1,1] = "X"; // center
gameboard[0,0] = "O"; // upper-left
gameboard[1,0] = "X"; // center-left
gameboard[2,2] = "0"; // lower-right
gameboard[1,2] = "X"; // center-right, 'X" wins!
// Display the board.
var str : String;
for(var i=0; i<3; i++) {
 str = "";
 for(var j=0; j<3; j++) {
 if(j!=0) str += "|";
 str += gameboard[i,j];
 if(i!=0)
 print("-+-+-");
 print(str);
}
```

El resultado de este programa es:

```
0 | |
-+-+-
X|X|X
-+-+-
| |0
```

Puede utilizar una matriz con tipo multidimensional de tipo **Object** para almacenar datos de cualquier tipo.

Vea también

Matrices de JScript | Datos de matriz | Matrices de matrices

JScript Assignments and Equality

In JScript, the assignment operator assigns a value to a variable. An equality operator compares two values.

Assignments

Like many programming languages, JScript uses the equal sign (=) to assign values to variables: it is the assignment operator. The left operand of the = operator must be an *Lvalue*, which means that it must be a variable, array element, or object property.

The right operand of the = operator must be an *Rvalue*. *Rvalues* can be an arbitrary value of any type, including a value that is the result of an expression. Following is an example of a JScript assignment statement.

```
anInteger = 3;
```

JScript interprets this statement as meaning:

"Assign the value 3 to the variable anInteger,"

or

"anInteger takes the value 3."

An assignment will always be successful if type annotation has not bound the variable in the statement to a particular data type. Otherwise, the compiler will attempt to convert the *Lvalue* to the data type of the *Rvalue*. If the conversion can never be successfully performed, the compiler generates an error. If the conversion will succeed for some values but fail for others, the compiler generates a warning that the conversion may fail when the code is run.

In this example, the integer value stored in the variable i is converted to a double value when assigned to the variable x.

```
var i : int = 29;
var x : double = i;
```

For more information, see Type Conversion.

Equality

Unlike some other programming languages, JScript does not use the equal sign as a comparison operator. The equal sign (=) is used only as the assignment operator. For comparison between two values, you can use either the equality operator (==) or the strict equality operator (===).

The equality operator compares primitive strings, numbers, and Booleans by value. If two variables have the same value, after type conversion if necessary, the equality operator returns **true**. Objects (including **Array**, **Function**, **String**, **Number**, **Boolean**, **Error**, **Date** and **RegExp** objects) compare by reference. Even if two object variables have the same value, the comparison returns **true** only if they refer to exactly the same object.

The strict equality operator compares both the value and type of two expressions; **true** is returned only if the two expressions compare as equal with the equality operator and the data type is the same for both operands.

Note The strict equality operator does not distinguish between the different numeric data types. Be certain you understand the difference between the assignment operator, the equality operator, and the strict equality operator.

Comparisons in your scripts always have a Boolean outcome. Consider the following line of JScript code.

```
y = (x == 2000);
```

Here, the value of the variable x is tested to see if it is equal to the number 2000. If it is, the result of the comparison is the Boolean value **true**, which is assigned to the variable y. If x is not equal to 2000, then the result of the comparison is the Boolean value **false**, assigned to y.

The equality operator will type convert to check if the values are the same. In the following line of JScript code, the literal string "42" will be converted to a number before comparing it to the number 42. The result is **true**.

```
42 == "42";
```

Objects are compared using different rules. The behavior of the equality operator depends on the type of the objects. If the objects are instances of a class that is defined with an equity operator, the returned value depends on the implementation of the equity operator. Classes which provide an equity operator cannot be defined in JScript .NET, although other .NET Framework languages allow for such class definitions.

Objects without a defined equity operator, such as an object based on the JScript **Object** object or an instance of a JScript .NET class, compare as equal only if both objects refer to the same object. This means that two distinct objects that contain the same data compare as different. The following example illustrates this behavior.

```
// A primitive string.
var string1 = "Hello";
// Two distinct String objects with the same value.
var StringObject1 = new String(string1);
var StringObject2 = new String(string1);

// An object converts to a primitive when
// comparing an object and a primitive.
print(string1 == StringObject1); // Prints true.

// Two distinct objects compare as different.
print(StringObject1 == StringObject2); // Prints false.

// Use the toString() or valueOf() methods to compare object values.
print(StringObject1.valueOf() == StringObject2); // Prints true.
```

Equality operators are especially useful in the condition statements of control structures. Here, you combine an equality operator with a statement that uses it. Consider the following JScript code sample.

```
if (x == 2000)
 z = z + 1;
else
 x = x + 1;
```

The **if...else** statement in JScript performs one action (in this case, z = z + 1) if the value of x is 2000, and an alternate action (x = x + 1) if the value of x is not 2000. For more information, see JScript Conditional Structures.

The strict equality operator (===) only performs type conversion on numeric data types. This means that the integer 42 is considered to be identical to the double 42, but both are not identical to the string "42". This behavior is demonstrated by this JScript code.

```
var a : int = 42;
var b : double = 42.00;
var c : String = "42";
print(a===b); // Displays "true".
print(a===c); // Displays "false".
print(b===c); // Displays "false".
```

See Also

JScript Language Tour | Boolean Data | JScript Conditional Structures | Type Conversion

JScript Comments

A single-line JScript comment begins with a pair of forward slashes (//). Here is an example of a single-line comment, followed by a line of code.

```
// This is a single-line comment.
aGoodIdea = "Comment your code for clarity.";
```

A multiline JScript comment begins with a forward slash and asterisk (/*), and ends with the reverse (*/).

```
/*
This is a multiline comment that explains the preceding code statement.
The statement assigns a value to the aGoodIdea variable. The value,
which is contained between the quote marks, is called a literal. A
literal explicitly and directly contains information; it does not
refer to the information indirectly. The quote marks are not part
of the literal.
*/
```

If you attempt to embed one multiline comment within another, JScript interprets the resulting multiline comment in an unexpected way. The */ that marks the end of the embedded multiline comment is interpreted as the end of the entire multiline comment. Consequently, the text following the embedded multiline comment is interpreted as JScript code and may generate syntax errors.

In the following example, the third line of text is interpreted as JScript code because JScript has interpreted the innermost */ to be the end of the outermost comment:

```
/* This is the outer-most comment
/* And this is the inner-most comment */
...Unfortunately, JScript will try to treat all of this as code. */
```

It is recommended that you write all comments as blocks of single-line comments. This allows you to comment out large segments of code with a multiline comment later.

```
// This is another multiline comment, written as a series of single-line comments.
// After the statement is executed, you can refer to the content of the aGoodIdea
// variable by using its name, as in the next statement, in which a string literal is
// appended to the aGoodIdea variable by concatenation to create a new variable.
var extendedIdea = aGoodIdea + " You never know when you'll have to figure out what it does."
;
```

Alternatively, you can use conditional compilation to safely and effectively comment out large segments of code.

See Also

JScript Reference | JScript Language Tour | Conditional Compilation

JScript Expressions

A JScript expression is a combination of keywords, operators, variables, and literals that yield a value. An expression can perform a calculation, manipulate data, call a function, test data, or perform other operations.

The simplest expressions are literals. Here are some examples of JScript literal expressions. For more information, see Data in JScript.

Expressions that are more complicated can contain variables, function calls, and other expressions. You can use operators to combine expressions and create complex expressions. Examples of using operators are:

```
4 + 5  // additon

x += 1  // addition assignment

10 / 2  // division

a & b  // bitwise AND
```

Here are some examples of JScript complex expressions.

```
radius = 10;
anExpression = 3 * (4 / 5) + 6;
aSecondExpression = Math.PI * radius * radius;
aThirdExpression = "Area is " + aSecondExpression + ".";
myArray = new Array("hello", Math.PI, 42);
myPi = myArray[1];
```

See Also

JScript Reference | JScript Language Tour | JScript Operators | JScript Variables and Constants

JScript Identifiers

In JScript, identifiers are used to:

- name variables, constants, functions, classes, interfaces, and enumerations
- provide labels for loops (not used very often).

JScript is a case-sensitive language. Consequently, a variable named myCounter is different from a variable named MyCounter. Variable names can be of any length. The rules for creating valid variable names are as follows:

- The first character must be a Unicode letter (either uppercase or lowercase) or an underscore (_) character. Note that a number cannot be used as the first character.
- Subsequent characters must be letters, numbers, or underscores.
- The variable name must not be a reserved word.

Here are some examples of valid identifiers:

```
_pagecount
Part9
Number_Items
```

Here are some examples of invalid identifiers:

```
99Balloons // Cannot begin with a number.
Smith&Wesson // The ampersand (&) character is not a valid character for variable names.
```

When choosing identifiers, avoid JScript reserved words and words that are already the names of intrinsic JScript objects or functions, such as **String** or **parseInt**.

See Also

JScript Variables and Constants | JScript Functions | JScript Objects | JScript Reserved Words

JScript Statements

A JScript program is a collection of statements. A JScript statement, which is equivalent to a complete sentence in a natural language, combines expressions that perform one complete task.

A statement consists of one or more expressions, keywords, or operators (symbols). Typically, a statement is contained within a single line, although two or more statements can appear on the same line if they are separated with semicolons. In addition, most statements can span multiple lines. The exceptions are:

- The postfix increment and decrement operators must appear on the same line as their argument. For example, x++ and i--.
- The **continue** and **break** keywords must appear on the same line as their label. For example, continue label1 and break label2.
- The **return** and **throw** keywords must appear on the same line as their expression. For example, return (x+y), and throw "Error 42"
- A custom attribute must appear on the same line as the declaration it is modifying, unless it is preceded by a modifier. For example, myattribute class myClass.

Although explicit termination of statements at the end of a line is not required, most of the JScript .NET examples provided here are explicitly terminated for clarity. This is done with the semicolon (;), which is the JScript statement termination character. Here are two examples of JScript statements.

```
var aBird = "Robin"; // Assign the text "Robin" to the variable aBird.
var today = new Date(); // Assign today's date to the variable today.
```

A group of JScript statements surrounded by braces ({}) is called a block. Statements within a block can generally be treated as a single statement. This means you can use blocks in most places that JScript expects a lone statement. Notable exceptions include the headers of **for** and **while** loops. The following example illustrates a typical **for** loop:

```
var i : int = 0;
var x : double = 2;
var a = new Array(4);
for (i = 0; i < 4; i++) {
 x *= x;
 a[i] = x;
}</pre>
```

Notice that the individual statements within the block end with semicolons, but the block itself does not.

Generally, functions, conditionals, and classes use blocks. Notice that unlike C++ and most other languages, JScript does not consider a block to be a new scope; only functions, classes, static initializers, and catch blocks create a new scope.

In the following example, the first statement begins the definition of a function that consists of an **if...else** sequence of three statements. Following that block is a statement that is not enclosed in the braces of the function block. Therefore, the last statement is not part of the function definition.

```
function FeetToMiles(feet, cnvType) {
 if (cnvType == "NM")
 return( (feet / 6080) + " nautical miles");
 else if (cnvType == "M")
 return( (feet / 5280) + " statute miles");
 else
 return ("Invalid unit of measure");
}
var mradius = FeetToMiles(52800, "M");
```

See Also

JScript Data Types

JScript provides 13 primitive data types and 13 reference data types. In addition to these, you can declare new data types or use any of the Common Language Specification (CLS)-compliant .NET Framework data types. This section includes information about the intrinsic data types, how to extend those types, how to define your own data types, how to enter data, and how to convert data from one type to another.

In This Section

Data in JScript

Links to topics that explain how to enter array, Boolean, numeric, string, and object data.

Data Type Summary

Includes a tables of the primitive and reference data types in JScript and corresponding classes in the .NET Framework.

User Defined Data Types

Explains how to use the class statement to define new data types.

Typed Arrays

Illustrates how to define, initialize, and use typed arrays.

Type Conversion

Explains the concept of type conversion and the distinction between implicit and explicit conversion.

Related Sections

JScript Objects

Provides a brief overview of objects and lists links that explain how to create and use objects in JScript.

Data Types

Lists links to reference topics that explain the intrinsic data types and their associated properties and methods.

Data in JScript

As with most languages, JScript uses several fundamental kinds of data. Among these are numeric data and string data. A string is a block of text. There are several ways to enter this data in a JScript program. Data is often entered with literal expressions.

In This Section

Array Data

Explains the concept of arrays in JScript and how to enter array data using array literals in a script.

Boolean Data

Explains the concept of Boolean data and how to use either of its two literal values in JScript code.

Numeric Data

Describes the difference between integral and floating-point data and how to enter numeric data in a script.

String Data

Explains the concept of string data, its syntax, and the use of escape characters.

Object Data

Describes the concept of object data in Jscript, its initialization and use.

Related Sections

JScript Data Types

Includes links to topics that explain how to use primitive data types, reference data types, and .NET Framework data types in JScript.

Data Types

Lists links to reference topics that explain the intrinsic data types and their associated properties and methods.

Array Data

An array literal can initialize an array in JScript. An array literal, which represents a JScript **Array** object, is represented by a comma-delimited list that is surrounded by a pair of square brackets ([]). Each element of the list can be either a valid JScript expression or empty (two consecutive commas). The index number of the first element in the array literal list is zero; each subsequent element in the list corresponds to a subsequent element in the array. A JScript **Array** is sparse; if an element of the array literal list is empty, the corresponding element in the JScript **Array** is not initialized.

In this example, the variable arr is initialized to be an array with three elements.

```
var arr = [1,2,3];
```

You can use empty elements in the **Array** literal list to create a sparse array. For example, the following Array literal represents an array that defines only elements 0 and 4.

```
var arr = [1,,,,5];
```

An array literal can include data of any type, including other arrays. In the following array of arrays, the second subarray has both string and numeric data.

```
var cats = [ ["Names", "Beansprout", "Pumpkin", "Max"], ["Ages", 6, 5, 4] ];
```

Since JScript **Array** objects interoperate with typed arrays, array literals can initialize typed arrays as well with a few restrictions. The data in the array literal must be convertible to the data type of the typed array. An array literal cannot initialize a multidimensional typed array, but an array literal can initialize a typed array of typed arrays. A two-step process occurs when an array literal initializes a typed array. First, the array literal is converted to a typed array, which is used to initialize the typed array. As a part of the conversion, each empty element of the array literal is first interpreted as **undefined**, and then every element of the literal is converted to the appropriate data type for the typed array. In the following example, the same array literal is used to initialize a JScript array, an integer array, and a double array.

```
var arr = [1,,3];
var arrI : int[] = [1,,3];
var arrD : double[] = [1,,3];
print(arr);  // Displays 1,,3.
print(arrI);  // Displays 1,0,3.
print(arrD);  // Displays 1,NaN,3.
```

The empty element of the array literal is represented as 0 in the integer array and **NaN** in the double array, since **undefined** maps to those values.

See Also

Data in JScript | JScript Expressions | Data Types | JScript Arrays | Intrinsic Objects | Array Object | Type Conversion

Boolean Data

Whereas numeric and string data types can have a virtually unlimited number of different values, the **boolean** data type can have only two. They are the literals **true** and **false**. A Boolean value expresses the validity of a condition (tells whether the condition is true or false).

You can use a literal Boolean value (**true** or **false**) as the condition statement in a control structure. For example, you can create a potentially infinite loop using **true** as the condition for the **while** statement.

```
var s1 : String = "Sam W.";
var s2 : String = "";
while (true) {
 if(s2.Length<s1.Length)
 s2 = s2 + "*";
 else
 break;
}
print(s1); // Prints Sam W.
print(s2); // Prints *****</pre>
```

Note that the condition for breaking out of an infinite loop can be moved to the loop control, making it an explicitly finite loop. However, some loops can be written much more simply using the infinite loop construction.

Using a Boolean literal in an **if...else** statement allows you to easily include a statement or choose between statements in your program. This technique is useful for developing programs. However, it is more efficient to include a statement directly (without an **if** statement) or use comments to prevent inclusion of a statement.

For more information, see JScript Conditional Structures.

See Also

Data in JScript | JScript Expressions | JScript Conditional Structures | true Literal | false Literal | boolean Data Type | Boolean Object

Numeric Data

The choice between the two types of numeric data in JScript, integral data and floating-point data, depend on the particular circumstances in which they are used. There are also different ways of representing integral data and floating-point data literally.

Positive whole numbers, negative whole numbers, and the number zero are integers. They can be represented in base 10 (decimal), base 8 (octal), and base 16 (hexadecimal). Most numbers in JScript are written in decimal. You denote octal integers by prefixing them with a leading 0 (zero). They can contain digits 0 through 7 only. A number with a leading 0, containing the digits 8 and/or 9 is interpreted as a decimal number. Use of octal numbers is not generally recommended.

You denote hexadecimal (hex) integers by prefixing them with a leading "0x" (zero and x|X). They can contain digits 0 through 9, and letters A through F (either uppercase or lowercase) only. The letters A through F represent, as single digits, 10 through 15 in base 10. That is, 0xF is equivalent to 15, and 0x10 is equivalent to 16.

Both octal and hexadecimal numbers, which can be negative, cannot have a decimal portion and cannot be written in scientific (exponential) notation.

Floating-point values are whole numbers with a decimal portion. Like integers, they can be represented literally with digits followed by a decimal point and more digits. Additionally, they can be expressed in scientific notation. That is, an uppercase or lowercase letter *e* is used to represent "times ten to the power of". A number that begins with a single 0 and contains a decimal point is interpreted as a decimal floating-point literal and not an octal literal.

Additionally, floating-point numbers in JScript can represent special numerical values that integral data types cannot. These are:

- **NaN** (not a number). This is used when a mathematical operation is performed on inappropriate data, such as strings or the undefined value.
- Infinity. This is used when a positive number is too large to represent in JScript.
- -Infinity (negative Infinity) This is used when the magnitude of a negative number is too large to represent in JScript.
- Positive and Negative 0. JScript differentiates between positive and negative zero in some situations.

Here are some examples of JScript numbers. Notice that a number that begins with "0x" and contains a decimal point will generate an error.

Number	ımber Description	
.0001, 0.0001, 1e-4, 1.0e-4	Four equivalent floating-point numbers.	0.0001
3.45e2	A floating-point number.	345
42	An integer.	42
0378	An integer. Although this looks like an octal number (it begins with a zero), 8 is not a valid octal digit, so the number is treated as a decimal. This produces a level 1 warning.	
0377	An octal integer. Notice that although it only appears to be on e less than the number above, its actual value is quite differen t.	
0.0001, 00.0001	A floating point number. Even though this begins with a zero, it is not an octal number because it has a decimal point.	0.0001
OXff	A hexadecimal integer.	255
0x37CF	A hexadecimal integer.	14287
0x3e7	A hexadecimal integer. Notice that the letter e is not treated a s exponentiation.	999
0x3.45e2	This is an error. Hexadecimal numbers cannot have decimal parts.	N/A (compiler error)

Variables of any integral data type can represent only a finite range of numbers. If you attempt to assign a numeric literal that is too large or too small to an integral data type, a type-mismatch error will be generated at compile time. For more information, see Data Type Summary.

Data Types of Literals

In most situations, the data type that JScript interprets numeric literals as is inconsequential. However, when the numbers are very large or very precise, these details are important.

Integer literals in JScript can represent data of type **int**, **long**, **ulong**, **decimal**, or **double**, depending on the size of the literal and its use. Literals in the range of the **int** type (-2147483648 to 2147483647) are interpreted as type **int**. Literals outside of that

range but within the range of the **long** type (-9223372036854775808 to 9223372036854775807) are interpreted as **long**. Literals outside of that range but within the range of the **ulong** type (9223372036854775807 to 18446744073709551615) are interpreted as **ulong**. All others integer literals are interpreted as type **double**, which entails a loss of precision. An exception to the last rule is that the literal will be interpreted as **a decimal** if the literal is immediately stored in a variable or constant typed as **decimal**, or if it is passed to a function that is typed to receive a **decimal**.

A JScript floating-point literal is interpreted as the data type **double**, unless the literal is immediately used as **decimal** (like integer literals), in which case the literal is interpreted as a **decimal**. The **decimal** data type cannot represent **NaN**, positive **Infinity**.

See Also

Data in JScript | JScript Expressions | Data Types | NaN Property (Global) | Infinity Property

Object Data

An object literal can initialize a JScript **Object** object. An object literal is represented by a comma-delimited list that is surrounded with a pair of curly braces ({}). Each element of the list is a property followed by a colon and the value of the property. The value can be any valid JScript expression.

In this example, the variable obj is initialized to be an object with two properties, x and y, with the values 1 and 2 respectively.

```
var obj = { x:1, y:2 };
```

Object literals can be nested. In this example, an identifier cylinder refers to an object with three properties, height, radius, and sectionAreas. The sectionAreas property is an object with its own properties, top, bottom, and side.

Note An object literal cannot be used to initialize an instance of a class-based object. The appropriate constructor function must be used to perform the initialization. For more information, see Class-based Objects.

See Also

Data in JScript | JScript Expressions | Intrinsic Objects | Object Object

String Data

A string value is a chain of zero or more concatenated, Unicode characters (letters, digits, and punctuation marks). The string data type represents text in JScript. To include string literals in your scripts, enclose them in matching pairs of single or double quotation marks. Double quotation marks can be contained within strings surrounded by single quotation marks, and single quotation marks can be contained within strings surrounded by double quotation marks. The following are examples of strings:

```
"The earth is round."
'"Come here Watson. I need you." said Alexander.'
"42"
"15th"
'c'
```

JScript provides escape sequences that you can include in strings to create characters that you cannot type directly. Each of these sequences begins with a backslash. The backslash is an escape character that informs the JScript interpreter that the next character is special.

Escape sequence	Meaning	
\b	Backspace	
\f	Form feed (rarely used)	
\n	Line feed (newline)	
\r	Carriage return. Use with the line feed (\r\n) to format output.	
\t	Horizontal tab	
\v	Vertical tab (rarely used)	
\'	Single quote (')	
\"	Double quote (")	
\\	Backslash (\)	
\n	ASCII character represented by the octal number n . The value of n must be in the range 0 to 377 (octal).	
\xhh	ASCII character represented by the two-digit hexadecimal number hh.	
\u <i>hhhh</i>	Unicode character represented by the four-digit hexadecimal number hhhh.	

Any escape sequence not included in this table simply codes for the character that follows the backslash in the escape sequence. For example, "\a" is interpreted as "a".

Since the backslash itself represents the start of an escape sequence, you cannot directly type one in your script. If you want to include a backslash, you must type two sequential characters (\\).

```
'The image path is C:\\webstuff\\mypage\\gifs\\garden.gif.'
```

The single quote and double quote escape sequences can be used to include quotes in string literals. This example shows embedded quotes.

```
'The caption reads, \"After the snow of \'97. Grandma\'s house is covered.\"'
```

JScript uses the intrinsic **char** data type to represent a single character. A string containing one character or one escape sequence can be assigned to a variable of type **char**, although the string is not itself of type **char**.

A string that contains zero characters ("") is an empty (zero-length) string.

See Also

Data in JScript | JScript Expressions | String Data Type | String Object

Resumen de tipos de datos

JScript .NET proporciona numerosos tipos de datos para utilizarlos en los programas. Estos tipos se pueden dividir en dos categorías principales, tipos de datos de valor y tipos de datos de referencia (también denominados objetos de JScript). Para agregar tipos a JScript, puede importar espacios de nombres o paquetes que contengan tipos de datos nuevos; o bien definir clases nuevas que se puedan utilizar como tipos de datos nuevos.

La tabla siguiente muestra los tipos de datos de valor de JScript. En la segunda columna se describe el tipo de datos equivalente en Microsoft .NET Framework. Se puede declarar una variable del tipo de .NET Framework o del tipo de valor de JScript y conseguir exactamente los mismos resultados. También se proporcionan el tamaño de almacenamiento (si se precisa) y el intervalo para cada tipo. La tercera columna proporciona la cantidad de almacenamiento necesaria para una instancia de un tipo dado, si procede. La cuarta columna muestra el intervalo de valores que puede almacenar un tipo dado.

Tipo de valor de JScrip t	Tipo de .NET Framework	Tamaño de al macenamient o	Intervalo
boolean	System.Boolean	N/D	true o false
char	System.Char	2 bytes	Cualquier carácter Unicode
float (punto flotante de precisi ón simple)	System.Single	4 bytes	El intervalo aproximado es -10 ³⁸ a 10 ³⁸ , con una precisión de 7 dígitos aproximadamente. Puede re presentar números tan pequeños como 10 ⁻⁴⁴ .
Number, double (punto flotante de precisi ón doble)	System.Double	8 bytes	El intervalo aproximado es de -10 ³⁰⁸ a 10 ³⁰⁸ , con una precisión de unos 15 dígitos. Puede represent ar números tan pequeños como 10 ⁻³²³ .
decimal	System.Decimal	12 bytes (parte entera)	El intervalo aproximado es –10 ²⁸ a 10 ²⁸ , con una precisión de 28 dígitos. Puede representar númer os tan pequeños como 10 ⁻²⁸ .
byte (sin signo)	System.Byte	1 byte	0 a 255
ushort (entero corto sin signo)	System.UInt16	2 bytes	0 a 65.535
uint (entero sin signo)	System.UInt32	4 bytes	0 a 4.294.967.295
ulong (entero ampliado sin sign o)	System.UInt64	8 bytes	0 a 10 ²⁰ aproximadamente
sbyte (con signo)	System.SByte	1 byte	-128 a 127
short (entero corto con signo)	System.Int16	2 bytes	-32,768 to 32,767
int (entero con signo)	System.Int32	4 bytes	-2.147.483.648 a 2.147.483.647
long (entero ampliado con sig no)	System.Int64	8 bytes	-10 ¹⁹ a 10 ¹⁹ aproximadamente.
void	N/D	N/D	Se utiliza como el tipo devuelto para una función que no devuelve un valor.

La tabla siguiente muestra los tipos de datos de referencia (objetos de JScript) que proporciona JScript y que se pueden utilizar como tipos. Los tipos de referencia no tienen un tamaño de almacenamiento predefinido.

Tipo de referencia de J	Tipo de .NET Framework	Hace referencia a
Script		
ActiveXObject	Sin equivalente directo	Un objeto de automatización
Array	Interactúa con System.Array y matrices con t	Matrices de cualquier tipo
	ipo	
Boolean	Interactúa con System.Boolean	Un valor booleano (true o false)

Date	Interactúa con System.DateTime	Las fechas se implementan utilizando el objeto Date de JS cript. El intervalo es, aproximadamente, 285.616 años ante s o después del 1 de enero de 1970.
Enumerator	Sin equivalente directo	Enumeración de los elementos de una colección Sólo para ofrecer compatibilidad con otras versiones.
Error	Sin equivalente directo	Un objeto Error
Function	Sin equivalente directo	Un objeto Function
Number	Interactúa con System.Double	Un valor numérico, con un intervalo aproximado de -10 ³⁰⁸ a 10 ³⁰⁸ y con una precisión de 15 dígitos aprox. Puede representar números tan pequeños como 10 ⁻³²³ .
Object	Interactúa con System.Object	Una referencia Object
RegExp	Interactúa con System.Text.RegularExpression.Regex (Clase)	Un objeto Regular Expression
String (Tipo de datos) (longitud variable)	System.String	De 0 a 2.000 millones de caracteres Unicode aprox. Cada c arácter ocupa 16 bits (dos bytes).
String (Objeto) (longitud variable)	Interactúa con System.String	De 0 a 2.000 millones de caracteres Unicode aprox. Cada c arácter ocupa 16 bits (dos bytes).
VBArray	Sin equivalente directo	Una Matriz de sólo lectura de Visual Basic Sólo para ofrece r compatibilidad con otras versiones.

Vea también

Tipos de datos | Tipos de datos definidos por el usuario | Objetos | import (Instrucción) | package (Instrucción) | class (Instrucción) | Objetos de JScript | Copiar, pasar y comparar datos

User Defined Data Types

Sometimes you need a data type that is not provided by JScript. In this situation, you can import a package that defines a new class, or you can create your own data type using the **class** statement. Classes can be used for type annotation and for making typed arrays in exactly the same way as the predefined data types in JScript.

The following example uses the **class** statement to define a new data type, myIntVector. The new type is used in a function declaration to denote the type of the function's parameter. A variable is also type annotated with the new type.

```
// Define a class that stores a vector in the x-y plane.
class myIntVector {
  var x : int;
 var y : int;
 function myIntVector(xIn : int, yIn : int) {
 x = xIn;
 y = yIn;
}
// Define a function to compute the magnitude of the vector.
// Passing the parameter as a user defined data type.
function magnitude(xy : myIntVector) : double {
 return( Math.sqrt( xy.x*xy.x + xy.y*xy.y ) );
}
// Declare a variable of the user defined data type.
var point : myIntVector = new myIntVector(3,4);
print(magnitude(point));
```

This output of this code is:

5

See Also

Data Types | class Statement | package Statement | JScript Objects | Type Annotation

Typed Arrays

A typed array is a data type that can annotate variables, constants, functions, and parameters as if it were an intrinsic data type. Every typed array has a base data type, and each element of the array is of that base type. The base type can itself be an array type, allowing for arrays of arrays.

A data type that is followed by a set of square brackets defines a one-dimensional typed array. To define an n-dimensional array, the base data type is followed by a set of square brackets with n-1 commas between the brackets.

No storage is initially allocated for a variable of a typed array type, and the initial value is **undefined**. To initialize an array variable, use the **new** operator, an array literal, an array constructor, or another array. The initialization can occur when the typed array variable is declared or later, as with variables of other types. A type mismatch error will result if the dimensionality of a variable or parameter does not match the dimensionality (or type) of the array assigned to the variable or passed to the parameter.

Using an array constructor, you can create an array of a given native type with a specified (fixed) size. Each argument must be an expression that evaluates to a non-negative integer. The value of each argument determines the size of the array in each dimension; the number of arguments determines the dimensionality of the array.

The following shows some simple array declarations:

```
// Simple array of strings; initially empty. The variable 'names' itself
// will be null until something is assigned to it
var names : String[];
// Create an array of 50 objects; the variable 'things' won't be null,
// but each element of the array will be until they are assigned values.
var things : Object[] = new Object[50];
// Put the current date and time in element 42.
things[42] = new Date();
// An array of arrays of integers; initially it is null.
var matrix : int[][];
// Initialize the array of arrays.
matrix = new (int[])[5];
// Initialize each array in the array of arrays.
for(var i = 0; i<5; i++)
 matrix[i] = new int[5];
// Put some values into the matrix.
matrix[2][3] = 6;
matrix[2][4] = 7;
// A three-dimensional array
var multidim : double[,,] = new double[5,4,3];
// Put some values into the matirx.
multidim[1,3,0] = Math.PI*5.;
```

See Also

var Statement | new Operator | function Statement | Type Annotation | Data Types

Type Conversion

Type conversion is the process of changing a value from one type to another. For example, you can convert the string, "1234" to a number. Furthermore, you can convert data of any type to the **String** type. Some type conversions will never succeed. For example, a **Date** object cannot be converted to an **ActiveXObject** object.

Type conversions may either be *widening* or *narrowing*: widening conversions never overflow and always succeed, whereas narrowing conversions entail the possible loss of information and may fail.

Both types of conversion may be explicit (using the data type identifier) or implicit (without the data type identifier). Valid explicit conversions always succeed, even if it results in a loss of information. Implicit conversions succeed only when the process loses no data; otherwise they fail and generate a compile or run-time error.

Lossy conversions happen when the original data type does not have an obvious analogue in the target conversion type. For example, the string, "Fred", cannot be converted to a number. In these cases, a default value is returned from the type conversion function. For the **Number** type, the default is **NaN**; for the **int** type the default is the number zero.

Some types of conversions, such as from a string to a number, are time-consuming. The fewer conversions your program uses, the more efficient it will be.

Implicit Conversions

Most type conversions, such as assigning a value to a variable, occur automatically. The data type of the variable determines the target data type of the expression conversion.

This example demonstrates how data can be implicitly converted between an **int** value, a **String** value, and a **double** value.

```
var i : int;
var d : double;
var s : String;
i = 5;
s = i; // Widening: the int value 5 coverted to the String "5".
d = i; // Widening: the int value 5 coverted to the double 5.
s = d; // Widening: the double value 5 coverted to the String "5".
i = d; // Narrowing: the double value 5 coverted to the int 5.
i = s; // Narrowing: the String value "5" coverted to the int 5.
d = s; // Narrowing: the String value "5" coverted to the double 5.
```

When this code is compiled, compile-time warnings may state that the narrowing conversions may fail or are slow.

Implicit narrowing conversions may not work if the conversion requires a loss of information. For example, the following lines will not work.

```
var i : int;
var f : float;
var s : String;
f = 3.14;
i = f; // Run-time error. The number 3.14 cannot be represented with an int.
s = "apple";
i = s; // Run-time error. The string "apple" cannot be converted to an int.
```

Explicit Conversions

To explicitly convert an expression to a particular data type, use the data type identifier followed by the expression to convert in parentheses. Explicit conversions require more typing than implicit conversions, but you can be more certain of the result. Furthermore, explicit conversions can handle lossy conversions.

This example demonstrates how data can be explicitly converted between an int value, a String value, and a double value.

```
var i : int;
var d : double;
var s : String;
i = 5;
s = String(i); // Widening: the int value 5 coverted to the String "5".
d = double(i); // Widening: the int value 5 coverted to the double 5.
```

```
s = String(d); // Widening: the double value 5 coverted to the String "5".
i = int(d); // Narrowing: the double value 5 coverted to the int 5.
i = int(s); // Narrowing: the String value "5" coverted to the int 5.
d = double(s); // Narrowing: the String value "5" coverted to the double 5.
```

Explicit narrowing conversions will usually work, even if the conversion requires a loss of information. Explicit conversion cannot be used to convert between incompatible data types. For example, you cannot convert **Date** data to or from **RegExp** data. In addition, conversions are not possible for some values because there is no sensible value to which to convert. For example, an error is thrown when attempting to explicitly convert the double value **NaN** to a **decimal**. This occurs because there is no natural **decimal** value that could be identified with **NaN**.

In this example, a number with a decimal part is converted to an integer, and a string is converted to an integer.

```
var i : int;
var d : double;
var s : String;
d = 3.14;
i = int(d);
print(i);
s = "apple";
i = int(s);
print(i);
```

The output is

```
3
0
```

The behavior of the explicit conversion depends on both the original data type and the target data type.

See Also

undefined Property | JScript Data Types | Type Annotation

JScript Variables and Constants

In any programming language, data represents information. For example, this string literal contains a question:

'How old am I?'

Variables and constants store data that scripts can easily reference by using the name of the variable or constant. Data stored by a variable may change as a program runs, while data stored by a constant cannot change. A script that uses a variable actually accesses the data that the variable represents. Here is an example in which the variable named NumberOfDaysLeft is assigned the value derived from the difference between EndDate and TodaysDate.

NumberOfDaysLeft = EndDate - TodaysDate;

In a mechanical sense, a script uses variables to store, retrieve, and manipulate the values that appear in scripts. Constants reference data that that does not change. Always create a meaningful variable name to help you remember the variable's purpose and to help others determine the script's functionality.

In This Section

Types of JScript Variables and Constants

Discusses how to choose an appropriate data type for a variable and the benefits of proper variable data type selection.

Declaring JScript Variables and Constants

Explains how to declare typed and untyped variables and constants and how to initialize them.

Scope of Variables and Constants

Illustrates the difference between global and local scopes in JScript and how the local scope shadows the global scope.

Undefined Values

Explains the concept of undefined values, how to determine if a variable or property is undefined, and how to undefine variables and properties.

Related Sections

JScript Identifiers

Explains how to create valid names for identifiers in JScript.

JScript Data Types

Includes links to topics that explain how to use primitive data types, reference data types, and .NET Framework data types in JScript.

JScript Assignments and Equality

Explains how JScript assigns values to variables, array elements, and property elements and explains the equality syntax used by JScript.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Types of JScript Variables and Constants

JScript .NET has a number of data types that you may find useful as you write your code. Efficient use of data types allows a program to load and run faster than a program that uses the default JScript data type. In addition, the compiler can provide valuable error messages and warnings about the misuse of the various types.

If, for example, a variable will always store an integer whose value will never exceed 1,000,000, it makes no sense to use an 8-byte **double** type. Instead, the most efficient type for this data is **int**, which is a 4-byte integer type that stores data values from – 2,147,483,648 to 2,147,483,647.

Declaring a variable or constant with type annotation ensures that the variable or constant stores only data of the appropriate type. JScript has a number of other data types for type annotation. For more information, see Data Type Summary. To add types to JScript, either import an assembly that contains types or declare user-defined types (classes).

See Also

JScript Variables and Constants | JScript Data Types | Declaring JScript Variables and Constants

Declaring JScript Variables and Constants

A JScript program must specify the name of each variable that the program will use. In addition, the program may specify what data type each variable will store. Both of these tasks are accomplished with the **var** statement.

Declaring Typed Variables and Constants

In JScript, you can declare a variable and concurrently declare its type using type annotation. In the following example, the variable count is declared to be of type **int** (integer). Since no initial value is provided, count has the default value of **int**, which is 0 (zero).

```
var count : int; // An integer variable.
```

You can also assign an initial value to a variable:

```
var count : int = 1; // An initialized integer variable.
```

Constants, which are declared in much the same way as variables, must be initialized. Once a constant value is defined, its value cannot be changed. For example:

Of course, when you declare a variable of a specific type, the assigned value must make sense for that type. For example, it does not make sense to assign a character string value to an integer variable. When you do this, the program throws a **TypeError** exception that indicates a type mismatch in your code. A **TypeError** is one kind of exception or error that can occur in a running script. A catch block can catch exceptions thrown by a JScript program. For more information, see try...catch...finally Statement.

You can concurrently declare the type and initial value of multiple variables, although it is easier to read code when each declaration is on a separate line. For example, this code segment is hard to read:

```
var count : int = 1; amount : int = 12, level : double = 5346.9009
```

The following code segment is easier to read:

```
var count : int = 1;
var amount : int = 12;
var level : double = 5346.9009;
```

Something else to keep in mind when declaring several variables on a single line is that a type annotation applies only to the variable that immediately precedes it. In the following code, x is an **Object** because that is the default type and x does not specify a type, while y is an **int**.

```
var x, y : int;
```

Declaring Untyped Variables and Constants

You do not need to use typed variables, but programs that use untyped variables are slower and more prone to errors.

The following simple example declares a single variable named count.

```
var count; // Declare a single declaration.
```

Without a specified data type, the default type for a variable or constant is **Object**. Without an assigned value, the default value of the variable is **undefined**. The following code demonstrates these defaults for a command-line program:

```
var count; // Declare a single declaration using default type and value.
```

```
print(count); //Print the value of count.
print(typeof(count)); // Prints undefined.
```

You can give a variable an initial value without declaring its type:

```
var count = 1; // An initialized variable.
```

The following example declares several variables using a single **var** statement:

```
var count, amount, level; // multiple declarations with a single var keyword.
```

To declare a variable and initialize it without assigning it a particular value, assign it the JScript value null. Here is an example.

```
var bestAge = null;
```

A declared variable without an assigned a value exists but has the JScript value **undefined**. Here is an example.

```
var currentCount;
var finalCount = 1 * currentCount; // finalCount has the value NaN since currentCount is unde
fined.
```

In JScript, the main difference between **null** and **undefined** is that **null** converts to zero (although it is not zero), while **undefined** converts to the special value **NaN** (Not a Number). Ironically, a **null** value and an **undefined** value always compare as equal when using the equality operator (==).

The process of declaring untyped constants is similar to the process of declaring variables, but you must provide an initial value for untyped constants. For example:

```
const daysInWeek = 7;
const favoriteDay = "Friday";
const maxDaysInMonth = 31, maxMonthsInYear = 12
```

Declaring Variables Without var

You can declare a variable without using the **var** keyword in the declaration and assign a value to it. This is known as an *implicit* declaration and it is not recommended. An implicit declaration creates a property of the global object with the assigned name; the property behaves like a variable with global scope visibility. When you declare a variable at the procedure level, though, you typically do not want it to be visible at the global scope. In this case, you *must* use the **var** keyword in your variable declaration.

```
noStringAtAll = ""; // The variable noStringAtAll is declared implicitly.
```

You cannot use a variable that has never been declared.

```
var volume = length * width; // Error - length and width do not yet exist.
```

Note Declaring variables without the **var** keyword generates a compile-time error when running in fast mode, the default mode for JScript .NET. To compile a program from the command line that does not use the **var** keyword, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues

See Also

JScript Identifiers | JScript Variables and Constants | JScript Data Types | Compiling JScript code from the Command Line

Scope of Variables and Constants

JScript has three scopes, global, local, and class. If you declare a variable or constant outside a function or class definition, it is a global variable, and its value is accessible and modifiable throughout your program. If you declare a variable inside a function definition, that variable is local. It is created and destroyed every time the function is executed; it cannot be accessed from outside the function. If you declare a variable inside a class definition, that variable is available inside the class, and it cannot be accessed directly from the global scope. For more information, see Class-based Objects.

Languages such as C++ also have "block scope"; any set of braces ({}) defines a new scope. JScript does not support block scopes.

A local variable can have the same name as a global variable, but it is entirely distinct and separate. Consequently, changing the value of one variable has no effect on the other. Inside the function in which the local variable is declared, only the local version has meaning. This is known as *visibility*.

```
// Define two global variables.
var name : String = "Frank";
var age : int = "34";

function georgeNameAge() {
 var name : String; // Define a local variable.
 name = "George"; // Modify the local variable.
 age = 42; // Modify the global variable.
 print(name + " is " + age + " years old.");
}

print(name + " is " + age + " years old.");
georgeNameAge();
print(name + " is " + age + " years old.");
```

The output of this program shows that a local variable can be modified without changing the value of the global variable. Changes to the global variable from inside the function do affect the value in the global scope.

```
Frank is 34 years old.
George is 42 years old.
Frank is 42 years old.
```

Since JScript processes variable and constant declarations before executing any code, it does not matter whether the declaration is inside a conditional block or some other construct. Once JScript has found all the variables and constants, it executes the code in the function. This means that the value of a local constant is undefined until the constant declaration statement is reached and that a local variable is undefined until the variable is assigned to in the function.

Sometimes this results in unexpected behaviors. Consider the following program.

```
var aNumber = 100;
var anotherNumber = 200;
function tweak() {
 var s = "aNumber is " + aNumber + " and ";
 s += "anotherNumber is " + anotherNumber + "\n";
 return s;
 if (false) {
 // This statement is never executed.
 var aNumber:
 aNumber = 123;
 // This statement is never executed.
 const anotherNumber = 42;
 // This statement is never executed.
 } // End of the conditional.
} // End of the function definition.
print(tweak());
```

This output of this program is:

```
aNumber is undefined and anotherNumber is undefined
```

You might expect that aNumber would be 100 or 123 and that anotherNumber would be 200 or 42, but both values are **undefined**. Since both aNumber and anotherNumber are defined with local scope, they shadow the global variable and constant with the same name. Since the code that initializes the local variable and constant is never run, their values are **undefined**.

Explicit variable declaration is required in fast mode. When fast mode is turned off, implicit variable declaration is required. An implicitly declared variable inside a function — that is, one that appears on the left side of an assignment expression without the var keyword —is a global variable.

See Also

JScript Variables and Constants | Undefined Values

Undefined Values

In JScript, you can declare a variable without assigning a value to it. A type-annotated variable assumes the default value for that type. For example, the default value for a numeric type is zero, and the default for the **String** data type is the empty string. However, a variable without a specified data type has an initial value of **undefined** and a data type of **undefined**. Likewise, code that accesses an expando object property or an array element that does not exist returns a value of **undefined**.

To determine if a variable or object property exists, compare it to the keyword **undefined** (which will work only for a declared variable or property), or check if its type is "undefined" (which will work even for an undeclared variable or property). In the following code example, assume that the programmer is trying to test if the variable x has been declared:

```
// One method to test if an identifier (x) is undefined.
// This will always work, even if x has not been declared.
if (typeof(x) == "undefined"){
 // Do something.
}
// Another method to test if an identifier (x) is undefined.
// This gives a compile-time error if x is not declared.
if (x == undefined){
 // Do something.
}
```

Another way to check if a variable or object property is undefined is to compare the value to **null**. A variable that contains **null** contains "no value" or "no object." In other words, it holds no valid number, string, Boolean, array, or object. You can erase the contents of a variable (without deleting the variable) by assigning it the **null** value. Note that the value **undefined** and **null** compare as equal using the equality (==) operator.

Note In JScript, **null** does not compare as equal to 0 using the equality operator. This behavior is different from other languages, such as C and C++.

In this example, the object obj is tested to see if it has the property prop.

```
// A third method to test if an identifier (obj.prop) is undefined.
if (obj.prop == null){
 // Do something.
}
```

This comparison is true,

- if the property obj.prop contains the value **null**,
- if the property obj.prop does not exist.

There is another way to check if an object property exists. The **in** operator returns true if the specified property is in the provided object. For example, the following code tests if the property prop is in the object obj.

```
if ("prop" in someObject)
// someObject has the property 'prop'
```

To remove a property from an object, use the **delete** operator.

See Also

JScript Variables and Constants | Data in JScript | JScript Data Types | Data Types | null Literal | undefined Property | in Operator | delete Operator

Objetos de JScript

Un objeto de JScript es una encapsulación de datos y funcionalidad. Los objetos se componen de propiedades (valores) y métodos (funciones). Las propiedades son el componente de datos del objeto, mientras que los métodos proporcionan la funcionalidad para manipular los datos o el objeto. JScript admite cinco tipos de objeto: objetos intrínsecos, objetos basados en prototipos, objetos basados en clases, objetos host, que proporciona un host (como **Response** en ASP .NET), y clases de .NET Framework (componentes externos).

El operador **new**, junto con la función constructora del objeto seleccionado, crea e inicializa una instancia de un objeto. A continuación figuran algunos ejemplos en los que se utilizan constructores.

JScript admite dos tipos de objetos definidos por el usuario: basados en clases y basados en prototipos. Los dos tipos tienen ventajas e inconvenientes. Los objetos basados en prototipos se pueden extender dinámicamente, pero son lentos y no interactúan eficazmente con objetos de otros lenguajes de .NET Framework. Los objetos basados en clases, por su parte, pueden extender las clases existentes de .NET Framework, proporcionan seguridad de tipos y garantizan un funcionamiento eficaz. Los objetos basados en clases se pueden extender dinámicamente, al igual que los basados en prototipos, si se define la clase con el modificador **expando**.

En esta sección

Objetos intrínsecos

Muestra algunos de los objetos comunes que se utilizan en secuencias de comandos de JScript, así como vínculos a información sobre cómo utilizarlos.

Objetos basados en clases

Proporciona una guía de uso del modelo de objetos basados en clases de JScript y describe cómo definir clases (con métodos, campos y propiedades), cómo definir una clase que hereda de otra y cómo definir clases expando.

Objetos basados en prototipos

Proporciona una guía de uso del modelo de objetos basados en prototipos de JScript y vínculos a información que describe las funciones personalizadas del constructor y la herencia de los objetos basados en prototipos.

Secciones relacionadas

Tipos de datos de JScript

Contiene vínculos a temas que explican cómo utilizar los tipos de datos primitivos, los tipos de datos de referencia y los tipos de datos de .NET Framework en JScript.

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Introducción a ASP.NET

Presenta ASP.NET, explica cómo se puede utilizar con cualquier lenguaje compatible con .NET, incluido JScript .NET, para crear aplicaciones Web empresariales e incluye vínculos a información de referencia.

Introducción a la biblioteca de clases de .NET Framework

Presenta la biblioteca de clases de .NET Framework, explica las convenciones de nomenclatura y los espacios de nombres del sistema y ofrece vínculos a información de referencia.

Intrinsic Objects

JScript provides 16 intrinsic objects as part of the language specification. Each intrinsic object has associated methods and properties, which are described in detail in the language reference. Several commonly used objects are discussed in this section to illustrate the basic syntax and use of intrinsic objects.

In This Section

JScript Array Object

Describes how to use array objects, how to take advantage of their expando properties, and how they compare to typed arrays.

JScript Date Object

Describes the range of acceptable dates and how to create an object with either the current date and time or an arbitrary date and time.

JScript Math Object

Illustrates how to use methods and properties to manipulate numerical data.

JScript Number Object

Explains the purpose of the number object and the meaning of its properties.

JScript Object Object

Describes how to add expando properties and methods to objects and explains the difference between using the dot operator and the index operator to access object members.

JScript String Object

Explains the purpose of the string object and how string literals can use the methods of the **String** object.

Related Sections

JScript Objects

Links to topics that explain the syntax and uses of the intrinsic objects in JScript.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Objects

Lists all the objects provided by the JScript language and links to language reference information that explains the proper use and syntax for each object.

JScript Array Object

An **Array** object is a variable that groups related pieces of data. A unique number, called an index or subscript, references each piece of data in the array. To access the data stored in the array, the array identifier and the index are combined with the index operator "[]", for example, the Months [0].

To create a new array, use the **new** operator and the **Array** constructor. In this example, the array constructor is used to construct an array with length 12. Then, data is entered into the array.

```
var theMonths = new Array(12);
theMonths[0] = "Jan";
theMonths[1] = "Feb";
theMonths[2] = "Mar";
theMonths[3] = "Apr";
theMonths[4] = "May";
theMonths[6] = "Jul";
theMonths[6] = "Jul";
theMonths[7] = "Aug";
theMonths[8] = "Sep";
theMonths[9] = "Oct";
theMonths[10] = "Nov";
theMonths[11] = "Dec";
```

When you create an array using the **Array** keyword, JScript includes a **length** property, which records the number of entries. If you do not specify a number, the length is set to zero, and the array has no entries. If you specify a number, the length is set to that number. If you specify more than one parameter, the parameters are used as entries in the array. In addition, the number of parameters is assigned to the length property, as in the following example, which is equivalent to the preceding example.

```
var theMonths = new Array("Jan", "Feb", "Mar", "Apr", "May", "Jun",
 "Jul", "Aug", "Sep", "Oct", "Nov", "Dec");
```

Array literals provide another technique for entering data in an array. For more information, see Array Data.

The **Array** object stores *sparse* arrays. That is, if an array has three elements that are numbered 0, 1, and 2, element 50 can exist without the presence of elements 3 through 49. JScript automatically changes the value of the **length** property when you add elements to an **Array** object. Array indices in JScript always start at 0, not 1, so the length property is always one greater than the largest index in the array.

Using expando properties of arrays

Array objects, just as any other object based on the JScript **Object** object, support expando properties. Expando properties are new properties that you dynamically add and delete from an array, like array indices. Unlike array indices, which must be whole numbers, expando properties are strings. In addition, adding or deleting expando properties does not change the **length** property.

For example:

```
// Initialize an array with three elements.
var myArray = new Array("Hello", 42, new Date(2000,1,1));
print(myArray.length); // Prints 3.
// Add some expando properties. They will not change the length.
myArray.expando = "JScript .NET";
myArray["another Expando"] = "Windows";
print(myArray.length); // Still prints 3.
```

Typed Arrays

Another faster way to create the theMonths array shown above is to create a typed (native) array, in this case, an array of strings:

```
var theMonths : String[] = ["Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "O
ct", "Nov", "Dec"];
```

Elements of typed arrays can be accessed faster than elements in JScript array objects. Typed arrays are compatible with arrays in other .NET Framework languages and provide type safety.

JScript **Arrays** objects are very flexible and great to use for lists, queues, stacks, and so on, but native arrays are much better for storing fixed-size items of the same type. In general, unless the special features of the **Array** object are needed (dynamic resizing and so on), typed arrays should be used.

All non-destructive JScript **Array** methods (methods that do not change the length) can be called on typed arrays.

See Also

Intrinsic Objects | Array Object

JScript Date Object

The JScript **Date** object can be used to represent arbitrary dates and times, to get the current system date, and to calculate differences between dates. It has several predefined properties and methods. The **Date** object stores a day of the week; a month, day, and year; and a time in hours, minutes, seconds, and milliseconds. This information is based on the number of milliseconds since January 1, 1970, 00:00:00:00:00:00 Coordinated Universal Time (UTC), formerly known as Greenwich Mean Time. JScript can handle dates that are in the approximate range from 250,000 B.C. to 255,000 A.D., although some formatting functionality is only supported for dates in the range 0 A.D. through 9999 A.D.

To create a new **Date** object, use the **new** operator. The following example calculates the number of days that have passed and the number of days that remain for the current year.

```
// Get the current date and read the year.
var today : Date = new Date();
// The getYear method should not be used. Always use getFullYear.
var thisYear : int = today.getFullYear();
// Create two new dates, one for January first of the current year,
// and one for January first of next year. The months are numbered
// starting with zero.
var firstOfYear : Date = new Date(thisYear,0,1);
var firstOfNextYear : Date = new Date(thisYear+1,0,1);
// Calculate the time difference (in milliseconds) and
// convert the differnce to days.
const millisecondsToDays = 1/(1000*60*60*24);
var daysPast : double = (today - firstOfYear)*millisecondsToDays;
var daysToGo : double = (firstOfNextYear - today)*millisecondsToDays;
// Display the information.
print("Today is: "+today+".");
print("Days since first of the year: "+Math.floor(daysPast));
print("Days until the end of the year: "+Math.ceil(daysToGo));
```

The output of this program is similar to this:

```
Today is: Sun Apr 1 09:00:00 PDT 2001.
Days since first of the year: 90
Days until the end of the year: 275
```

See Also

Intrinsic Objects | Date Object

JScript Math Object

The **Math** object has a number of intrinsic properties and methods. The properties are specific numbers. One of these specific numbers is the value of pi (approximately 3.14159...). This is the value of the **Math.PI** property, which is used in the following example.

```
// A radius variable is declared and assigned a numeric value.
var radius = 4;
var area = Math.PI * radius * radius;
// Note capitalization of Math and PI.
```

One built-in method of the **Math** object is the exponentiation method, or **pow**, which raises a number to a specified power. The following example uses both pi and exponentiation.

```
// This formula calculates the volume of a sphere with the given radius. var volume = (4/3)*(Math.PI*Math.pow(radius,3));
```

Another

```
var x = Math.floor( Math.random()*10 ) + 1;
```

The **Math** object cannot be explicitly constructed; it is always available to the program.

See Also

Intrinsic Objects | Math Object

JScript Number Object

The primary purpose of the **Number** object is to collect properties and methods that are used for the default numeric data type, the **Number** data type. The numeric constants provided by the properties of the **Number** object are listed in the table below.

Property	Description
MAX_VALUE	Largest possible number, about 1.79E+308; can be positive or negative. (Value varies slig htly from system to system.)
MIN_VALUE	Smallest possible number, about 2.22E-308; can be positive or negative. (Value varies slightly from system to system.)
NaN	Special nonnumeric value, "not a number."
POSITIVE_INFINITY	Any positive value larger than the largest positive number (Number.MAX_VALUE) is au tomatically converted to this value; represented as infinity.
NEGATIVE_INFINITY	Any value more negative than the largest negative number (- Number.MAX_VALUE) is a utomatically converted to this value; represented as -infinity.

Number.NaN is a special property that is defined as *not a number*. **Number.NaN** is returned when an expression that cannot be represented as a number is used in a numeric context. For example, **NaN** is returned when either the string "Hello" or 0/0 (zero divided by zero) is used as a number. **NaN** compares as unequal to any number and to itself. To test for a **NaN** result, do not compare against **Number.NaN**; use the **isNaN** method of the **Global** object instead.

The **toLocaleString** method of the **Number** object produces a string value that represents the value of the number formatted as appropriate for the host environment's current locale. The formatting used makes large numbers easier to read by separating groups of digits to the left of the decimal point with a (locale dependent) character. For more information, see toLocaleString Method.

See Also

Intrinsic Objects | Number Object | toLocaleString Method

JScript Object Object

All objects in JScript based on the **Object** object support *expando* properties, or properties that can be added and removed while the program is running. These properties can have any name, including numbers. A name of a property that is a simple identifier can be written after a period that follows the object name, such as:

```
var myObj = new Object();
// Add two expando properties, 'name' and 'age'
myObj.name = "Fred";
myObj.age = 53;
```

You can also access an object's properties using the index operator, []. This is required if the name of the property is not a simple identifier, or if the name of the property is not known when you write the script. An arbitrary expression, including a simple identifier, inside square brackets can index the property. The names of all expando properties in JScript are converted to strings before being added to the object.

When using the index operator, the object is treated as an *associative array*. An associative array is a data structure that dynamically associates arbitrary data values with arbitrary strings. In this example, expando properties are added that do not have simple identifiers.

```
var myObj = new Object();
// This identifier contains spaces.
myObj["not a simple identifier"] = "This is the property value";
// This identifier is a number.
myObj[100] = "100";
```

Although the index operator is more commonly associated with accessing array elements, the index is always the property name expressed as a string literal when used with objects.

Array objects have a special **length** property that changes when new elements are added; in general, objects do not have a length property even when the index operator is used to add properties.

Notice the important difference between the two ways of accessing object properties.

Operator	The property name is treated a	Meaning the property name
	S	
Period (.)	An identifier	Cannot be manipulated as data
Index ([])	A string literal	Can be manipulated as data

This difference becomes useful when you do not know the property names until runtime (for example, when you are constructing objects based on user input). To extract all the properties from an associative array, you must use the **for ... in** loop.

See Also

Intrinsic Objects | Object Object

JScript String Object

A **String** object in JScript represents textual data such as words, sentences, and so on. String objects are rarely created explicitly with the **new** operator because they are usually created implicitly by assigning a string literal to a variable. For more information, see <u>String Object</u>.

The **String** object has many built-in methods. One of these is the **substring** method, which returns part of the string. It takes two numbers as its arguments. The first number is the zero-based index that indicates the beginning of the substring, and the second number indicates the end of the substring.

```
var aString : String = "0123456789";
var aChunk : String = aString.substring(4, 7); // Sets aChunk to "456".
```

The **String** object also has a **length** property. This property contains the number of characters in the string (0 for an empty string). This a numeric value and can be used directly in calculations. This example obtains the length of a string literal.

```
var howLong : int = "Hello World".length // Sets the howLong variable to 11.
```

See Also

Intrinsic Objects | String Object | String Data

Class-based Objects

Since JScript .NET is a class-based, object-oriented programming language, it is possible to define classes that can inherit from other classes. Defined classes can have methods, fields, properties, and subclasses. Inheritance enables classes to build upon existing classes and override selected base-class methods and properties. The classes in JScript .NET, which are similar to the classes in C++ and C#, are quite different from the prototype-based objects.

In This Section

Creating Your Own Classes

Describes how to define a class with fields, methods, and constructors.

Advanced Class Creation

Describes how to define a class with properties, how to inherit from a class, and how to create a class that supports expando properties.

Related Sections

JScript Objects

Includes links to topics that explain the syntax and uses of the intrinsic JScript objects.

JScript Modifiers

Describes the modifiers that can be used to control the visibility of class members, how classes inherit, and how classes behave. Prototype-based Objects

Provides a guide to using the JScript prototype-based object model and links to information that describes custom constructor functions and inheritance for prototype-based objects.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Creating Your Own Classes

The **class** statement defines classes. By default, class members are publicly accessible, which means that any code that can access the class can also access the class member. For more information, see JScript Modifiers.

Classes with Fields

Fields define the data used by an object and are similar to the properties in a prototype-based object. Here is an example of a simple class that has two fields. An instance of the class is created with the **new** operator:

```
class myClass {
 const answer : int = 42; // Constant field.
 var distance : double; // Variable field.
}

var c : myClass = new myClass;
c.distance = 5.2;
print("The answer is " + c.answer);
print("The distance is " + c.distance);
```

The output of this program is:

```
The answer is 42
The distance is 5.2
```

Classes with Methods

Classes can also contain methods, which are functions contained in the class. Methods define the functionality to manipulate the data of an object. The class myClass defined above can be redefined to include a method.

The output of this program is:

```
Hello, the answer is 42
```

Classes with Constructors

You can define a constructor for a class. A constructor, which is a method with the same name as the class, is run when a class is created with the **new** operator. You may not specify a return type for a constructor. In this example, a constructor is added to the myClass class.

```
}
}
var c : myClass = new myClass(8.5);
print("The distance is " + c.distance);
```

The output of this program is:

```
The distance is 8.5
```

See Also

Class-based Objects | JScript Objects | Advanced Class Creation

Advanced Class Creation

When you define a JScript class, you can assign properties and the defined class can subsequently inherit from other classes. Properties, which are class members similar to fields, provide greater control over how data is accessed. By using inheritance, a class can extend (or add behavior to) another class.

You can define a class so that instances of the class support expando properties. This means that class-based objects can have properties and methods dynamically added to the object. Class-based expando objects provide some of the same functionality as prototype-based objects.

Classes with Properties

JScript uses **function get** and **function set** statements to specify properties. You can specify either or both accessors to create read-only, write-only, or read-write properties, although write-only properties are rare and may indicate a problem with the design of the class.

The calling program accesses properties in the same way that it accesses fields. The main difference is that the getter and setter for the property are used to perform the access, whereas fields are accessed directly. A property enables the class to check that only valid information is being entered, to keep track of the number of times the property is read or set, to return dynamic information, and so on.

Properties are usually used to access private or protected fields of the class. Private fields are marked with the **private** modifier, and only other members of the class can access them. Protected fields are marked with the **protected** modifier, and only other members of the class or derived classes can access them. For more information, see JScript Modifiers.

In this example, properties are used to access a protected field. The field is protected to prevent outside code from changing its value while allowing derived classes to access it.

```
class Person {
  // The name of a person.
 // It is protected so derived classes can access it.
 protected var name : String;
 // Define a getter for the property.
 function get Name() : String {
 return this.name;
 }
 // Define a setter for the property which makes sure that
 // a blank name is never stored in the name field.
 function set Name(newName : String) {
 if (newName == "")
 throw "You can't have a blank name!";
 this.name = newName;
 function sayHello() {
 return this.name + " says 'Hello!'";
 }
}
// Create an object and store the name Fred.
var fred : Person = new Person();
fred.Name = "Fred";
print(fred.sayHello());
```

The output of this code is:

```
Fred says 'Hello!'
```

When a blank name is assigned to the Name property, an error is generated.

Inheritance from Classes

The extends keyword is used when defining a class that builds upon another class. JScript .NET can extend most common-

language specification (CLS) compliant classes. A class defined using the **extends** keyword is called a derived class, and the class that is extends is called the base class.

In this example, a new Student class is defined, which extends the Person class in the previous example. The Student class reuses the Name property defined in the base class but defines a new sayHello method that overrides the sayHello method of the base class.

```
// The Person class is defined in the code above.
class Student extends Person {
 // Override a base-class method.
 function sayHello() {
 return this.name + " is studying for finals.";
 }
}

var mary : Person = new Student;
mary.Name = "Mary";
print(mary.sayHello());
```

The output of this code is:

```
Mary is studying for finals.
```

Redefining a method in a derived class does not change the corresponding method in the base class.

Expando Objects

If you just want a generic object to be expando, use the **Object** constructor.

```
// A JScript Object object, which is expando.
var o = new Object();
o.expando = "This is an expando property.";
print(o.expando); // Prints This is an expando property.
```

If you want one of your classes to be expando, define the class with the **expando** modifier. Expando members can only be accessed using the index ([]) notation; they cannot be accessed using the dot (.) notation.

```
// An expando class.
expando class MyExpandoClass {
 function dump() {
 // print all the expando properties
 for (var x : String in this)
 print(x + " = " + this[x]);
 }
}

// Create an instance of the object and add some expando properties.
var e : MyExpandoClass = new MyExpandoClass();
e["answer"] = 42;
e["greeting"] = "hello";
e["new year"] = new Date(2000,0,1);
print("The contents of e are...");
// Display all the expando properites.
e.dump();
```


The output of this program is:

```
The contents of e are...

answer = 42

greeting = hello

new year = Sat Jan 1 00:00:00 PST 2000
```


Prototype-based Objects

Since JScript is an object-oriented programming language, it supports the definition of custom constructor functions and inheritance. Constructor functions (also called constructors) provide the ability to design and implement your own prototype-based objects. Inheritance allows prototype-based objects to share a common set of properties and methods that can be dynamically added or removed.

In many cases, the class-based objects should be used instead of prototype-based objects. Class-based objects can be passed to methods written in other .NET Framework languages. Furthermore, class-based objects provide type safety and produce efficient code.

In This Section

Creating Your Own Objects with Constructor Functions

Explains how to use constructor functions to create objects with properties and methods.

Advanced Object Creation

Illustrates how to use inheritance to add a common set of properties and methods to objects created with a given constructor function

Related Sections

JScript Objects

Includes links to topics that explain the syntax and uses of the intrinsic JScript objects.

Class-based Objects

Provides a guide to using the JScript class-based object model and describes how to define classes (with methods, fields, and properties), how to define a class that inherits from another class, and how to define expando classes.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Creating Your Own Objects with Constructor Functions

A powerful feature of JScript is the ability to define constructor functions to create custom prototype-based objects for use in your scripts. To create an instance of a prototype-based object, you first must define a constructor function. This process creates a new object and initializes it (creates properties and assigns an initial value). When completed, the constructor returns a reference to the constructed object. Inside the constructor, the created object is referred to with the **this** statement.

Constructors with Properties

The following example defines a constructor function for pasta objects. The **this** statement allows the constructor to initialize the object.

After defining an object constructor, you create instances of the object with the **new** operator. Here the pasta constructor is used to create spaghetti and linguine objects.

```
var spaghetti = new pasta("wheat", 0.2, "circle", true);
var linguine = new pasta("wheat", 0.3, "oval", true);
```

You can dynamically add properties to an instance of an object, but those changes only affect that one instance.

```
// Additional properties for spaghetti. The properties are not added
// to any other pasta objects.
spaghetti.color = "pale straw";
spaghetti.drycook = 7;
spaghetti.freshcook = 0.5;
```

If you want to add an extra property to all instances of the object without modifying the constructor function, you can add the property to the constructor's prototype object. For more information, see Advanced Object Creation.

```
// Additional property for all pasta objects.
pasta.prototype.foodgroup = "carbohydrates";
```

Constructors with Methods

It is possible to include methods (functions) in the definition of an object. One way to do this is to include a property in the constructor function that refers to a function defined elsewhere. Like the constructor functions, these functions also refer to the current object with the **this** statement.

The following example expands on the pasta constructor function defined above to include a **toString** method that will be called if the function displays the value of the object. (In general, JScript will use the **toString** method of an object when the object is used in a situation where a string is required. You rarely need to call the **toString** method explicitly.)

This displays the following output.

```
Grain: wheat
Width: 0.2 cm
Shape: circle
Egg?: true
Grain: wheat
Width: 0.2 cm
Shape: circle
Egg?: true
```

See Also

Prototype-based Objects | JScript Objects

Creación avanzada de objetos

JScript admite la herencia con los objetos personalizados basados en prototipos. Mediante la herencia, los objetos basados en prototipos pueden compartir un conjunto común de propiedades y métodos que se pueden agregar o eliminar dinámicamente. Además, objetos individuales pueden reemplazar el comportamiento predeterminado.

Para crear una instancia de un objeto basado en prototipos, se ha de definir primero una función constructora. Para obtener más información, vea Crear objetos propios con funciones constructoras. Tras escribir este constructor, se pueden utilizar propiedades del objeto **prototipo** (el cual constituye por sí mismo una propiedad de todo constructor) para crear propiedades heredadas y métodos compartidos. El constructor proporciona a un objeto la información específica de la instancia, mientras que el objeto **prototipo** le proporciona la información y los métodos específicos del objeto.

Nota Para que afecte a todas las instancias del objeto, tiene que haber un cambio en el objeto **prototipo** del constructor. Si se cambia la propiedad **prototype** de una instancia de un objeto, no se produce efecto alguno en las demás instancias del mismo objeto.

Puesto que las propiedades y los métodos del objeto **prototipo** se copian en cada instancia de un objeto mediante referencia, todas las instancias tienen acceso a la misma información. Se puede cambiar el valor de una propiedad Prototype en una instancia para reemplazar el valor predeterminado, pero el cambio sólo afectará a esa instancia. A continuación se ofrece un ejemplo en el que se utiliza el constructor personalizado Circle. La instrucción **this** permite que el método tenga acceso a los miembros del objeto.

```
// Define the constructor and add instance specific information.
function Circle (radius) {
 this.r = radius; // The radius of the circle.
}
// Add a property the Circle prototype.
Circle.prototype.pi = Math.PI;
function ACirclesArea () {
 // The formula for the area of a circle is pi*r^2.
 return this.pi * this.r * this.r;
}
// Add a method the Circle prototype.
Circle.prototype.area = ACirclesArea;
// This is how you would invoke the area function on a Circle object.
var ACircle = new Circle(2);
var a = ACircle.area();
```

Siguiendo este principio, se pueden definir propiedades adicionales para las funciones constructoras existentes (todas tienen objetos prototipo). Esto sólo funciona cuando el modo rápido está desactivado. Para obtener más información, vea /fast.

Por ejemplo, si desea eliminar los espacios iniciales y finales de las cadenas (de forma similar a la función **Trim** de Visual Basic), puede crear un método propio en el objeto prototipo **String** y todas las cadenas de la secuencia de comandos heredarán automáticamente el método. En este ejemplo se utiliza un literal de expresión regular para quitar los espacios. Para obtener más información, vea Regular Expression (Objeto).

```
// Add a function called trim as a method of the prototype
// object of the String constructor.
String.prototype.trim = function() {
 // Use a regular expression to replace leading and trailing
 // spaces with the empty string
 return this.replace(/(^\s*)|(\s*$)/g, "");
}

// A string with spaces in it
var s = " leading and trailing spaces ";
print(s + " (" + s.length + ")");

// Remove the leading and trailing spaces
s = s.trim();
print(s + " (" + s.length + ")");
```

Después de compilar este programa con el indicador /fast-, el resultado de este programa será:

leading and trailing spaces (35) leading and trailing spaces (27)

Vea también

Objetos basados en prototipos | Objetos de JScript

JScript Modifiers

JScript modifiers change the behavior and visibility of classes, interfaces, or members of classes or interfaces. You may use modifiers when defining classes and interfaces, but they are usually not required.

Visibility Modifiers

Visibility modifiers restrict how outside code accesses classes, interfaces, and their members. You can use restrictions to encourage good object-oriented programming practices by preventing calls to specialized internal methods and fields.

By default, any code that can access a class can access any of the members of that class. Using the visibility modifiers, you can selectively prevent outside code from accessing particular class members, allow only classes from the same package to access members, or allow only derived classes to access class members.

Visibility modifiers cannot be applied to global functions or variables. The only visibility modifiers that can be used together are **protected** and **internal**.

Visibility Modifier	Valid for	Meaning
public		Member is visible to any code that has access to the class with no restriction s on visibility. By default in JScript .NET, classes, interfaces, and their members are public.
private	class member	Member is visible only within the class in which it is declared. It is not visible to derived classes. Code outside the current class cannot access private me mbers.
protected	class member	Member is visible only within the class in which it is declared and to any der ived classes of that class. The protected modifier cannot be used for classes at package scope, but it can be used for nested classes.
internal		Class, class member, or enumeration is visible everywhere within the packa ge in which it is declared. It is not visible outside the package.

Inheritance Modifiers

Inheritance modifiers control how methods and properties from derived classes override methods and properties in a base class. By using this control, you can manage whether methods from derived classes will override a class you create.

By default, methods from a derived class will override base class methods unless the version-safe **hide** attribute is used in the derived class. This attribute prevents overriding. Using inheritance modifiers enables you to control whether particular methods are overridden always or never.

In some situations, you may need to ensure that a base class method is not overridden. For example, if you define a class in a package, you can use the **final** modifier to ensure that derived classes will not change the methods and properties of the class.

On the other hand, you may want to require your class to have certain methods overridden. For example, you can create a class that provides some basic functionality but use the **abstract** modifier for some methods. The implementations of the abstract methods are up to the writer of the derived class.

Version-safe modifiers, which also manage overriding, manage it from the derived-class side rather than the base-class side. Version-safe modifiers have an effect only if the base-class method they are overriding does not have inheritance modifiers.

You cannot combine two inheritance modifiers or combine an inheritance modifier with the static modifier.

Inheritance Modif	Valid for	Meaning	
ier			
abstract	Class, method, or property	For methods or properties, this modifier indicates that the member does no t have an implementation. For classes, this modifier indicates that there are one or more unimplemented methods. An abstract class or a class that cont ains an abstract member cannot be instantiated using the new keyword, bu t it can be used as a base class.	

final	Class, method, or property	For classes that cannot be extended or methods that cannot be overridden.
		Using final prevents derived classes from changing the behavior of the clas
		s by overriding important functions. Methods with the final modifier can be
		hidden or overloaded, but not overridden.

Version-Safe Modifiers

Version-safe modifiers control the methods from a derived class that override methods in a base class. By using this control, you can manage whether a class you create will override methods in the base class.

By default, methods from a derived class will override methods in a base class, although inheritance modifiers in the definition of the derived class can prevent overriding as well. Using version-safe modifiers enables you to control whether particular methods are overridden or not.

In some situations, you may need to ensure that base-class methods are not overridden. For example, you may extend a class to change the behavior of the base-class methods. If you do not want those methods to be overridden in the base class, you can use the **hide** modifier for your method declarations.

On the other hand, you may want to override certain base-class methods. For example, you may want to change the methods of a class without modifying the class. By extending the class and using the **override** modifier for your method declarations, you can cause the new methods to override the base class.

Successful use of version-safe modifiers depends on whether or not the declaration of the base class methods used inheritance modifiers. Base-class methods marked with the **final** modifier cannot be overridden, and base-class methods marked with the **abstract** modifier cannot be hidden unless an explicit implementation for the abstract base-class method is given.

You cannot combine two version-safe modifiers or combine a version-safe modifier with the **static** modifier. When running in version-safe mode, only one version-safe modifier may be used for each method that overrides a base-class method.

Version-Safe Modi Valid for		Meaning	
fier			
hide	Method or property	Member does not override a member with the same name in the base class.	
override	Method or property	By default, members override members with the same name in the base cla	
		SS.	

expando Modifier

The **expando** modifier causes a class-based object to behave as if it were a JScript object. Methods and properties can be dynamically added to an expando object. For more information, see Prototype-based Objects.

You can use the **expando** modifier independently of the other modifiers.

Modifier	Valid for	Meaning	
expando		For a class, the class is given a default, indexed property that is capable of st oring and retrieving dynamic properties (expandos). For a method, indicates that it is a constructor for an expando object.	

static Modifier

The **static** modifier signifies that a member of a class belongs to the class itself rather than to instances of the class. Consequently, class-specific data and methods may not be associated with any particular instance.

You cannot combine the **static** modifier with any of the version-safe or inheritance modifiers.

Modifier	Valid for	Meaning
static	Method, property, field, or class	For methods, indicates that it can be called without an instance of the class.
		For properties and fields, designates that one copy is shared by all instances
		. The static modifier should not be confused with the static statement, whic
		h denotes code that initializes the class.

Modifiers class Statement interface Statement function Statement function get Statement function set Statement var Statement const Statement static Statement	

Operadores de JScript

JScript tiene un amplio conjunto de operadores, entre los que se incluyen operadores de cálculo, lógicos, bit a bit y de asignación, así como algunos operadores variados. Los operadores combinan expresiones simples para formar expresiones más complejas.

En esta sección

Resumen de operadores

Incluye tablas con los operadores de JScript agrupados por tipo.

Precedencia de operadores

Proporciona una tabla que contiene los operadores y su prioridad y un ejemplo de cómo funciona la prioridad de los operadores.

Conversión realizada por operadores bit a bit

Describe las reglas que rigen la conversión de operandos de operadores bit a bit. La conversión es necesaria para que los formatos binarios de los operandos sean compatibles entre sí y con el operador bit a bit.

Secciones relacionadas

Asignaciones e igualdad en JScript

Explica cómo utilizar los operadores de asignación, igualdad e igualdad estricta.

La conversión en JScript

Explica el concepto de conversión, cómo se utiliza y sus limitaciones.

Operadores

Incluye vínculos a temas de referencia sobre los operadores de JScript.

Resumen de operadores

Las tablas que aparecen a continuación muestran los operadores de JScript. Cada uno de los nombres de la columna de descripción ofrece un vínculo al tema correspondiente, que explica la sintaxis y el uso correctos.

Operadores de cálculo

Descripción	Símbolo
Suma	+
Decremento	
División	/
Incremento	++
Módulo aritmético	%
Multiplicación	*
Resta	-
Negación unaria	-

Todos los operadores computacionales realizan cálculos con datos numéricos. Los operadores de suma también concatenan cadenas cuando uno de los operandos es una cadena.

Operadores lógicos

Descripción	Símbolo
Igualdad	==
Mayor o igual que	>=
Mayor que	>
Identidad	===
ln	in
Desigualdad	!=
Menor o igual que	<=
Menor que	<
AND lógico	&&
NOT lógico	!
OR lógico	
No identidad	!==

Un operador lógico devuelve un valor **Boolean**. Dependiendo del operador, el valor puede representar el resultado de la comparación, de la prueba o de la combinación.

Operadores bit a bit

Descripción	Símbolo
AND bit a bit	&
Desplazamiento a la izquierda bit a bit	<<
NOT bit a bit	~
OR bit a bit	
Desplazamiento a la derecha bit a bit	>>
XOR bit a bit	٨
Desplazamiento a la derecha sin signo	>>>

Los operadores bit a bit operan en la representación binaria de los operandos. Si los operandos no son compatibles entre sí, se convertirán al tipo adecuado. Para obtener más información, vea Conversión realizada por operadores bit a bit.

Operadores de asignación

Descripción	Símbolo
Asignación	=
Asignación de adición compuesta	+=

Asignación AND bit a bit compuesta	&=
Asignación Or bit a bit compuesta	=
Asignación XOR bit a bit compuesta	^=
Asignación de división compuesta	/=
Asignación de desplazamiento a la izquierda compuesta	<<=
Asignación de módulo compuesta	%=
Asignación de multiplicación compuesta	*=
Asignación de desplazamiento a la derecha compuesta	>>=
Asignación de resta compuesta	-=
Asignación de desplazamiento a la derecha sin signo compuesta	i >>>=

Todos los operadores de asignación devuelven el valor asignado al operando izquierdo.

Operadores varios

Descripción	Símbolo
Coma	,
Operador ternario condicional	?:
Delete	delete
Instanceof	instanceof
New	new
Typeof	typeof
Void	void

Vea también

Operadores de JScript | Precedencia de operadores

Operator Precedence

Operator precedence is a set of rules in JScript that controls the order in which the compiler performs operations when evaluating an expression. Operations with a higher precedence are performed before those with a lower one. For example, multiplication is performed before addition.

The following table lists the JScript operators, ordered from highest to lowest precedence.

Precedence	Evaluation Order	Operator	Description
15	left to right	., [], ()	Field access, array indexing, function calls, and exp
			ression grouping
14	right to left	++,, -, ~, !, delete, new, type	Unary operators, return data type, object creation,
		of, void	undefined values
13	left to right	*, /, %	Multiplication, division, modulo division
12	left to right	+, -	Addition and string concatenation, subtraction
11	left to right	<<,>>,>>	Bit shifting
10	left to right	<, <=, >, >=, instanceof	Less than, less than or equal, greater than, greater
			than or equal, instanceof
9	left to right	==,!=,===,!==	Equality, inequality, strict equality, and strict inequ
			ality
8	left to right	&	Bitwise AND
7	left to right	٨	Bitwise XOR
6	left to right		Bitwise OR
5	left to right	&&	Logical AND
4	left to right	II	Logical OR
3	right to left	?:	Conditional
2	right to left	=, OP=	Assignment, compound assignment
1	left to right	, (comma)	Multiple evaluation

Parentheses in an expression alter the order of evaluation determined by operator precedence. This means an expression within parentheses is fully evaluated before its value is used in the remainder of the expression.

For example:

There are five operators in the preceding expression: =, *, (), -, and +. According to the rules of operator precedence, they are evaluated in the following order: (), -, +, *, =.

- 1. 5Evaluation of the expression within the parentheses occurs first. Within the parentheses, there is an addition operator and a subtraction operator. The operators both have the same precedence, and they are evaluated from left to right. The number 3 is subtracted from 96 first, resulting in 93. Then the number 45 is added to 93, resulting in a value of 139.
- 2. Multiplication occurs next. The number 78 is multiplied by the number 139, resulting in a value of 10764.
- 3. Assignment occurs last. The number 10764 is assigned to z.

See Also

JScript Operators | Operator Summary

Coercion By Bitwise Operators

The bitwise operators in JScript .NET are fully compatible with the bitwise operators in previous versions of JScript. In addition, the JScript .NET operators can also be used on the new numeric data types. The behavior of the bitwise operators depends on the binary representation of the data, so it is important to understand how the operators coerce the types of the data.

Three types of arguments can be passed to bitwise operators: early-bound variables, late-bound variables, and literal data. Early-bound variables are variables defined with an explicit type annotation. Late-bound variables are variables of type **Object** that contain numeric data.

Bitwise AND (&), OR (|) and XOR (^) Operators

If either operand is late-bound or if both operands are literals, then both operands are coerced to **int** (**System.Int32**), the operation is performed, and the return value is an **int**.

If both operands are early-bound or if one operand is literal and the other is early-bound, more steps are performed. Both operands are coerced to a type determined by two conditions:

- If neither operand is integral, both operands are coerced to int.
- If only one operand is integral, the non-integral operand is either coerced to the integral type or coerced to **int** whichever type is longer.
- If one operand is longer, then the type to which the operand is coerced has the same length as the longer operand.
- If either operand is unsigned, then the type to which the operand is coerced is unsigned. Otherwise, the type coerced is signed.

The operands are then coerced to the appropriate type, the bitwise operation is performed, and the result is returned. The data type of the result is the same as the type of the coerced operands.

When using an integral literal with a bitwise operator and an early-bound variable, the literal will be interpreted as either an **int**, **long**, **ulong**, or **double**, depending on which is the smallest type that can represent the number. Literal **decimal** values are coerced to **double**. The data type of the literal may undergo further coercion according to the rules described above.

Bitwise NOT (~) Operator

If the operand is late-bound, floating-point early-bound, or a literal, it is coerced to **int** (**System.Int32**), the NOT operation is performed, and the return value is an **int**.

If the operand is early-bound integral data type, the NOT operation is performed, and the return type is the same as the type of the operand.

Bitwise Left Shift (<<), Right Shift (>>) Operators

If the left operand is late-bound, floating-point early-bound, or a literal, it is coerced to an **int** (**System.Int32**). Otherwise, the left operand is early-bound integral data type and no coercion is performed. The right operand is always coerced to an integral data type. The shift operation is then performed on the coerced values and the result returned has the same type as the left operand (if early-bound) or as type **int**.

Unsigned Right Shift (>>>) Operators

If the left operand is late-bound, floating-point early-bound, or a literal, it is coerced to a **uint** (**System.UInt32**). Otherwise, the left operand is early-bound integral data type and it is coerced to an unsigned type of the same size. For example, an **int** would be coerced to a **uint**. The right operand is always coerced to an integral data type. The shift operation is then performed on the coerced values and the result returned has the same type as the coerced left operand (if early-bound) or as type **uint**.

The result of the unsigned right shift is always small enough to be stored in the signed version of the return type without overflow.

See Also

JScript Operators | Operator Precedence | Type Conversion | Coercion in JScript | Numeric Data

Funciones de JScript

Las funciones de JScript pueden realizar acciones, devolver valores o ambas cosas. Por ejemplo, una función podría mostrar la hora actual y devolver una cadena que represente la hora. Las funciones también se denominan métodos globales.

Las funciones combinan varias operaciones bajo un único nombre, con lo que se optimiza el código y se permite su reutilización. Puede escribir un conjunto de instrucciones, asignarle un nombre y, a continuación, ejecutarlo llamándolo por su nombre y pasándole la información necesaria.

Para pasar información a una función, la información debe incluirse entre paréntesis detrás del nombre de la función. Los elementos de información que se pasan a una función se denominan argumentos o parámetros. Algunas funciones no aceptan argumentos, mientras que otras utilizan uno o varios. En algunas funciones, el número de argumentos depende de cómo se utilice la función.

JScript admite dos tipos de funciones: las que están integradas en el lenguaje y las creadas por el propio usuario.

En esta sección

Anotaciones de tipo

Describe el concepto de anotación de tipo y de cómo utilizarlo en una definición de función para controlar los tipos de datos de entrada y salida.

Funciones de JScript definidas por el usuario

Muestra cómo definir nuevas funciones en JScript y cómo utilizarlas.

Recursividad

Explica el concepto de recursividad y muestra cómo escribir funciones recursivas.

Secciones relacionadas

Operadores de JScript

Enumera los operadores de cálculo, lógicos, bit a bit y de asignación, así como operadores varios, y proporciona vínculos a la información que explica cómo utilizarlos de forma eficaz.

Tipos de datos de JScript

Contiene vínculos a temas que explican cómo utilizar los tipos de datos primitivos, los tipos de datos de referencia y los tipos de datos de .NET Framework en JScript.

La conversión en JScript

Explica el concepto de conversión, cómo se utiliza y sus limitaciones.

function (Instrucción)

Describe la sintaxis para declarar funciones.

Type Annotation

Type annotation in a function specifies a required type for function arguments, a required type for returned data, or a required type for both. If you do not type annotate the parameters of a function, the parameters will be of type **Object**. Likewise, if the return type for a function is not specified, the compiler will infer the appropriate return type.

Using type annotation for function parameters helps ensure that a function will only accept data that it can process. Declaring a return type explicitly for a function improves code readability since the type of data that the function will return is immediately clear.

The following example illustrates the use of type annotations for both the parameters and return type of the function.

```
// Declare a function that takes an int and returns a String.
function Ordinal(num : int) : String{
 switch(num % 10) {
 case 1: return num + "st";
 case 2: return num + "nd";
 case 3: return num + "rd";
 default: return num + "th";
 }
}

// Test the function.
print(Ordinal(42));
print(Ordinal(1));
```

The output of this program is:

```
42nd
1st
```

A type mismatch error would be generated if an argument were passed to the Ordinal function that could not be coerced to an integer. For example, Ordinal (3.14159) would fail.

See Also

JScript Functions | function Statement | Data Types

User Defined JScript Functions

Although JScript includes many built-in functions, you can create your own functions. A function definition consists of a function statement and a block of JScript statements.

The <code>checkTriplet</code> function in the following example takes the lengths of the sides of a triangle as its arguments. It calculates whether the triangle is a right triangle by checking whether the three numbers constitute a Pythagorean triplet (the square of the length of the hypotenuse of a right triangle is equal to the sum of the squares of the lengths of the other two sides). The <code>checkTriplet</code> function calls one of two other functions to make the actual test.

Notice the use of a very small number (epsilon) as a testing variable in the floating-point version of the test. Because of uncertainties and round-off errors in floating-point calculations, it is not practical to make a direct test of whether the three numbers constitute a Pythagorean triplet unless all three values in question are known to be integers. Because a direct test is more accurate, the code in this example determines whether it is appropriate and, if it is, uses it.

Type annotation is not used when defining these functions. For this application, it is useful for the <code>checkTriplet</code> function to take both integer and floating-point data types.

```
const epsilon = 0.00000000001; // Some very small number to test against.
// Type annotate the function parameters and return type.
function integerCheck(a : int, b : int, c : int) : boolean {
 // The test function for integers.
 // Return true if a Pythagorean triplet.
 return (((a*a) + (b*b)) == (c*c));
} // End of the integer checking function.
function floatCheck(a : double, b : double, c : double) : boolean {
 // The test function for floating-point numbers.
 // delta should be zero for a Pythagorean triplet.
 var delta = Math.abs( ((a*a) + (b*b) - (c*c)) * 100 / (c*c));
 // Return true if a Pythagorean triplet (if delta is small enough).
 return (delta < epsilon);
} // End of the floating-poing check function.
// Type annotation is not used for parameters here. This allows
// the function to accept both integer and floating-point values
// without coercing either type.
function checkTriplet(a, b, c) : boolean {
 // The main triplet checker function.
 // First, move the longest side to position c.
 var d = 0; // Create a temporary variable for swapping values
 if (b > c) { // Swap b and c.
 d = c;
 c = b;
 b = d;
 if (a > c) { // Swap a and c.
 d = c;
 c = a;
 a = d;
 // Test all 3 values. Are they integers?
 if ((int(a) == a) \&\& (int(b) == b) \&\& (int(c) == c)) { // If so, use the precise check.}
 return integerCheck(a, b, c);
 } else { // If not, get as close as is reasonably possible.
 return floatCheck(a, b, c);
} // End of the triplet check function.
// Test the function with several triplets and print the results.
// Call with a Pythagorean triplet of integers.
print(checkTriplet(3,4,5));
// Call with a Pythagorean triplet of floating-point numbers.
print(checkTriplet(5.0,Math.sqrt(50.0),5.0));
```

<pre>// Call with three integers that do not form a Pythagorean triplet. print(checkTriplet(5,5,5));</pre>	
--	--

The output of this program is:

true
true
true false

See Also

JScript Functions | JScript Data Types | function Statement

Recursion

Recursion is an important programming technique that causes a function to call itself. One example is the calculation of factorials. The factorial of 0 is defined specifically to be 1. The factorial of n, an integer greater than 0, is the product of all the integers in the range from 1 to n.

The following paragraph is a function, defined in words, that calculates a factorial.

"If the number is less than zero, reject it. If it is not an integer, reject it. If the number is zero, its factorial is one. If the number is larger than zero, multiply it by the factorial of the next lesser number."

To calculate the factorial of any number that is larger than zero, you must calculate the factorial of at least one other number. The function must call itself for the next smaller number before it can execute on the current number. This is an example of recursion.

Recursion and iteration (looping) are strongly related — a function can return the same results either with recursion or iteration. Usually a particular computation will lend itself to one technique or the other, and you simply choose the most natural or preferable approach.

Despite the usefulness of recursion, you can easily create a recursive function that never returns a result and cannot reach an endpoint. Such a recursion causes the computer to execute an *infinite* loop. Here is an example: omit the first rule (the one about negative numbers) from the verbal description of calculating a factorial, and try to calculate the factorial of any negative number. This fails because to calculate the factorial of, for example, -24, you must calculate the factorial of -25. In order to calculate the factorial of -25, you must first calculate the factorial of -26, and so on. Obviously, this never reaches a conclusion.

Another problem that can occur with recursion is a recursive function can use all the available resources (such as system memory, stack space, and so on). Each time a recursive function calls itself (or calls another function that calls the original function), it uses some resources. These resources are freed when the recursive function exits, but a function that has too many levels of recursion may use all the available resources. When this happens, an exception is thrown.

Thus, it is important to design recursive functions with care. If you suspect any chance of an excessive (or infinite) recursion, design the function to count the number of times it calls itself and set a limit on the number of calls. If the function calls itself more times than the threshold, the function can quit automatically. The optimum maximum number of iterations depends on the recursive function.

Here is the factorial function again, this time written in JScript code. Type annotation is used so the function accepts only integers. If an invalid number is passed in (that is, a number less than zero), the throw statement generates an error. Otherwise, a recursive function is used to calculate the factorial. The recursive function takes two arguments, one for the factorial argument and one for the counter that keeps track of the current recursion level. If the counter does not reach the maximum recursion level, the factorial of the original number is returned.

```
function factorialWork(aNumber : int, recursNumber : int ) : double {
 // recursNumber keeps track of the number of iterations so far.
 if (aNumber == 0) { // If the number is 0, its factorial is 1.
 return 1.;
 } else {
 if(recursNumber > 100) {
 throw("Too many levels of recursion.");
 } else { // Otherwise, recurse again.
 return (aNumber * factorialWork(aNumber - 1, recursNumber + 1));
 }
 }
}
function factorial(aNumber : int) : double {
 // Use type annotation to only accept numbers coercible to integers.
 // double is used for the return type to allow very large numbers to be returned.
 if(aNumber < 0) {</pre>
 throw("Cannot take the factorial of a negative number.");
 } else { // Call the recursive function.
 return factorialWork(aNumber, 0);
}
// Call the factorial function for two values.
print(factorial(5));
print(factorial(80));
```

The output of this program is:

120

7.156945704626378e+118

See Also

JScript Functions | Type Annotation

La conversión en JScript

JScript puede realizar operaciones en valores de tipos diferentes sin que el compilador inicie una excepción. El compilador de JScript cambia (convierte) automáticamente uno de los tipos de datos al otro y realiza después la operación. Otros lenguajes tienen reglas mucho más estrictas que rigen la conversión.

El compilador permite todo tipo de conversiones a menos que compruebe que la conversión siempre producirá un error. Las conversiones que *pueden* producir errores generan una advertencia en tiempo de compilación, y muchas de ellas producen un error en tiempo de ejecución. Por ejemplo:

Operación	Resultado
Sumar un número y una cadena	El número se convierte en cadena
Sumar un tipo booleano y una cadena	El tipo booleano se convierte en cadena
Sumar un número y un tipo booleano	El tipo booleano se convierte en número

Considere el ejemplo siguiente.

```
var x = 2000;  // A number.
var y = "Hello";  // A string.
x = x + y;  // the number is coerced into a string.
print(x);  // Outputs 2000Hello.
```

Para convertir de forma explícita una cadena en un entero, utilice el método **parseInt**. Para obtener más información, vea el método parseInt. Para convertir de forma explícita una cadena en un número, utilice el método **parseFloat**. Para obtener más información, vea el método parseFloat. Tenga en cuenta que las cadenas se convierten automáticamente en números equivalentes al realizar una comparación, pero no se modifican durante una suma (o concatenación).

Dado que JScript .NET es un lenguaje con establecimiento inflexible de tipos, existe otro mecanismo de conversión. El nuevo mecanismo utiliza, para realizar la conversión, el nombre de tipo de destino como si se tratara de una función, como lo haría con un argumento. Este mecanismo funciona para todos los tipos primitivos de JScript, los tipos de referencia de JScript y los tipos de .NET Framework.

Por ejemplo, en el siguiente código, se convierte un valor entero en un tipo Boolean:

```
var i : int = 23;
var b : Boolean;
b = i;
b = Boolean(i);
```

Puesto que el valor de i es un valor distinto de cero, b será **true**.

El nuevo mecanismo de conversión funciona también con muchos tipos definidos por el usuario. Sin embargo, algunas conversiones de tipos definidos por el usuario podrían no funcionar, ya que JScript puede interpretar incorrectamente la intención del usuario cuando convierte tipos que no son similares. Esto ocurre especialmente cuando el tipo que se va a convertir está formado por varios valores. Por ejemplo, en el siguiente código, se crean dos clases (tipos): una de ellas contiene una sola variable \pm , que es un entero, mientras que la otra contiene tres variables (s, \pm y d), cada una de un tipo diferente. En la instrucción final, JScript no puede determinar cómo convertir una variable del primer tipo en el segundo tipo:

```
class myClass {
 var i : int = 42;
}
class yourClass {
 var s : String = "Hello";
 var f : float = 3.142;
 var d : Date = new Date();
}
// Define a variable of each user-defined type.
var mine : myClass = new myClass();
var yours : yourClass;

// This fails because there is no obvious way to convert
// from myClass to yourClass
yours = yourClass(mine);
```

Vea también

Funciones de JScript | Conversión de tipos | Conversión realizada por operadores bit a bit

JScript Conditional Structures

Statements in JScript are normally executed sequentially in the order in which they appear in the script. This is called sequential execution and is the default direction of program flow.

An alternative to sequential execution transfers the program flow to another part of a script as a result of conditions that a script encounters. That is, instead of executing the next statement in the sequence, a statement at another location is executed. Another alternative is called *iteration*, which involves repeating the same sequence of statements multiple times. Iteration is frequently achieved using loops.

In This Section

Conditional Statements

Describes the concept of condition statements and explains several common types of expressions used as condition statements.

Control Structures

Describes the two types of control structures provided by JScript, selection control structure and repetition control structure, and the uses of both.

Conditional Statement Use

Illustrates how to use some conditional statements by providing examples of the **if** statement and **do...while** loop.

Conditional Operator

Describes how to use the conditional operator and its relationship to the if...else statement.

Loops in JScript

Introduces the concept of loops in JScript and lists links to information that explains how to use the loop constructs within JScript code.

Related Sections

JScript Data Types

Includes links to topics that explain how to use primitive data types, reference data types, and .NET Framework data types in JScript.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Conditional Statements

Instructions in JScript code execute sequentially by default. It might be useful, however, to alter the logical sequence and transfer control to a non-sequential part of the code depending on specific conditions. A control structure transfers program control to one of two places depending on whether a conditional statement tests true or false. Any expression coercible to a Boolean value can be used as a conditional statement. Some common condition statements are mentioned here.

Equality and Strict Equality

The equality operator (==) in a condition statement checks whether the two arguments passed to it have the same value, performing type conversion if necessary to make a comparison. The strict equality operator (===) compares both the value and type of two expressions; true is returned only if the value and data type are the same for the two operands. Note that the strict equality operator does not distinguish between the different numeric data types.

The following JScript code combines an equality operator with an **if** statement that uses it. For more information, see Control Structures.

```
function is2000(x) : String {
 // Check if the value of x can be converted to 2000.
 if (x == 2000) {
 // Check is the value of x is strictly equal to 2000.
 if(x === 2000)
 print("The argument is number 2000.");
 else
 print("The argument can be converted to 2000.");
 } else {
 print("The argument is not 2000.");
// Check several values to see if they are 2000.
print("Check the number 2000.");
is2000(2000);
print("Check the string \"2000\".");
is2000("2000")
print("Check the number 2001.");
is2000(2001);
```

Following is the output of this code.

```
Check the number 2000.
The argument is number 2000.
Check the string "2000".
The argument can be converted to 2000.
Check the number 2001.
The argument is not 2000.
```

Inequality and Strict Inequality

The inequality operator (!=) returns the opposite result of the equality operator. If the operands have the same value, the inequality operator returns **false**; otherwise it returns **true**. Likewise, the strict inequality operator (!==) returns the opposite result of the strict equality operator.

Consider the following JScript code sample in which the inequality operator is used to control a **while** loop. For more information, see Control Structures.

```
var counter = 1;
// Loop over the print statement while counter is not equal to 5.
while (counter != 5) {
 print(counter++);
}
```

The following is the output of this code.

```
1
2
3
4
```

Comparison

The equality and inequality operators are useful if a piece of data has a particular value. However, in some situations code may need to check if a value is within a particular range. The relational operators, less than (<), greater than (>), less than or equal to (<=), and greater than or equal to (>=), are appropriate for these cases.

```
if(tempInCelsius < 0)
 print("Water is frozen.")
else if(tempInCelsius > 100)
 print("Water is vapor.");
else
 print("Water is liquid.);
```

Short-Circuit

If you want to test several conditions together and you know that one is more likely to pass or fail than the others, you can use a feature called short circuit evaluation to speed the execution of your script and avoid side effects that might cause errors. When JScript evaluates a logical expression, it only evaluates as many sub-expressions as required to get a result.

The logical AND (&&) operator evaluates the left expression passed to it first. If that expression converts to **false**, then the result of the logical AND operator cannot be **true** regardless of the value of the right expression. Therefore, the right expression is not evaluated.

For example, in the expression ((x == 123) && (y == 42)), JScript first checks if x is 123. If it is not, the test for y is never made, and JScript returns the value **false**.

Similarly, the logical OR operator (||) evaluates the left expression first and if it converts to **true**, the right expression is not evaluated.

Short-circuiting is useful when the conditions to be tested involve the execution of function calls or other complex expressions. To make a script run most efficiently, place the conditions most likely to be **true** first for the logical OR operator. For the logical AND operator, place the conditions most likely to be **false** first.

An example of the a benefit of designing your script in this manner is that **runsecond()** will not be executed in the following example if the return value of **runfirst()** converts to **false**.

```
if ((runfirst() == 0) || (runsecond() == 0)) {
 // some code
}
```

Another example of the a benefit of designing your script in this manner is that **runsecond()** will not be executed in the following example if the return value of **runfirst()** converts to **false**.

```
if ((x == 0) && (y/x == 5)) {
 // some code
}
```

Other

Any expression that can be converted to a Boolean value can be used as a condition statement. For example, you could use an expression such as:

```
if (x = y + z) // This may not do what you expect - see below!
```

Note that the above code does *not* check if x is equal to y+z, since the syntax uses only a single equal sign (assignment). Instead, the code above assigns the value of y+z to the variable x, and then checks if the result of the entire expression (the value of x) can be converted to the value **true**. To check if x is equal to y+z, use the following code.

if (x == y + z) //This is different from the code above!

See Also

JScript Conditional Structures | JScript Data Types | JScript Reference | Boolean Data | Operators

Control Structures

For all control structures except the **switch** statement, transfer of program control is based upon a decision, the result of which is a truth statement (returning a Boolean **true** or **false**). You create an expression and then test whether its result is **true**. There are two main kinds of program control structures.

Selection Control Structure

The selection structure specifies alternate courses of program flow, creating a junction in your program (like a fork in a road). There are four selection structures available in JScript.

- the single-selection structure (if),
- the double-selection structure (if...else),
- the multiple-selection structure (**switch**),
- the inline conditional operator ?:

Repetition Control Structure

The repetition structure specifies the repetition of an action while some condition remains true. When the conditions of the control statement have been met (usually after some specific number of iterations), control passes to the next statement beyond the repetition structure. There are four repetition structures available in JScript.

- the expression is tested at the top of the loop (while),
- the expression is tested at the bottom of the loop (**do...while**),
- operate on an object's properties or an array's elements (for...in),
- counter controlled repetition (**for**).

Combination Control Structure

Complex scripts nest and stack selection and repetition control structures.

Exception handling, which provides another way to control program flow, is not covered here. For more information, see try...catch...finally Statement.

See Also

JScript Conditional Structures | JScript Reference

Conditional Statement Use

JScript supports **if** and **if...else** conditional statements. An **if** statement tests a condition. It executes the relevant JScript code if the condition evaluates as true. An **if...else** statement tests a condition and executes one of two blocks of code depending on the result of the condition statement. The simplest form of an **if** statement can be written on one line, but multiline **if** and **if...else** statements are more common.

The following examples demonstrate syntaxes you can use with **if** and **if...else** statements. The first example shows the simplest kind of Boolean test. If (and only if) the item between the parentheses evaluates to (or can be coerced to) **true**, the statement or block of statements after the **if** is executed.

In the following example, the registerUser function is called if the value of newUser converts to true.

```
if (newUser)
  registerUser();
```

In this example, the test fails unless both conditions are true.

```
if (rind.color == "deep yellow " && rind.texture == "wrinkled") {
 theResponse = ("Is it a Crenshaw melon?");
}
```

In this example, the code in the body of the **do...while** loop is executed until the variable quit is **true**.

```
var quit;
do {
 // ...
 quit = getResponse()
}
while (!quit)
```

See Also

JScript Conditional Structures | JScript Reference | if...else Statement

Conditional Operator

JScript supports an implicit conditional form, the conditional operator. It takes three operands. A question mark separates the first two operands, and a colon separates the second and third operands. The first operand is a conditional expression. The second operand is a statement that is executed if the conditional expression evaluates to true. The third operand is executed if the conditional is false. For more information, see Conditional (Ternary) Operator (?:). The conditional operator is similar to the **if...else** statement.

In this example, the conditional operator determines if an hour in 24-hour time is before noon ("AM") or after noon ("PM").

```
var hours : String = (the24Hour >= 12) ? " PM" : " AM";
```

In general, an **if** ... **then** ... **else** structure is appropriate when choosing between statements to be executed, whereas the conditional operator (?:) is appropriate when choosing between two expressions. Do not try to use the conditional operator to choose between more than two alternatives or to execute blocks of statements. In those cases, use the **if**...**then**...**else** construct.

See Also

JScript Conditional Structures | JScript Reference

Loops in JScript

JScript includes several ways to execute a statement or block of statements repeatedly. In general, repetitive execution is called *looping* or *iteration*. An iteration is simply a single execution of a loop. It is typically controlled by a test of a variable, where the value is changed each time the loop is executed. JScript supports four types of loops: **for** loops, **for...in** loops, **while** loops, and **do...while** loops.

In This Section

for Loops

Discusses how JScript uses **for** loops and provides some practical examples.

for in Loops

Describes the concept of **for**...**in** loops and explains how to use them in JScript.

while Loops

Discusses the two types of **while** loops and explains how they differs from **for** loops.

break and continue Statements

Describes how to use the **break** and **continue** statements to override the behavior of a loop.

Related Sections

JScript Conditional Structures

Describes how JScript normally handles program flow and provides links to information that explains how to regulate the flow of a program's execution.

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Bucles for

La instrucción **for** especifica una variable de contador, una condición de prueba y una acción que actualiza el contador. La condición se comprueba antes de cada iteración del bucle. Si la comprobación es correcta, se ejecuta el código interior del bucle. En caso contrario, el código interior del bucle no se ejecuta y el programa continúa por la primera línea de código inmediatamente posterior al bucle. Después de ejecutar el bucle, la variable de contador se actualiza antes de comenzar la siguiente iteración.

Si nunca se cumple la condición del bucle, éste nunca se ejecuta. Si la condición del bucle se cumple siempre, el bucle se convierte en un proceso infinito. Aunque es posible que lo primero sea necesario en algunos casos, lo segundo raramente lo es, por lo que debe tener cuidado al escribir las condiciones de los bucles. En este ejemplo, se utiliza el bucle **for** para inicializar los elementos de una matriz con la suma de los elementos anteriores.

El resultado de este programa es:

```
 0: 0

 1: 1

 2: 3

 3: 6

 4: 10

 5: 15

 6: 21

 7: 28

 8: 36

 9: 45
```

En el siguiente ejemplo hay dos bucles. El bloque de código del primer bloque no se ejecuta nunca, mientras que el segundo bucle es un bucle infinito.

```
var iCount;
var sum = 0;
for(iCount = 0; iCount > 10; iCount++) {
 // The code in this block is never executed, since iCount is
 // initially less than 10, but the condition checks if iCount
 // is greater than 10.
 sum += iCount;
}
// This is an infinite loop, since iCount is always greater than 0.
for(iCount = 0; iCount >= 0; iCount++) {
 sum += iCount;
}
```

Vea también

for...in Loops

JScript provides a special kind of loop for looping through all the user-defined properties of an object, all the elements of an array, or all the elements of a collection. The loop counter in a **for...in** loop is a string or object rather than a number. It contains the name of the current property, the index of the current array element, or the current element in the collection.

The following code illustrates the use of the **for...in** construct.

```
// Create an object with some properties.
var prop, myObject = new Object();
myObject.name = "James";
myObject.age = 22;
myObject.phone = "555 1234";
// Loop through all the properties in the object.
for (prop in myObject){
 print("myObject." + prop + " equals " + myObject[prop]);
}
```

The output of this program is:

```
myObject.name equals James
myObject.age equals 22
myObject.phone equals 555 1234
```

Note that the new behavior of the **for...in** loop construct in JScript .NET eliminates the need to use the **Enumerator** object to iterate elements of a collection.

See Also

Loops in JScript | JScript Conditional Structures | JScript Reference | for...in Statement

Bucles while

Un bucle **while** es similar a un bucle **for** en que permite ejecutar varias veces un bloque de instrucciones. Sin embargo, los bucles **while** no tienen integrada una variable de contador ni una expresión de actualización. Para controlar la ejecución repetitiva de una instrucción o bloque de instrucciones con una regla más compleja que "ejecutar este código n veces", use un bucle **while**. En el siguiente ejemplo se muestra la instrucción **while**:

```
var x = 1;
while (x < 100) {
 print(x);
 x *= 2;
}</pre>
```

El resultado de este programa es:

```
1
2
4
8
16
32
64
```

Nota Debido a que los bucles **while** no tienen variables de contador explícitas integradas, tienen más posibilidades de crear bucles infinitos que otros tipos de bucles. Además, debido a que no es fácil descubrir dónde y cuándo se actualiza la condición del bucle, hay muchas posibilidades de escribir accidentalmente un bucle **while** en el que la condición nunca se actualice. Por este motivo, debe tener precaución al diseñar bucles **while**.

Como se indicó anteriormente, existe un bucle **do...while** en JScript que es similar al bucle **while**. Los bucles **do...while** ofrecen la garantía de que se ejecutarán siempre al menos una vez, ya que la condición se prueba al final del bucle y no al principio. Por ejemplo, el bucle anterior puede volverse a escribir de la siguiente manera:

```
var x = 1;
do {
 print(x);
 x *= 2;
}
while (x < 100)</pre>
```

El resultado de este programa es idéntico al que se mostró más arriba.

Vea también

Bucles en JScript | Estructuras condicionales de JScript | Referencia de JScript | while (Instrucción) | do...while (Instrucción)

break and continue Statements

The **break** statement in JScript stops the execution of a loop if some condition is met. (Note that **break** is also used to exit a **switch** block). The **continue** statement can be used to jump immediately to the next iteration, skipping the rest of the code block while updating the counter variable if the loop is a **for** or **for...in** loop.

The following example illustrates the use of the **break** and **continue** statements to control a loop.

```
for(var i = 0;i <=10 ;i++) {
 if (i > 7) {
 print("i is greater than 7.");
 break; // Break out of the for loop.
 }
 else {
 print("i = " + i);
 continue; // Start the next iteration of the loop.
 print("This never gets printed.");
 }
}
```

The output of this program is

```
i = 0
i = 1
i = 2
i = 3
i = 4
i = 5
i = 6
i = 7
i is greater than 7.
```

See Also

Loops in JScript | JScript Conditional Structures | JScript Reference | break Statement | continue Statement

Palabras reservadas de JScript

JScript incluye una serie de palabras reservadas que tienen un significado específico en la sintaxis del lenguaje JScript. Por tanto, no es una buena idea utilizar estas palabras en nombres de funciones, variables o constantes incluidos en secuencias de comandos. Existen tres tipos de palabras reservadas.

Palabras reservadas protegidas

break	case	catch	class	const
continue	debugger	default	delete	do
else	export	extends	false	finally
for	function	if	import	in
instanceof	new	null	protected	return
super	switch	this	throw	true
try	typeof	var	while	With

Las palabras reservadas protegidas no se pueden utilizar como identificadores. El uso de una palabra reservada protegida como un identificador provocará un error de compilación al cargar la secuencia de comandos.

Nota Aunque "export" es una palabra reservada protegida, no tiene implementación.

Palabras reservadas nuevas

abstract	boolean	byte	char	decimal
double	enum	final	float	get
Implements	int	interface	internal	long
package	private	protected	public	sbyte
set	short	static	uint	ulong
ushort	void			

JScript también incluye una lista de palabras reservadas nuevas. Como ocurre con las palabras reservadas protegidas, estas palabras clave tienen un significado especial dentro de la versión actual de JScript. Por razones de compatibilidad con versiones anteriores, las palabras reservadas nuevas se pueden utilizar como identificadores. Una vez utilizada una palabra nueva como un identificador, pierde su significado como palabra clave en la secuencia de comandos. La utilización de palabras reservadas nuevas como identificadores puede crear confusión y, por tanto, se debe evitar.

Futuras palabras reservadas

assert	ensure	event	goto	invariant
namespace	native	require	synchronized	throws
transient	use	volatile		

JScript incluye una lista de futuras palabras reservadas propuestas como palabras clave para futuras extensiones de este lenguaje. Al igual que con las palabras reservadas nuevas, se pueden utilizar como identificadores en la versión actual de JScript. No obstante, si se evita la utilización de estas palabras, resultará más fácil actualizar las secuencias de comandos y aprovechar, de este modo, las ventajas de futuras versiones de JScript.

A la hora de elegir identificadores también deberán evitarse las palabras que ya sean nombres de objetos o funciones intrínsecas de JScript, como **String** o **parseInt**.

Vea también

Referencia de JScript | Paseo por el lenguaje JScript

Security Considerations for JScript

Writing secure code is a challenge in any language. JScript .NET includes a few areas where developers might unknowingly use the language in an insecure way because the language does not force developers to use the best practices. Although JScript .NET has been designed with security as a goal, its primary goal is to promote rapid development of useful applications. In some cases, these two goals are in opposition.

You can avoid security issues if you are aware of the potential problems in several key areas that are listed below. These security considerations, except the **eval** method, are due to the new functionality that the .NET Framework introduces.

The eval Method

The most easily misused feature of JScript is the **eval** method, which allows the dynamic execution of JScript source code. Because a JScript .NET application that uses the **eval** method may execute any code that a program passes to it, every call to the **eval** method poses a security risk. Unless your application requires the flexibility of executing any code, consider explicitly writing the code that the application passes to the **eval** method.

To increase the security of applications that require the full flexibility provided by the **eval** method, the code passed to **eval** runs within a restricted context by default in JScript .NET 2003. The restricted security context forbids all access to system resources, such as the file system, the network, or the user interface. A security exception is generated if the code attempts to access those resources. However, code run by the **eval** method can still modify local and global variables. For more information, see eval Method.

Code written in previous versions of JScript may require the **eval** method to run code in the same security context as the calling code. To enable this behavior, you can pass the string "unsafe" as the optional second parameter to the **eval** method. You should only execute code strings obtained from trustworthy sources because in "unsafe" mode the code string executes with the same permissions as the calling code.

Security Attributes

The security attributes of the .NET Framework can be used to explicitly override the default security settings in JScript .NET. However, the security defaults should not be modified unless you know exactly what you are doing. In particular, one thing that you should not apply is the **AllowPartiallyTrustedCallers** attribute (APTCA) custom attribute because untrusted callers cannot safely call JScript code, in general. If you create a trusted assembly with APTCA that is then loaded by an application, a partially trusted caller could access fully trusted assemblies in the application. For more information, see Secure Coding Guidelines for the .NET Framework.

Partially Trusted Code and Hosted JScript Code

The engine which hosts JScript .NET allows any called code to modify parts of the engine, such as global variables, local variables, and prototype chains of any object. In addition, any function can modify the expando properties or methods of any expando object passed to it. Consequently, if a JScript .NET application calls partially trusted code or if it is running in an application with other code (such as from within a Visual Studio for Applications [VSA] host), the behavior of the application could be modified.

A consequence of this is that any JScript code in an application (or in an instance of an **AppDomain** class) should run at a trust level no higher than the rest of the code in the application. Otherwise, the other code could manipulate the engine for the JScript class, which could in turn modify data and affect the other code in the application. For more information, see AppDomain Class.

Assembly Access

JScript can reference assemblies using both strong names and simple text names. A strong name reference includes the version information of the assembly as well as a cryptographic signature that confirms the integrity and identity of the assembly. Although it is easier to use a simple name when referring to an assembly, a strong name protects your code in case another assembly on your system has the same simple name but different functionality. For more information, see Referencing a Strong-Named Assembly.

Threading

The JScript runtime is not designed to be thread-safe. Consequently, multithreaded JScript code may have unpredictable behavior. If you develop an assembly in JScript .NET, keep in mind that it may be used in a multithreaded context. You should use classes from the **System.Threading** namespace, such as the **Mutex** class, to ensure that the JScript .NET code in the assembly runs with the proper synchronization.

Because proper synchronization code is difficult to write in any language, you should not attempt to write general-purpose assemblies in JScript unless you have a good understanding of how to implement the necessary synchronization code. For more information, see System.Threading Namespace.

Note You do not need to write synchronization code for ASP.NET applications written in JScript .NET because ASP.NET manages the synchronization of all the threads it spawns. However, Web controls written in JScript must contain synchronization code because they behave like assemblies.

Runtime Errors

Because JScript .NET is a loosely typed language, it is more tolerant of potential type-mismatches than some other languages, such as Visual Basic .NET and C#. Because type mismatches can cause run-time errors in applications, it is important to discover potential type-mismatches as you develop the code. You can use the **/warnaserror** flag with the command-line compiler or the **warninglevel** attribute of the **@ Page** directive in ASP.NET pages. For more information, see /warnaserror and **@ Page**.

Compatibility Mode

Assemblies complied in compatibility mode (with the **/fast-** option) are less secure than those compiled in fast mode (the default mode). The **/fast-** option enables language features that are not available by default, but are required for compatibility with scripts written for JScript version 5.6 and earlier. For example, expando properties can be dynamically added to intrinsic objects, such as the **String** object, in compatibility mode.

Compatibility mode is provided to help developers build standalone executables from legacy JScript code. When developing new executables or libraries, use default mode. Not only does this help secure applications, but it also ensures better performance and better interaction with other assemblies. For more information, see /fast.

See Also

Security Portal | Upgrading Applications Created in Previous Versions of JScript

Referencia del lenguaje JScript .NET

En esta sección

Tipos de datos

Directivas

Errores

Funciones

Literales

Métodos

Modificadores

Objetos

Operadores

Propiedades

Instrucciones

Secciones relacionadas

Introducción a ASP.NET

Explica cómo ha evolucionado ASP .NET a partir de Active Server Pages (ASP) y cómo .NET Framework habilita la funcionalidad en este nuevo entorno.

Referencia de .NET Framework

Muestra vínculos a temas que explican la sintaxis y estructura de la biblioteca de clases de .NET Framework y otros elementos esenciales.

Tipos de datos

Un tipo de datos especifica el tipo de valor que puede aceptar una variable, una constante o una función. Las anotaciones de tipo de las variables, constantes y funciones ayudan a reducir los errores de programación limitando los tipos apropiados a los datos. Asimismo, las anotaciones de tipo también generan código más rápido y más eficiente.

En esta sección

boolean (Tipo de datos)

byte (Tipo de datos)

char (Tipo de datos)

decimal (Tipo de datos)

double (Tipo de datos)

float (Tipo de datos)

int (Tipo de datos)

long (Tipo de datos)

Number (Tipo de datos)

sbyte (Tipo de datos)

short (Tipo de datos)

String (Tipo de datos)

uint (Tipo de datos)

ulong (Tipo de datos)

ushort (Tipo de datos)

Secciones relacionadas

Tipos de datos de JScript

Contiene vínculos a temas que explican cómo utilizar los tipos de datos primitivos, los tipos de datos de referencia y los tipos de datos de .NET Framework en JScript.

Resumen de tipos de datos

Enumera los tipos de datos de referencia y de valor que admite JScript, así como sus equivalentes en .NET Framework, el tamaño de almacenaje y el ámbito.

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

boolean (Tipo de datos)

El valor del tipo boolean (true o false) se establece según esté la palabra clave true o false asignada al tipo.

El tipo de datos de .NET Framework correspondiente es **System.Boolean**. El tipo de datos **Boolean** es idéntico al tipo de datos **boolean**.

Comentarios

Las propiedades y métodos del tipo de datos **boolean** son iguales que los de **System.Boolean**.

JScript define también un objeto **Boolean**. El tipo de datos **boolean** interactúa con el objeto **Boolean**. Por tanto, un objeto **Boolean** puede llamar a los métodos y propiedades del tipo de datos **boolean**, y un tipo de datos **boolean** puede llamar a los métodos y propiedades del objeto **Boolean**. Para obtener más información, vea Boolean (Propiedades y métodos del objeto). Más aún, los objetos **Boolean** son aceptados por funciones que toman tipos de datos **boolean** y viceversa.

Se debe utilizar el tipo de datos **boolean** en lugar del objeto **Boolean** en la mayoría de las circunstancias.

Propiedades y métodos

boolean (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Boolean (Objeto) | Boolean (Estructura) | true (Literal) | false (Literal)

byte (Tipo de datos)

El tipo **byte** se almacena como un byte sin signo.

Puede representar enteros en el intervalo de 0 a 255, ambos inclusive.

El tipo de datos de .NET Framework correspondiente es **System.Byte**. Las propiedades y métodos del tipo de datos **byte** son iguales que los de **System.byte**.

Propiedades y métodos

Byte (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Byte (Estructura)

char (Tipo de datos)

El tipo **char** se almacena como un carácter Unicode de 2 bytes.

Representa cualquiera de los 65.536 caracteres Unicode.

El tipo de datos de .NET Framework correspondiente es **System.Char**. Las propiedades y métodos del tipo de datos **char** son iguales que los de **System.char**.

Propiedades y métodos

Char (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Char (Estructura) | String (Tipo de datos)

decimal (Tipo de datos)

El tipo **decimal** se almacena como una parte entera de 12 bytes, un signo de 1 bit y un factor de escala.

Representa con exactitud números decimales muy extensos o precisos. Los números tan grandes como 10²⁸ (positivo o negativo) y con hasta 28 dígitos significativos se pueden almacenar como un tipo **decimal** sin pérdida de precisión. Este tipo es muy útil para aplicaciones (como en contabilidad) donde se deben evitar errores de redondeo.

El tipo de datos de .NET Framework correspondiente es **System.Decimal**. Las propiedades y métodos del tipo de datos **decimal** son iguales que los de **System.Decimal**.

Propiedades y métodos

Decimal (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Decimal (Estructura)

double (Tipo de datos)

El tipo **double** se almacena como un número de 8 bytes de punto flotante y doble precisión. Representa un valor IEEE 754 de 64 bits de doble precisión.

El tipo **double** representa números hasta un máximo de 10^{308} (positivo o negativo), con una precisión de unos 15 dígitos, y un mínimo de 10^{-323} . Puede representar también valores **NaN** (acrónimo de "Not A Number", "no es un número"), de infinito positivo y negativo, así como de cero positivo y negativo.

Este tipo es útil para aplicaciones que necesiten números elevados pero no requieran una gran precisión. Si requiere números muy precisos, considere el uso del tipo de datos **Decimal**.

El tipo de datos de .NET Framework correspondiente es **System.Double**. El tipo **double** es equivalente al tipo **Number** .

Comentarios

Las propiedades y métodos del tipo de datos double son iguales que los de System.Double.

JScript define un objeto **Number**. El tipo de datos **double** interactúa con el objeto **Number**. Por tanto, un objeto **Number** puede llamar a los métodos y propiedades del tipo de datos **double**, y un tipo de datos **double** puede llamar a los métodos y propiedades del objeto **Number**. Para obtener más información, vea Number (Propiedades y métodos del objeto). Más aún, los objetos **Number** son aceptados por funciones que toman tipos de datos **double** y viceversa.

Se debe utilizar el tipo de datos double en lugar del objeto Number en la mayoría de las circunstancias.

Propiedades y métodos

Double (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Number (Tipo de datos) | decimal (Tipo de datos) | Double (Estructura)

float Data Type

The **float** type is stored as a four-byte, single-precision, floating-point number. It represents a single-precision 32-bit IEEE 754 value.

The **float** type can represent numbers as large as 10^{38} (positive or negative) with an accuracy of about seven digits, and as small as 10^{-44} . The **float** type can also represent **NaN** (Not a Number), positive and negative infinity, and positive and negative zero.

This type is useful for applications that need large numbers but do not need precise accuracy. If you require very accurate numbers, consider using the **Decimal** data type.

The corresponding .NET Framework data type is **System.Single**. The properties and methods of the **float** data type are the same as the **System.Single** properties and methods.

Properties and Methods

Single Members

Requirements

Version .NET

See Also

Data Types | Data Type Summary | decimal Data Type | Single Structure

int Data Type

The **int** data type is stored as a four-byte integer.

The **int** type can represent integers in the range from negative 2,147,483,648 to positive 2,147,483,647, inclusive.

The corresponding .NET Framework data type is **System.Int32**. The properties and methods of the **int** data type are the same as the **System.Int32** properties and methods.

Properties and Methods

Int32 Members

Requirements

Version .NET

See Also

Data Types | Data Type Summary | Int32 Structure

long (Tipo de datos)

El tipo de datos **long** se almacena como un entero de 8 bytes.

Puede representar enteros en el intervalo aproximado de 10¹⁹ negativo a 10¹⁹.

El tipo de datos de .NET Framework correspondiente es **System.Int64**. Las propiedades y métodos del tipo de datos **long** son iguales que los de **System.Int64**.

Propiedades y métodos

Int64 (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Int64 (Estructura)

Number Data Type

The **Number** type is stored as an eight-byte, double-precision, floating-point number. It represents a double-precision 64-bit IEEE 754 value.

The **Number** type can represent numbers as large as 10^{308} (positive or negative) with an accuracy of about 15 digits, and as small as 10^{-323} . The **Number** type can also represent **NaN** (Not a Number), positive and negative infinity, and positive and negative zero.

This type is useful for applications that need large numbers but do not need precise accuracy. If you require very accurate numbers, consider using the **Decimal** data type.

The corresponding .NET Framework data type is **System.Double**. The **Number** type is equivalent to the **double** type.

Remarks

The properties and methods of the **Number** data type are the same as the **System.Double** properties and methods.

JScript also defines a **Number** object. The **Number** data type interoperates with **Number** object. Consequently, a **Number** object can call the methods and properties of the **Number** data type, and a **Number** data type can call the methods and properties of the **Number** object. For additional information, see Number Object Properties and Methods. Furthermore, **Number** objects are accepted by functions that take **Number** data types, and vice versa.

The **Number** data type should be used instead of the **Number** object in most circumstances.

Properties and Methods

Double Members

Requirements

Version .NET

See Also

Data Types | Data Type Summary | double Data Type | decimal Data Type | Number Object | Double Structure

sbyte (Tipo de datos)

El tipo **sbyte** se almacena como un byte con signo.

Puede representar enteros en el intervalo de 128 negativo a 127 positivo, ambos inclusive.

El tipo de datos de .NET Framework correspondiente es **System.SByte**. Las propiedades y métodos del tipo de datos **sbyte** son iguales que los de **System.SByte**.

Propiedades y métodos

SByte (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Sbyte (Estructura)

short (Tipo de datos)

El tipo de datos **short** se almacena como un entero de 2 bytes.

Puede representar enteros en el intervalo de 32.768 negativo a 32.767 positivo, ambos inclusive.

El tipo de datos de .NET Framework correspondiente es **System.Int16**. Las propiedades y métodos del tipo de datos **short** son iguales que los de **System.Int16**.

Propiedades y métodos

Int16 (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | Int16 (Estructura)

String (Tipo de datos)

La longitud de un objeto **String** puede ir desde cero hasta, aproximadamente, dos mil millones de caracteres. Cada carácter es un valor Unicode de 16 bits.

El tipo de datos de .NET equivalente es System.String.

Comentarios

Las propiedades y métodos del tipo de datos String son iguales que los de System.String.

JScript define también un objeto **String**, que proporciona propiedades y métodos diferentes del tipo de datos **String**. No puede crear propiedades ni agregar métodos a variables del tipo de datos **String**, pero sí puede hacerlo para las instancias del objeto **String**.

El objeto **String** interactúa con los datos **String**. Por tanto, un objeto **String** puede llamar a los métodos y propiedades del tipo de datos **String**, y un tipo de datos **String** puede llamar a los métodos y propiedades del objeto **String**. Para obtener más información, vea **String** (Propiedades y métodos del objeto). Más aún, los objetos **String** son aceptados por funciones que toman tipos de datos **String** y viceversa.

Se pueden utilizar secuencias de escape en literales de cadena para representar caracteres especiales que no se pueden utilizar directamente en una cadena, como el carácter de nueva línea o los caracteres Unicode. Cuando se compila una secuencia de comandos, cada secuencia de escape de un literal de cadena se convierte en los caracteres que representa. Para obtener más información, vea Datos de cadena.

JScript no interpreta secuencias Unicode especiales (como los pares suplentes) ni tampoco normaliza cadenas cuando las compara.

Nota Los pares de caracteres Unicode que representan un único carácter y sólo tienen significado cuando se combinan se conocen como pares suplentes.

Algunos caracteres se pueden representar con más de una secuencia de caracteres Unicode. Las secuencias normalizadas por separado se interpretan de manera idéntica si representan el mismo carácter.

Propiedades y métodos

String (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | String (Objeto) | String (Clase) | char (Tipo de datos) | Datos de cadena

uint Data Type

The **uint** type is stored as a four-byte unsigned integer.

The **uint** type can represent integers in the range from 0 to 4,294,967,295, inclusive.

The corresponding .NET Framework data type is **System.UInt32**. The properties and methods of the **uint** data type are the same as the **System.UInt32** properties and methods.

Properties and Methods

UInt32 Members

Requirements

Version .NET

See Also

Data Types | Data Type Summary | UInt32 Structure

ulong (Tipo de datos)

El tipo de datos **ulong** se almacena como un entero de 8 bytes sin signo.

Puede representar enteros en el intervalo de 0 a 10²⁰ aproximadamente.

El tipo de datos de .NET Framework correspondiente es **System.UInt64**. Las propiedades y métodos del tipo de datos **ulong** son iguales que los de **System.UInt64**.

Propiedades y métodos

UInt64 (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | UInt64 (Estructura)

ushort (Tipo de datos)

El tipo de datos **ushort** se almacena como un entero de 2 bytes sin signo.

Puede representar enteros en el intervalo de 0 a 65.535, ambos inclusive.

El tipo de datos de .NET Framework correspondiente es **System.UInt16**. Las propiedades y métodos del tipo de datos **ushort** son iguales que los de **System.UInt16**.

Propiedades y métodos

UInt16 (Miembros)

Requisitos

Versión .NET

Vea también

Tipos de datos | Resumen de tipos de datos | UInt16 (Estructura)

Directivas

Las directivas de JScript controlan las opciones específicas del compilador, del depurador y de los mensajes de error.

En esta sección

@debug (Directiva)

Activa o desactiva la emisión de símbolos de depuración.

@position (Directiva)

Proporciona información de posición útil en los mensajes de error.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Referencia de .NET Framework

Muestra vínculos a temas que explican la sintaxis y estructura de la biblioteca de clases de .NET Framework y otros elementos esenciales.

@debug Directive

Turns the emission of debug symbols on or off.

```
@set @debug(on | off)
```

Arguments

on
Default. Keyword that turns debug on.
off
Optional. Keyword that turns debug off.

Remarks

Program code that a JScript author writes sometimes differs from the actual code being compiled and run. Host environments, such as ASP.NET, or development tools may generate their own code and add it into the program. This code is generally of no interest to the author during debugging. Consequently, when debugging their code, code authors generally only want to see the parts of the program that they wrote without the parts generated by their development tools. Package authors may want to turn off debugging for similar reasons.

The compiler emits debugging symbols only when compiling from the command line with the **/debug** option or when compiling an ASP.NET page with the debug flag set in the **@page** directive. In those circumstances, the **debug** directive is on by default. When the **debug** directive appears, it remains in effect until the end of the file is encountered or until the next **debug** directive is found.

When the **debug** directive is off, the compiler does not emit debugging information for local variables (variables defined within functions or methods). However, the **debug** directive does not prevent emission of the debugging information for global variables.

Example

The following code emits debug symbols for the local variable <code>debugOnVar</code>, but not for <code>debugOffVar</code>, when compiled from the command line with the <code>/debug</code> option:

```
function debugDemo() {
 // Turn debugging information off for debugOffVar.
 @set @debug(off)
 var debugOffVar = 42;
 // Turn debugging information on.
 @set @debug(on)

 // debugOnVar has debugging information.
 var debugOnVar = 10;

 // Launch the debugger.
 debugger;
}

// Call the demo.
debugDemo();
```

Requirements

Version .NET

See Also

@set Statement | @position Directive | /debug | debugger Statement | Writing, Compiling, and Debugging JScript Code

@position Directive

Provides meaningful position information in error messages.

```
@set @position(end | [file = fname ;] [line = lnum ;] [column = cnum])
```

Arguments

fname

Required if **file** is used. A string literal that represents a filename, with or without drive or path information.

Required if **line** is used. Any non-negative integer that represents a line of authored code.

Required if column is used. Any non-negative integer that represents a column in authored code.

Remarks

Program code that a JScript author writes sometimes differs from the actual code being compiled and run. Host environments, such as ASP.NET, or development tools may generate their own code and add it into the program. This code is generally of no interest to the author, but it has the potential to cause confusion for the author when errors occur.

Instead of correctly identifying the line of the author's code where an error occurred, the compiler may incorrectly identify an error line that doesn't even exist in the original authored code. This is because the additional generated code has changed the relative position of the author's original code.

Example

In the following example, the line number in a file is changed to accommodate code inserted into the author's code by a JScript host. The line numbers in the left column represent the original source as seen by the user.

```
01 .. // 10 lines of host-inserted code.
.. .. //...
10 .. // End of host-inserted code.
11 .. @set @position(line = 1)
12 01 var i : int = 42;
13 02 var x = ; // Error reported as being on line 2.
14 03 //Remainder of file.
```

Requirements

Version .NET

See Also

@set Statement | @debug Directive

Errors

Error messages help you troubleshoot unexpected results or behaviors in scripts. The following sections explain how to resolve errors that occur during runtime or as the result of syntax inconsistencies.

In This Section

JScript Run-time Errors

JScript Syntax Errors

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Error Messages

Provides a list of links to error messages that pertain to the Visual Studio Integrated Development Environment (IDE) and other development languages.

JScript Run-time Errors

JScript run-time errors result when JScript script attempts to perform an action that the system cannot execute. JScript run-time errors occur when variable expressions are being evaluated during script execution and memory is being dynamically allocated.

Run-time errors can be trapped and examined by a JScript program. By enclosing the code that produces the error in a **try** block, any thrown error can be caught with a **catch** block. The errors that JScript throws are **Error** objects. JScript code can generate custom errors of any data type, including **Error** objects, by using the **throw** statement. A program can display the error number and message of a caught **Error** object to help identify the error. If an error is not caught, the script will terminate.

There are several ways to get help for a particular error message:

- Look for the error number and message in the table of contents contained in the JScript Run-time Errors node.
- Type the error number in the **Look for** box in the **Index**. The error number is in the format JSxxxx, where xxxx is the four-digit error code.
- Type the error message in the **Look for** box in the **Search**. Remember that some error messages include words in single quotes. The quoted words refer to identifiers from the code and are not part of the error message. Do not include the quoted words as part of your search.

See Also

JScript Syntax Errors | Error Object | try...catch...finally Statement | throw Statement

JS5000: Cannot assign to 'this'

A value is assigned to **this**, a JScript keyword that refers to either:

- the object currently executing a method,
- the global object if there is no current method (or the method does not belong to any other object).

A method is a JScript function that is invoked through an object. Inside a method, the **this** keyword is a reference to the object through which the method was invoked (which happens to be the object created by invoking the class constructor with the **new** operator).

Inside a method, you can use this to refer to the current object, but you cannot assign a new value to this.

To correct this error

• Do not assign a value to **this**. To access a property or method of an instantiated object, use the dot operator (for example, circle.radius).

Note You cannot name a user-created variable **this**; it is a JScript reserved word.

See Also

this Statement | Troubleshooting Your Scripts | JScript Reference

JS5001: Number expected

The code invoked **Number.prototype.toString** or **Number.prototype.valueOf** method on an object of a type other than **Number**. The object of this type of invocation must be of type **Number**.

To correct this error

• Only invoke the **Number.prototype.toString** or **Number.prototype.valueOf** methods on objects of type **Number**.

See Also

Number Object | toString Method | valueOf Method | prototype Property | Objects

JS5002: Function expected

The code either invoked one of the **Function prototype** methods on an object that was not a **Function** object, or it used an object in a function call context. For example, the following code produces this error because **mysample** is not a function.

```
var mysample = new Object(); // Create a new object called "mysample".
var x = mysample(); // Try and call mysample as if it were a function.
```

To correct this error

- Only call **Function prototype** methods on **Function** objects.
- Ensure that the function call operator () calls functions only.

See Also

Function Object | prototype Property | Objects

JS5003: Cannot assign to a function result

The code attempts to assign a value to a function result. The result of a function can be assigned to a variable, but it cannot be used as a variable. If you want to assign a new value to the function itself, omit the parentheses (the function call operator).

To correct this error

• Do not use the value of a function call result as something you can assign to. You can assign the result of the function call to a variable, though.

```
myVar = myFunction(42);
```

• Alternatively, you can assign the function itself (and not its return value) to a variable.

```
myFunction = new Function("return 42;");
```

See Also

Function Object | JScript Language Features | JScript Functions | Methods

JS5005: String expected

The code invoked **String.prototype.toString** or **String.prototype.valueOf** method on an object of a type other than **String**. The object of this type of invocation must be of type **String**.

To correct this error

• Only invoke the **String.prototype.toString** or **String.prototype.valueOf** methods on objects of type **String**.

See Also

String Object | toString Method | valueOf Method | prototype Property | Objects

JS5006: Date object expected

The code invoked the **Date.prototype.toString** or **Date.prototype.valueOf** method on an object of a type other than **Date**. The object of this type of invocation must be of type **Date**.

To correct this error

• Only invoke the **Date.prototype.toString** or **Date.prototype.valueOf** methods on objects of type **Date**.

See Also

Date Object | toString Method | valueOf Method | prototype Property | Objects

JS5007: Object expected

The code invoked the **Object.prototype.toString** or **Object.prototype.valueOf** method on an object of a type other than **Object**. The object of this type of invocation must be of type **Object**.

To correct this error

• Only invoke the **Object.prototype.toString** or **Object.prototype.valueOf** methods on objects of type **Object**.

See Also

Object Object | toString Method | valueOf Method | prototype Property | Objects

JS5008: Illegal assignment

The code attempted to assign a value to a read-only identifier. A read-only identifier cannot be assigned a value. For example, host-defined objects and external COM objects are read-only identifiers.

To correct this error

• Do not assign values to read-only identifiers.

See Also

Assignment Operator (=)

JS5009: Undefined identifier

The JScript compiler does not recognize an identifier. This may occur when a referenced variable does not exist or when a **with** block is used to access an object property that does not exist.

To correct this error

- Declare the variable with a **var** statement (as in **var** x;).
- Make sure that only valid object members are referenced in a **with** block.
- Reference the object member explicitly instead of using the **with** statement.

See Also

JScript Variables and Constants | Scope of Variables and Constants | var Statement | with Statement | JScript Reference

JS5010: Boolean expected

The code invoked the **Boolean.prototype.toString** or **Boolean.prototype.valueOf** method on an object of a type other than **Boolean**. The object of this type of invocation must be of type **Boolean**.

To correct this error

• Only invoke the **Boolean.prototype.toString** or **Boolean.prototype.valueOf** methods on objects of type **Boolean.**

See Also

Boolean Object | toString Method | valueOf Method | prototype Property | Objects

JS5013: VBArray expected

An object supplied to **VBArray** was not a Visual Basic safeArray, when one was expected. Visual Basic safeArrays, which cannot be created directly in JScript, must be imported by retrieving the value from an existing ActiveX or other object or from a Visual Basic script on the same Web page.

To correct this error

- Ensure that only a Visual Basic safeArray object is passed to the **VBArray** constructor.
- Use a **System.Array** object. This allows for any .NET language (including JScript .NET and Visual Basic .NET) to access and modify the array.

See Also

VBArray Object | Using Arrays

JS5015: Enumerator object expected

The code invoked the Enumerator.prototype.atEnd, Enumerator.prototype.item, Enumerator.prototype.moveFirst, or Enumerator.prototype.moveNext method on an object of a type other than Enumerator. The object of this type of invocation must be of type Enumerator.

To correct this error

 Only invoke the Enumerator.prototype.atEnd, Enumerator.prototype.item, Enumerator.prototype.moveFirst, or Enumerator.prototype.moveNext methods on objects of type Enumerator. To find out if your object is an Enumerator object, use:

if(x instanceof Enumerator)

See Also

Enumerator Object | atEnd Method | item Method | moveFirst Method | moveNext Method | prototype Property | Objects

JS5016: Regular Expression object expected

The code invoked the **RegExp.prototype.toString** or **RegExp.prototype.valueOf** method on an object of a type other than **RegExp.** The object of this type of invocation must be of type **RegExp**.

To correct this error

• Only invoke the **RegExp.prototype.toString** or **RegExp.prototype.valueOf** methods on objects of type **RegExp**.

See Also

Regular Expression Object | Regular Expression Syntax | toString Method | valueOf Method | prototype Property | Objects

JS5017: Syntax error in regular expression

A regular expression search string's syntax violates one or more of the grammatical rules of a JScript regular expression.

To correct this error

• Make sure that a regular expression search string adheres to the JScript regular expression syntax.

See Also

Regular Expression Object | Regular Expression Syntax | compile Method

JS5022: Excepción iniciada y no capturada

[JS5022: Exception thrown and not caught]

El código incluye una instrucción **throw** que no está encerrada en un bloque **try** o bien carece de un bloque **catch** asociado para interceptar el error. Las excepciones que se inician desde el bloque **try** con la instrucción **throw** se interceptan fuera del bloque **try** con la instrucción **catch**.

Para corregir este error

- Coloque el código que pueda producir una excepción dentro de un bloque **try** y compruebe que existe el bloque **catch** correspondiente.
- Asegúrese de que la instrucción catch espera la forma de excepción correcta.
- Si se vuelve a producir la excepción, asegúrese de que hay otra instrucción catch correspondiente.

Vea también

Error (Objeto) | throw (Instrucción) | try...catch...finally (Instrucción)

JS5023: Function does not have a valid prototype object

The code uses **instanceof** to determine if an object was derived from a particular function class, but the code redefined the object's **prototype** property as either **null** or an external object type (both not valid JScript objects). An external object can be an object from the host object model (for example, Internet Explorer's document or window object), or an external COM object.

To correct this error

• Ensure the function's **prototype** property refers to a valid JScript object.

See Also

Function Object | prototype Property | Objects

JS5024: The URI to be encoded contains an invalid character

A string encoded as a Uniform Resource Identifier (URI) contains invalid characters. Although most characters are valid inside strings to be converted to URIs, some Unicode character sequences are invalid in this context.

To correct this error

• Ensure the string to be encoded contains only valid Unicode sequences.

A complete URI is comprised of a sequence of components and separators. The general form is:

<Scheme>:<first>/<second>;<third>?<fourth>

The names in angle brackets represent components, and the ":", "/", ";" and "?" are reserved characters used as separators.

See Also

encodeURI Method | encodeURIComponent Method

JS5025: El identificador URI que desea descodificar no es una codificación válida

[JS5025: The URI to be decoded is not a valid encoding]

El código ha intentado descodificar un identificador de recursos uniforme (URI, "Uniform Resource Identifier") formado incorrectamente. Los identificadores URI tienen una sintaxis especial: la mayoría de los caracteres no alfanuméricos deben estar codificados para que se puedan utilizar. Los métodos **encodeURI** y **encodeURIComponent** no pueden crear un identificador de recursos uniforme (URI) desde una cadena de JScript normal.

Un identificador de recursos uniforme (URI) completo está compuesto de una secuencia de componentes y separadores. La forma general es:

<Scheme>:<first>/<second>;<third>?<fourth>

Los nombres que van entre corchetes angulares representan componentes y los signos ":", "/", ";" y "?" son caracteres reservados utilizados como separadores.

Para corregir este error

• Compruebe que el código sólo intenta descodificar identificadores URI válidos. Por ejemplo, una cadena de JScript normal puede no ser un identificador URI válido porque puede contener caracteres no válidos.

Vea también

decodeURI (Método) | decodeURIComponent (Método)

JS5026: El número de dígitos decimales está fuera de intervalo

[JS5026: The number of fractional digits is out of range]

La función **Number.prototype.toExponential** no puede aceptar un argumento no válido. El argumento de la función **toExponential()** debe estar entre 0 y 20 (ambos inclusive).

Para corregir este error

• Compruebe que el argumento de to Exponential() no es demasiado grande ni demasiado pequeño.

Vea también

Number (Objeto) | toExponential (Método) | prototype (Propiedad) | Objetos

JS5027: The precision is out of range

The function **Number.prototype.toPrecision** cannot accept an invalid argument. The argument to the function **toPrecision** must between 1 and 21 (inclusive).

To correct this error

• Ensure the argument to **toPrecision** is not too large or too small.

See Also

Number Object | toPrecision Method | prototype Property | Objects

JS5029: La longitud de la matriz debe ser cero o un entero positivo

[JS5029: Array length must be zero or a positive integer]

Un argumento que llama al constructor **Array** es negativo o no es un número (**NaN**). Observe que JScript convierte automáticamente los números decimales en números enteros.

Para corregir este error

• Utilice únicamente números enteros positivos o el número cero cuando cree un objeto **Array** nuevo. Para crear una matriz con un solo elemento, utilice un proceso de dos pasos. En primer lugar, cree una matriz con un elemento. En segundo lugar, coloque el valor en el primer elemento (array[0]).

El ejemplo siguiente muestra la forma correcta de especificar una matriz con un solo elemento numérico.

```
var piArray = new Array(1);
piArray [0] = 3.14159;
```

No hay límite superior para el tamaño de una matriz más que el valor entero máximo (aproximadamente cuatro mil millones).

Vea también

Utilizar matrices | Referencia de JScript

JS5030: Se debe asignar un entero positivo o cero a la longitud de la matriz

[JS5030: Array length must be assigned a positive integer or zero]

Un valor asignado a la propiedad **length** de un objeto **Array** es negativo o no es un número (**NaN**). Observe que JScript convierte automáticamente los números decimales en números enteros.

Para corregir este error

• Asigne un número entero positivo o cero a la propiedad length. El ejemplo siguiente muestra la forma correcta de establecer la propiedad **length** de un objeto **Array**:

```
var my_array = new Array();
my_array.length = 99;
```

No hay límite superior para el tamaño de una matriz más que el valor entero máximo (aproximadamente cuatro mil millones).

Vea también

Utilizar matrices | Referencia de JScript

JS5031: Array object expected

The program is attempting to use something that is not an **Array** object in a context where an Array object is required.

To correct this error

• Make sure that an **Array** object is used in this context.

See Also

Troubleshooting Your Scripts | JScript Reference | Array Object

JS5032: No such constructor

The **new** operator is applied to an identifier, but the identifier does not correspond to either a constructor function or a class constructor.

To correct this error

• Make sure that the new operator is applied to a constructor function or a class constructor.

See Also

Troubleshooting Your Scripts | JScript Reference | Creating Your Own Objects with Constructor Functions | Creating Your Own Classes

JS5033: Eval may not be called via an alias

The program, which has a variable set equal to the **eval** method, defines an alias and then uses that alias as a function. An alias may not be used for the **eval** method.

To correct this error

• Call the **eval** method directly.

See Also

Troubleshooting Your Scripts | JScript Reference | eval Method

JS5034: Not yet implemented

The program is attempting to use a feature that has not been implemented.

To correct this error

• Remove the reference to the unimplemented feature.

See Also

JS5035: Cannot provide null or empty named parameter name

Named parameters call a JScript function or method, and one of the named parameter names is empty or null. This is not allowed since all parameters have non-null names.

Note Named parameters cannot be used when calling functions and methods using JScript .NET. However, JScript .NET functions and methods can be called from other languages (such as Visual Basic .NET) that support named parameters. For more information, see Argument Passing by Position and by Name.

To correct this error

• Provide a parameter name for each named parameter name.

See Also

JS5036: Duplicate named parameter name

Named parameters call a JScript function or method, and one of the named parameter names is used twice. This is not allowed since each parameter name must be unique.

Note Named parameters cannot be used when calling functions and methods using JScript .NET. However, JScript .NET functions and methods can be called from other languages (such as Visual Basic .NET) that support named parameters. For more information, see Argument Passing by Position and by Name.

To correct this error

• Provide a unique name for each named parameter name.

See Also

JS5037: The specified name is not the name of a parameter

Named parameters call a JScript function or method, and one of the named parameter names does not correspond to a parameter name. This is not allowed since each named parameter name must refer to a parameter name.

Note Named parameters cannot be used when calling functions and methods using JScript .NET. However, JScript .NET functions and methods can be called from other languages (such as Visual Basic .NET) that support named parameters. For more information, see Argument Passing by Position and by Name.

To correct this error

• Provide a parameter name for each named parameter name.

See Also

JS5038: Too few arguments specified

Too few arguments specified. The number of parameter names cannot exceed the number of arguments passed in.

Named parameters call a JScript function or method, but the number of arguments passed in exceeds the number of arguments specified by the function or method. This is not allowed since at least one of the arguments passed in must be discarded.

Note When calling functions and methods using JScript .NET, named parameters cannot be used. However, JScript .NET functions and methods can be called from other languages (such as Visual Basic .NET) that support named parameters. For more information, see Argument Passing by Position and by Name.

To correct this error

• Make sure that the number of arguments passed in does not exceed the number of parameter names.

See Also

JS5039: The expression cannot be evaluated in the debugger

While debugging a JScript .NET program, an expression was entered into the Command Window that could not be evaluated.

To correct this error

• Make sure that only valid JScript .NET expressions are entered in the Command Window.

See Also

Troubleshooting Your Scripts | JScript Reference | Writing, Compiling, and Debugging JScript Code

JS5040: Assignment to read-only field or property

The code assigns a value to a read-only identifier. This is not allowed because code cannot write to read-only identifiers.

The **const** statement defines a read-only field or a constant. A **function get** statement without a matching **function set** statement defines a read-only property.

To correct this error

- Make sure the code does not assign values to read-only identifiers.
- Define the field or variable with the **var** statement to make it assignable.
- Add a matching **function set** statement to the property to make it assignable.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects | const Statement | function get Statement | function set Statement

JS5041: The property can only be assigned to

The code reads the value of a write-only property. This is not allowed because code cannot read values from write-only identifiers.

A function set statement without a matching function get statement defines a write-only property.

To correct this error

- Make sure the code does not read from a write-only property.
- Add a matching **function get** statement to the property to make it readable.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects | function get Statement | function set Statement

JS5042: The number of indices does not match the dimension of the array

The code accesses an element of an array, but the number of indices does not match the number of dimensions of the array.

To correct this error

• Make sure the number of indices used to access an array element matches the number of dimensions specified when defining the array.

See Also

Typed Arrays | Troubleshooting Your Scripts | JScript Reference

JS5043: Methods with ref parameters cannot be called in the debugger

While debugging a JScript .NET program, a call to a method that takes parameters by reference was entered into the Command Window. This is not allowed since by reference parameters can change the values of variables.

To correct this error

• Make sure that only methods that do not take parameters by reference are called from the Command Window.

See Also

Troubleshooting Your Scripts | JScript Reference | Writing, Compiling, and Debugging JScript Code

JS5044: The Deny, PermitOnly and Assert security methods cannot be called using late binding

The code calls the **PermitOnly**, **Assert**, or **Deny** method of a late-bound **CodeAccessPermission** object. This is not allowed for security reasons. To use the **PermitOnly**, **Assert**, and **Deny** methods, the variable that stores the **CodeAccessPermission** object must be explicitly typed (early-bound) to store only **CodeAccessPermission** objects.

To correct this error

• Use type annotation when defining the variable that stored the **CodeAccessPermission** object.

See Also

Troubleshooting Your Scripts | JScript Reference | CodeAccessPermission Class

JS5045: JScript .NET no admite atributos de seguridad declarativos

[JS5045: JScript .NET does not support declarative security attributes]

Hay un atributo personalizado que hereda de **CodeAccessSecurityAttribute** que se aplica a la definición de un método, clase o ensamblado. Esto no está permitido. Para controlar el acceso a un parte del código, debe utilizarse la seguridad dinámica en lugar de atributos de seguridad declarativos.

Nota Sólo el código de enlace en tiempo de compilación puede realizar llamadas a los métodos de seguridad **Assert**, **Deny** o **PermitOnly** en .NET Framework. Esto significa que deben utilizarse variables con anotación de tipo para almacenar objetos de permiso, ya que la anotación de tipo permite al compilador generar código de enlace en tiempo de compilación. Además, el código generado en tiempo de ejecución (con el método **eval** o con un objeto **Function** creado con el operador **new**) es código de enlace en tiempo de ejecución, lo que le impide realizar llamadas a los métodos **Assert**, **Deny** o **PermitOnly**.

En el ejemplo siguiente, se utiliza la seguridad dinámica para denegar el acceso de un método a un determinado archivo.

```
import System;
import System.IO;
import System.Security;
import System.Security.Permissions;
class Alpha{
 function Bravo() {
 var fileioperm : FileIOPermission;
 fileioperm = new FileIOPermission(FileIOPermissionAccess.AllAccess, 'd:\\temp\\myfile.t
 xt');
 fileioperm.Deny();
 // Any additional code in this method will be
 // denied access to d:\temp\myfile.txt.
 }
}
```

Para corregir este error

• Utilice la seguridad dinámica en lugar de la seguridad declarativa para declarar un método o ensamblado seguro.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | CodeAccessSecurityAttribute (Clase) | FileIOPermission (Clase)

JScript Syntax Errors

JScript syntax errors result when the structure of JScript statements violates one or more of the grammatical rules of the JScript scripting language. JScript syntax errors occur during the program compilation stage before the program starts execution.

There are several ways to get help for a particular error message:

- Look for the error number and message in the table of contents contained in the JScript Syntax Errors node.
- Type the error number in the **Look for** box in the **Index**. The error number is in the format JSxxxx, where xxxx is the four-digit error code.
- Type the error message in the **Look for** box in the **Search**. Remember that some error messages include words in single quotes. The quoted words refer to identifiers from your code and are not part of the error message. You should not include the quoted words as part of your search.

See Also

JScript Run-time Errors

JS0005: Invalid procedure call or argument

The code calls a procedure, but there is no procedure defined which matches the call.

To correct this error

- Make sure that the data types passed to the procedure match the data types that the procedure is defined to take.
- Make sure that the number of arguments passed to the procedure matches the number that the procedure expects.

See Also

JS0007: Out of memory

The program has consumed all available memory, which might occur when dealing with large amounts of data. One way to avoid this error is to make efficient use of the available memory. This can be accomplished by making sure the program does not reserve memory (in the form of arrays, objects, and so on) that is not needed.

Another way to reduce the memory used by a program is to assist the garbage collection routine to dynamically free memory. The garbage collection routine used by JScript takes care of freeing unused memory. The routine frees data that can no longer be accessed by the program. Data may become inaccessible when the data in a variable is replaced with new data or when the scope changes and a variable is no longer accessible.

To free memory in your program, set variables that consume large amounts of memory (such as large arrays or other objects) to **null** once they are no longer needed. This allows the garbage collector to free the memory.

To correct this error

- Make sure that your code uses memory efficiently.
- Declare objects that consume large amounts of memory immediately before they are needed.
- Set variables to **null** when they are no longer needed.

See Also

JS0013: Type mismatch

The code is attempting to use data of one data type in a context that expects an incompatible data type. This can happen when assigning a value to a variable or when passing an argument to a function that has type-annotated parameters.

To correct this error

• Make sure that the code passes data of a data type that can be coerced to the expected data type.

See Also

JS0028: Out of stack space

The program has consumed all of the available stack space. This can occur when a recursive function never explicitly terminates.

To correct this error

• Make sure that recursive functions explicitly terminate.

See Also

Troubleshooting Your Scripts | JScript Reference | Recursion

JS0051: Internal error

The code has revealed an internal error in the script engine.

To correct this error

- Rewrite your code to produce the intended results in a different but equivalent way.
- Click the "Microsoft Product Support Knowledge Base Link" at the bottom of this page to find advice for workarounds.

See Also

JS0053: File not found

The program cannot find the file that it attempted to access.

To correct this error

- Make sure that the path and file name are correct.
- Make sure that the file exists.

See Also

JS0424: Object required

The program is attempting to use something that is not an object in a context where an object is required.

To correct this error

• Make sure that an object exists in this context.

See Also

Troubleshooting Your Scripts | JScript Reference | Object Object | ActiveXObject Object

JS0429: Can't create object

Although the program is attempting to create a new object, it cannot create the object. This may occur if the application that provides the object is unavailable or if the application does not provide that particular object.

To correct this error

- Make sure that the application is available.
- Make sure the appropriate application is used to provide the object.

See Also

Troubleshooting Your Scripts | JScript Reference | ActiveXObject Object

JS0438: Object doesn't support this property or method

A property or method that the program is attempting to access is not a member of an object.

To correct this error

• Make sure that only valid properties and methods of an object are accessed.

See Also

Troubleshooting Your Scripts | JScript Reference | ActiveXObject Object

JS0445: Object doesn't support this action

An object is used for an action that the object does not support.

To correct this error

• Make sure that only the valid actions for the object are used.

See Also

Troubleshooting Your Scripts | JScript Reference | ActiveXObject Object

JS0451: Object is not a collection

The program is attempting to create a new **Enumerator** object, but the argument passed to the constructor is not a collection.

Note Elements of a collection can be accessed directly in JScript .NET. For more information, see Enumerator Object.

To correct this error

• Make sure that only collections are used to construct **Enumerator** objects.

See Also

Troubleshooting Your Scripts | JScript Reference | Enumerator Object

JS1002: Syntax error

A JScript statement violates one or more of JScript's grammatical rules.

To correct this error

- Double-check the program's syntax on the line number indicated.
- Look for misdirected parentheses or braces.

See Also

Error Object | JScript Reference

JS1003: Expected ':'

An expression uses the ternary conditional operator but does not include the colon between the second and third operands. The ternary (three operands) conditional operator requires a colon between the second (true) and third (false) operands.

To correct this error

• Insert a colon between the second and third operands.

See Also

Conditional (Ternary) Operator (?:) | Operators | JScript Reference

JS1004: Expected ';'

Either more than one statement is on a line and the statements are not separated by semicolons, or a **for** statement is on a line without semicolons separating the initialization, test, and increment in the header.

Semicolons are used to terminate statements. Although several statements may be on a single line, each statement must be delimited from the next with a semicolon.

Semicolons are also used to separate the initialization, test, and increment expressions in the header of a **for** loop.

To correct this error

- Mark the end of each statement with a semicolon.
- Make sure function calls use parentheses properly.
- Make sure there are semicolons inside the header of a **for** loop.
- Make sure there is an = in an assignment.

See Also

JScript Language Features | JScript Reference | for Statement

JS1005: Expected '('

An expression that is intended to be enclosed within a set of parentheses is missing the opening parenthesis. Some expressions must be enclosed within a set of opening and closing parentheses. For example, the following **for** statement has correct parenthesis placement:

```
for (initialize; test; increment) {
 statement;
}
```

To correct this error

• Add the left parenthesis to the evaluation expression.

See Also

JScript Reference

JS1006: Expected ')'

An expression that is intended to be enclosed within a set of parentheses is missing the closing parenthesis. Some expressions must be enclosed within a set of opening and closing parentheses. For example, the following **for** statement has correct parenthesis placement:

```
for (initialize; test; increment) {
 statement;
}
```

To correct this error

• Add the right parenthesis to the evaluation expression.

See Also

JScript Reference

JS1007: Expected ']'

A reference to an array element does not include the right bracket. Any expression that refers to an array element must include both opening and closing brackets.

To correct this error

• Add the right bracket to the expression that refers to the array element.

See Also

Using Arrays | Array Object

JS1008: Expected '{'

The left brace that marks the beginning of the function body, class member block, interface member block, or enumeration block is missing. Code that comprises the body of a function, even if it is a single line, must be contained within left and right braces.

Notice that the use of braces in loops is less strict than for function bodies and member blocks.

To correct this error

• Add the left brace that marks the beginning of the function body.

See Also

Function Object | function Statement | class Statement | interface Statement | enum Statement | JScript Reference

JS1009: Expected '}'

The right brace that marks the end of the function body, class member block, interface member block, enumeration block, loop, block of code, or object initializer is missing. An example of this error would be a **for** loop with only the left brace marking the body of the loop.

To correct this error

• Add the right brace that marks the end of the function, class, interface, enumeration, loop, block, or object initializer.

See Also

Function Object | function Statement | class Statement | interface Statement | enum Statement | Controlling JScript Program Flow | JScript Reference

JS1010: Expected identifier

An identifier is missing in a context where one is required. An identifier can be:

- a variable,
- a property,
- an array,
- a function name.

To correct this error

• Change the expression so an identifier appears to the left of the equal sign.

See Also

JScript Reference | Using Arrays

JS1011: Expected '='

A variable that is to be used with conditional compilation statements does not include an equal sign between the variable and the assigned value.

To correct this error

• Add an equal sign. For example:

@set @myvar1 = 1

See Also

Conditional Compilation | Conditional Compilation Variables

JS1014: Invalid character

An identifier includes a character (or characters) not recognized as valid by the JScript compiler. Valid characters use the following rules:

- The first character must be an ASCII letter (either uppercase or lowercase), an underscore (_), or a dollar sign (\$).
- Subsequent characters can be ASCII letters, numbers, underscores, or dollar signs.
- The identifier name cannot be a reserved word.

To correct this error

• Avoid using characters that are not part of the JScript language definition.

See Also

JScript Variables and Constants | String Data | Data Types

JS1015: Unterminated string constant

A string constant is missing a closing quotation mark. String constants must be enclosed within a pair of quotation marks.

Note You can use matching pairs of single or double quotation marks. Double quotation marks can be contained within strings surrounded by single quotation marks, and single quotation marks can be contained within strings surrounded by double quotation marks.

To correct this error

• Add the closing quotation mark to the end of the string.

See Also

String Object | toString Method

JS1016: Unterminated comment

A multi-line comment block is not properly terminated. Multi-line comments must begin with a "/*" combination and end with the reverse "*/" combination.

Following is an example of correct multi-line comment usage:

```
/* This is a comment
This is another part of the same comment.*/
```

To correct this error

• Be sure to terminate multi-line comments with "*/".

See Also

Comment Statements

JS1018: 'return' statement outside of function

A **return** statement is within the global scope of the code or from the body of a class or package. The **return** statement should only appear within the body of a function.

To correct this error

• Remove the **return** statement.

See Also

return Statement | Function Object | caller Property

JS1019: Can't have 'break' outside of loop

The **break** keyword appears outside a loop. The **break** keyword is used to terminate a loop or **switch** statement. It must be embedded in the body of a loop or **switch** statement.

To correct this error

• Make sure the **break** keyword appears inside an enclosing loop or switch statement.

See Also

break Statement | Controlling JScript Program Flow | Troubleshooting Your Scripts | JScript Reference

JS1020: Can't have 'continue' outside of loop

The **continue** statement is outside a loop. The **continue** statement can be used only within the body of a:

- do-while loop,
- while loop,
- for loop,
- for/in loop.

To correct this error

- Make sure the **continue** statement appears within the body of a:
 - do-while loop,
 - while loop,
 - for loop,
 - for/in loop.

See Also

continue Statement | Controlling JScript Program Flow | Troubleshooting Your Scripts | JScript Reference

JS1023: Expected hexadecimal digit

Code includes an incorrect Unicode escape sequence, or a non-hexadecimal character is the first character in a hexadecimal literal.

Unicode escape sequences begin with \u, followed by exactly four hexadecimal digits. Hexadecimal literals begin with 0x, followed by any number of hexadecimal digits. Hexadecimal digits can contain only the numbers 0-9, the uppercase letters A-F, and the lowercase letters a-f. The following example demonstrates a correctly formed Unicode escape sequence.

```
z = "\u1A5F";
```

The following example demonstrates a correctly formed hexadecimal literal.

```
k = 0x3E8;
```

To correct this error

- Be sure that hexadecimal numbers contain only the numbers 0-9, the uppercase letters A-F, and the lowercase letters a-f.
- Be sure that the Unicode escape sequence contains four digits.

Note If you want to use the literal text \u in a string, then use two backslashes - (\\u) — one to escape the first backslash.

See Also

JScript Reference | Data Types

JS1024: Expected 'while'

A **do while** loop does not include the **while** condition. A **do** statement must have a corresponding **while** test at the end of the code block.

To correct this error

• Include the **while** test statement after the closing curly brace.

See Also

while Statement | Controlling JScript Program Flow | JScript Reference

JS1025: Label redefined

A new label uses the name of an existing label. Within a specified scope, labels must be unique.

To correct this error

• Ensure that all label names are unique within their respective scopes.

See Also

Labeled Statement | switch Statement | break Statement | continue Statement

JS1026: Label not found

Code references a label that does not exist. Within a specified scope, labels must be unique.

To correct this error

- Check the spelling of label names.
- Ensure that all label references are made to labels that have been defined in the current scope (this includes forward definitions).

See Also

Labeled Statement | switch Statement | break Statement | continue Statement

JS1027: 'default' sólo puede aparecer una vez en una instrucción 'switch'

[JS1027: 'default' can only appear once in a 'switch' statement]

Una instrucción switch utiliza una instrucción case **default** más de una vez. La instrucción case default debe ser siempre la última instrucción case de la instrucción switch (es la opción utilizada en caso de que no se cumplan las demás).

Para corregir este error

• Utilice únicamente una instrucción case default en la instrucción switch.

Vea también

switch (Instrucción) | Controlar el flujo del programa JScript | Palabras reservadas de JScript

JS1028: Expected identifier or string

An incorrect literal syntax is used to declare an object literal. The properties of an object literal must be either an identifier or a string. An object literal (also called an "object initializer") consists of a comma-separated list of property:value pairs, all enclosed within brackets. For example:

var point = {x:1.2, y:-3.4};

To correct this error

• Ensure that the literal syntax is correct.

See Also

Comma Operator (,)

JS1029: Expected '@end'

A conditionally compiled block of code does not end with an **@end** statement. JScript statements can be conditionally compiled by enclosing them within an **@if/@end** block.

To correct this error

• Add the corresponding **@end** statement.

See Also

Conditional Compilation | Conditional Compilation Variables | @if Statement

JS1030: Conditional compilation is turned off

Code uses a conditional compilation variable, but conditional compilation is not turned on. Turning on conditional compilation tells the JScript compiler to interpret identifiers beginning with @ as conditional compilation variables. You do this by beginning your conditional code with the statement:

To correct this error

• Add the following statement to the beginning of your conditional code:

See Also

Conditional Compilation | Conditional Compilation Variables | @cc_on Statement | @if Statement | @set Statement

JS1031: Expected constant

A variable is in an **@if** (conditional compilation) test statement. Only literals and conditional compilation variables (both of which are constant at the time of compilation) are allowed in a conditional compilation test statement.

To correct this error

- Replace the variable with a literal.
- Replace the variable with a conditional compilation variable.

See Also

Conditional Compilation | Conditional Compilation Variables | @cc_on Statement | @if Statement | @set Statement

JScript .NET

JS1032: Expected '@'

A variable that is intended to be used with conditional compilation statements uses the **@set** statement but does not have an at sign "@" before the variable name.

To correct this error

• Add an at sign "@" immediately before the variable name. For example:

@set @myvar = 1

See Also

@set Statement | Conditional Compilation | Conditional Compilation Variables

JS1033: Expected 'catch'

An exception handling **try** block does not include the associated **catch** statement. To function properly, the exception handling mechanism requires that the code that might fail, along with the code that will not execute if an exception occurs, be wrapped inside a **try** block. Exceptions are thrown from within the **try** block using the **throw** statement and are caught outside the **try** block with one or more **catch** statements.

To correct this error

- Add the associated **catch** block.
- Try using a **finally** block instead of a **catch** block.

See Also

try...catch...finally Statement | Error Object

JS1034: Unmatched 'else'; no 'if' defined

An **else** statement is missing a matching **if** statement. The **if** statement is followed by a statement or compound statement and subsequently followed by the optional **else** statement. That is the only context in which the else statement can appear.

A compound statement is explicitly surrounded with braces. The compiler ignores tabbing conventions, which help improve the readability of the code.

To correct this error

- Enclose the code that follows the **if** statement in braces.
- Add an **if** statement before the **else** statement.

See Also

if...else Statement | Troubleshooting Your Scripts | JScript Reference

JScript .NET

JS1100: Expected ','

A required comma is missing between parameters in a function declaration.

To correct this error

• Use a comma to separate each parameter in the function declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | function Statement

JS1101: Visibility modifier already defined

A visibility modifier is applied more than once to an expression. Additional applications of the modifier have no effect.

To correct this error

• Reduce the number of times the visibility modifier is applied to one.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers

JS1102: Invalid visibility modifier

A visibility modifier exists in an inappropriate context. This can occur when applying a modifier to an expression that cannot take the modifier or when using a modifier for a member of a class or interface that already has an incompatible modifier.

To correct this error

- Remove the visibility modifier or use an alternative modifier.
- Make sure that visibility modifiers applied to class members match the visibility of the class.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers

JS1103: Missing 'case' or 'default' statement

The first line of code inside a **switch** statement block does not begin with a **case** or **default** keyword.

To correct this error

• Add a case or default keyword after the switch statement.

See Also

switch Statement | Troubleshooting Your Scripts | JScript Reference

JS1104: Unmatched '@end'; no '@if' defined

An **@end** statement is missing a matching **@if** statement. Since the **@end** statement terminates an **@if**...**@end** block, every **@if** statement must have a matching **@end** statement, and vice versa.

To correct this error

• Make sure an @if statement precedes each @end statement.

See Also

@if...@elif...@else...@end Statement | Troubleshooting Your Scripts | JScript Reference

JS1105: Unmatched '@else'; no '@if' defined

An @else statement is missing a matching @if statement. The @else statement must appear only inside an @if...@end block.

To correct this error

• Make sure the @else statement appears only inside an @if...@end block.

See Also

@if...@elif...@else...@end Statement | Troubleshooting Your Scripts | JScript Reference

JS1106: Unmatched '@elif'; no '@if' defined

An @elif statement is missing a matching @if statement. The @elif statement must appear only inside an @if...@end block.

To correct this error

• Make sure the @elif statement appears only inside an @if...@end block.

See Also

@if...@elif...@else...@end Statement | Troubleshooting Your Scripts | JScript Reference

JS1107: Expecting more source characters

A line of code ends before an expression is closed. This error will occur if you are required to have both the start and end of an expression on the same line and you have split the line into two or more lines.

To correct this error

• Provide the matching end for the expression on the same line as it starts.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1108: Modificador de visibilidad incompatible

[JS1108: Incompatible visibility modifier]

Se ha aplicado un modificador de visibilidad a una clase o interfaz que no pueden tomar ese modificador o a un miembro de una clase o interfaz definidas con un modificador general incompatible.

Para corregir este error

- Quite el modificador de visibilidad o utilice otro modificador.
- Asegúrese de que los modificadores de visibilidad aplicados a los miembros de la clase coinciden con la visibilidad de la clase.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Modificadores de JScript | Objetos basados en clases

JS1109: Class definition not allowed in this context

A class declaration exists in an inappropriate context. Class declarations are allowed only in the main program block, inside other classes, inside packages, or in functions.

To correct this error

• Define the class in the main program block, inside another class, inside a package, or in a function.

See Also

Troubleshooting Your Scripts | JScript Reference | class Statement

JS1110: La expresión debe ser una constante de tiempo de compilación

[JS1110: Expression must be a compile time constant]

En un contexto donde sólo se permiten constantes de tiempo de compilación, hay una expresión que no está definida en tiempo de compilación.

Para corregir este error

• Utilice únicamente constantes de tiempo de compilación para dicho contexto.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript

JS1111: Identifier already in use

The name of an identifier repeats in an expression.

To correct this error

- If both instances refer to the same identifier, remove the second definition of the identifier.
- If the identifiers should be different, give them unique names.

See Also

JScript Variables and Constants | Troubleshooting Your Scripts | JScript Reference

JS1112: Type name expected

A required type name is misspelled or omitted. Type names are required following a colon in the definition of a variable, constant, function, or parameter.

To correct this error

• Make sure that a valid data type identifier is used where a type name is expected.

See Also

Type Annotation | Troubleshooting Your Scripts | JScript Reference

JS1113: Only valid inside a class definition

A directive or keyword that is only valid inside a class definition exists outside a class definition.

To correct this error

- Remove the term.
- Make sure the code is inside a class definition.

See Also

JS1114: Unknown position directive

The code passed an invalid argument to the position directive. Valid arguments are end, file=, line=, and column=.

To correct this error

• Make sure that only valid arguments are used with the position directive.

See Also

Troubleshooting Your Scripts | JScript Reference | Directives

JS1115: Directive may not be followed by other code on the same line

Extra code follows a directive.

To correct this error

• Split the line in two lines after the directive.

See Also

Troubleshooting Your Scripts | JScript Reference | Directives

JS1118: Wrong debugger directive or wrong position for the directive

Code passed an invalid argument to the @debug directive. Valid arguments are on, and off.

- or -

Code contains a disallowed directive.

To correct this error

- Make sure the argument passed to the **@debug** directive is either **on** or **off**.
- or -
- Move the directive to another location.

See Also

Troubleshooting Your Scripts | JScript Reference | Directives

JS1119: Position directives cannot be nested

Code contains nested **@position** directives.

To correct this error

• Close one **@position** directive before starting another one.

See Also

Troubleshooting Your Scripts | JScript Reference | @position Directive

JScript .NET

JS1120: Circular definition

The code defines a class or interface in terms of itself. This can happen if the code contains two classes, each one extending the other.

To correct this error

• Make sure when extending a class or interface that the base class or interface does not depend on the class or interface being defined.

See Also

JS1121: No se admite

[JS1121: Deprecated]

El código contiene una expresión obsoleta. Existe otra expresión que realiza la misma tarea. Utilice la nueva alternativa, ya que la compatibilidad con expresiones obsoletas puede desaparecer en versiones futuras del lenguaje.

Para corregir este error

- Utilice el método encodeURI en lugar del método escape.
- Utilice el método getFullYear en lugar del método getYear.
- Utilice el método setFullYear en lugar del método setYear.
- Utilice el método substring en lugar del método substr.
- Utilice el método toUTCString en lugar del método toGMTString.
- Utilice el método decodeURI en lugar del método unescape.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript

JS1122: It is invalid to use 'this' in current context

The code uses **this** in a **static** class or member function.

To correct this error

- Replace **this** with a qualified reference to a particular instance of the class.
- Remove the **static** modifier.

See Also

JS1123: Not accessible from this scope

A statement is attempting to access a member of an object, but that member has visibility modifiers that prevent it from being accessed from the current scope. For example, a private field cannot be accessed from outside a class.

To correct this error

- Access the member by other means, such as though a public method.
- Change the modifiers of the member that the code accesses.

See Also

JS1124: Only a constructor function can have the same name as the class it appears in

A method that is not a constructor has the same name as its class.

To correct this error

- Make the method a constructor by eliminating the return type and the **return** statements.
- Rename the method.

See Also

JS1128: Class must provide implementation

A **final** method or a method in a **final** class does not have an associated body.

To correct this error

- Provide a body for the method.
- Remove the **final** modifier.

See Also

Class-based Objects | JScript Modifiers | Troubleshooting Your Scripts | JScript Reference

JS1129: Interface name expected

A defined class implements a non-existent interface.

To correct this error

• Provide the name of a valid interface following the **implements** keyword in the class definition.

See Also

JS1133: Catch clause will never be reached

A **catch** block follows another **catch** block that catches all errors. A **catch** statement will catch all errors when the argument of the statement does not have a specific type.

To correct this error

• Examine all **catch** statements to make sure that **catch** statements only catch each type once and that the last **catch** statement catches untyped errors.

See Also

try...catch...finally Statement | Troubleshooting Your Scripts | JScript Reference

JS1134: Type cannot be extended

An expression attempts to extend a type or class that has the **final** modifier.

To correct this error

- Do not attempt to extend the type or class.
- Remove the **final** modifier from the class.

See Also

Class-based Objects | JScript Modifiers | Troubleshooting Your Scripts | JScript Reference

JS1135: Variable has not been declared

An expression includes a variable that has not been defined with a **var** statement or that has a misspelled name, and the code is compiled in fast mode. Programs compiled in fast mode must have all variables explicitly declared.

Fast mode can be turned off for programs compiled with the command-line compiler.

To correct this error

- Make sure to define all variables.
- Make sure all identifiers are spelled correctly.
- Compile the program with the /fast- option to turn fast mode off. (For command-line compilation only.)

See Also

JScript Variables and Constants | Troubleshooting Your Scripts | JScript Reference | /fast

JS1136: Leaving variables uninitialized is dangerous and makes them slow to use

Leaving variable uninitialized is dangerous and makes them slow to use. Did you intend to leave this variable uninitialized?

A variable that is defined with the var statement does not have a specified type or has not been initialized before using it.

To correct this error

- Use type annotation for the variables.
- Initialize all variables before use.

See Also

JScript Variables and Constants | Troubleshooting Your Scripts | JScript Reference

JS1137: This is a new reserved word and should not be used as an identifier

The code uses a new reserved word as the name of an identifier.

To correct this error

• Change the name of the identifier to exclude reserved words.

See Also

JScript Reserved Words | Troubleshooting Your Scripts | JScript Reference

JS1140: Not allowed in a call to a base class constructor

The code attempted to pass a property of the current class to the base class constructor. This is not allowed because the properties of the current class do not exist until after the base class is constructed.

To correct this error

• Make sure no properties of the class that is being constructed are passed to the base class constructor.

See Also

JS1141: This constructor or property getter/setter method is not meant to be called directly

• - or -

An expression called the getter or setter method of a property directly.

• Neither method can be called directly.

To correct this error

- Do not call the constructor method.
 - or -
- Access the property using the "." syntax.

See Also

Troubleshooting Your Scripts | JScript Reference | function get Statement | function set Statement | Class-based Objects

JS1142: The get and set methods of this property do not match each other

The code defines **get** and **set** accessors for a property. However, the return data type of the **get** accessor is not the same as the parameter type of the **set** accessor.

To correct this error

• Make sure that the return type of the **get** accessor matches the argument type of the **set** accessor.

See Also

function get Statement | function set Statement | Troubleshooting Your Scripts | JScript Reference

JS1143: A custom attribute class must derive from System. Attribute

A class that is used as a custom attribute is not derived from **System.Attribute**. Only classes that have **System.Attribute** as a base class can be used as custom attributes.

To correct this error

• Make sure that the custom attribute class has **System.Attribute** as a base class.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1144: Only primitive types are allowed in a custom attribute

An expression attempted to pass something other than a primitive type to a custom attribute constructor, or an expression is using something that is not an attribute where an attribute is expected.

To correct this error

• Make sure that the expression is using an attribute and that it is passing only primitive types to the custom attribute constructor.

See Also

Writing Custom Attributes | Troubleshooting Your Scripts | JScript Reference

JS1146: Unknown custom attribute class or constructor

The code uses something that is not an attribute or custom attribute constructor where an attribute is expected.

To correct this error

• Make sure the code uses an attribute or custom attribute constructor in this context.

See Also

Writing Custom Attributes | Troubleshooting Your Scripts | JScript Reference

JS1148: There are too many arguments

There are too many arguments. The extra arguments will be ignored.

An expression passes more arguments to a function or method than were specified in the definition of the function or method.

To correct this error

- Use the correct number of arguments for a function or method.
- Check that an expression does not have extra arguments.

See Also

function Statement | Troubleshooting Your Scripts | JScript Reference

JS1149: The with statement has made the use of this name ambiguous

An expression uses the **with** statement to access a class that has a member with the same name as an identifier in the current scope. The compiler cannot distinguish which identifier to access.

To correct this error

- Rename the member of the class or the identifier in the current scope.
- Avoid using the **with** statement.

See Also

with Statement | Troubleshooting Your Scripts | JScript Reference

JS1150: The presence of eval has made the use of this name ambiguous

The program uses an **eval** statement and is compiled with fast mode turned off.

When fast mode is turned off, the **eval** statement allows new variables to be declared at runtime with local scope. These new variables can shadow the global variables, which makes any reference to a variable not explicitly defined in the local scope potentially ambiguous.

To correct this error

- Compile with the **fast** option on.
- Avoid using the **eval** statement.
- Use only the variables available in the current local scope.

See Also

Troubleshooting Your Scripts | JScript Reference | eval Method | /fast

JS1151: Object does not have such a member

An expression references a member of a class-based object, but the object does not have a member with that name.

If the code is contained in an ASP.NET page, the code might define a constructor function within a **<script runat="server">** block that uses the **this** statement. The **expando** modifier should be applied to every constructor function definition in a **<script runat="server">** block.

For example, the following code for an ASP.NET page uses a constructor function marked with the **expando** modifier.

```
<script runat="server">
expando function Person(name) {
 // If the expando modifier was not applied to the definition of Person,
 // the this statment in the following line of code would generate error
 // JS1151

 this.name = name;
}
</script>

</script>

</script>

</script>

Response.Write(fred.name);
%>
```

To correct this error

- Make sure that the expression references an existing member of the class-based object and that the member name is correctly spelled.
- Make sure to apply the **expando** modifier to each constructor function declaration in a **<script runat="server">** block.

See Also

JS1152: Cannot define the property Item on an Expando class

Cannot define the property Item on an Expando class. Item is reserved for the expando fields.

A member of an expando class is named **Item**. This is not allowed because it leads to a conflict with the **Item** property that is implicitly defined for expando classes.

To correct this error

• Rename the class member named **Item**.

See Also

JS1153: Cannot define get_Item or set_Item on an Expando class

Cannot define get_Item or set_Item on an Expando class. Methods reserved for the expando fields.

A member of an expando class is named **get_Item** or **set_Item**. This is not allowed because it leads to a conflict with the **get_Item** or **set_Item** properties that are implicitly defined for expando classes.

To correct this error

• Rename the class member named **get_Item** or **set_Item**.

See Also

JS1155: Base class defines get_Item or set_Item, cannot create expando class

Base class defines get_Item or set_Item, cannot create expando class. Methods reserved for the expando fields.

An expando class extends a base class with a member named **get_Item** or **set_Item**. This is not allowed because it leads to a conflict with the **get_Item** or **set_Item** properties implicitly defined for expando classes.

To correct this error

- Rename the base class member named **get_Item** or **set_Item**.
- Do not inherit from the base class.
- Remove the **expando** modifier from the class definition.

See Also

JS1156: A base class is already marked expando; current specification will be ignored

A class marked with the **expando** modifier extends an expando base class. However, classes derived from an expando base class are automatically expando; you do not need to add the **expand** modifier explicitly.

To correct this error

• Remove the **expando** modifier from the derived class.

See Also

JS1157: An abstract method cannot be private

A method has both **abstract** and **private** modifiers. This is not allowed since private methods are accessible from within the class, but abstract methods are inherited from outside the class.

To correct this error

• Remove either the **abstract** or **private** modifier from the method declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects | abstract Modifier | private Modifier

JS1158: Objects of this type are not indexable

The code attempted to index an element of an object, but the data type of the object does not support indexing.

Elements of indexable objects, such as arrays and JScript objects, are accessed using the [] notation.

To correct this error

- Change the data type of the object.
- Remove the index accessor.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Objects | Typed Arrays

JS1159: Syntax error. Use 'static classname {...}' to define a class initializer

A code block immediately follows a modifier inside a class. JScript modifiers can only be applied to class members. Two likely scenarios might produce this result:

- You meant to define a class initializer but left out the class name.
- You meant to define a method or property accessor but left out the function, function get, or function set statement.

To correct this error

- If you meant to define a class initializer, use the correct syntax for **static** statement.
- If you meant to define a method or property accessor, use the correct syntax for the **function**, **function get**, or **function set** statement.

See Also

Troubleshooting Your Scripts | JScript Reference | static Statement | JScript Modifiers | function Statement | function get Statement | function set Statement

JS1160: The list of attributes does not apply to the current context

The code specifies a list of attributes that does not apply in the current context.

To correct this error

• Make sure that you only use attributes that apply in the current context.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1161: Only classes are allowed inside a package

The code declares a function, variable, or constant inside a package. Only classes and interfaces can be defined in a package.

To correct this error

• Remove all definitions in the package that are not for a class or interface.

See Also

Troubleshooting Your Scripts | JScript Reference | package Statement | JScript Objects

JS1162: Expando classes should not implement IEnumerable

Expando classes should not implement IEnumerable. The interface is implicitly defined on expando classes.

An expando class implements **IEnumerable** explicitly. This is not necessary, since classes with the **expando** modifier implicitly implement **IEnumerable**.

To correct this error

• Do not implement **IEnumerable** explicitly.

See Also

Troubleshooting Your Scripts | JScript Reference | expando Modifier | Class-based Objects | IEnumerable Interface

JS1163: The specified member is not CLS compliant

The program contains the **CLSCompliantAttribute** attribute, and the compiler has detected a class member that is not Common Language Specification (CLS) compliant. Some possible causes of this error are:

- The member name is not CLS compliant. CLS compliant names cannot start with an underscore (_), contain a dollar sign (\$), or differ only in capitalization from the name of another public member.
- If the member is a public method, data types that are not available in the common language runtime are used to type annotate the parameters or return type.
- If the member is a field or property, data types that are not available in the common language runtime are used to type annotate field or property.

There are several reasons a data type may not to be available in the common language runtime.

- The type is defined within the class but it is not publicly accessible.
- The type is defined but not marked as CLS compliant.
- The type is a primitive type that is not CLS compliant. For example, **uint** is a primitive type that is not CLS compliant. The corresponding CLS compliant system type is **System.UInt32**.
- The type is an intrinsic JScript object, none of which are CLS compliant. The commonly used JScript objects, Array, Date, Error, RegExp, and Function, correspond to the CLS compliant system types, System.Array, System.DateTime, System.Exception, System.Text.RegularExpressions.RegEx, and System.EventHandler.

To correct this error

- Make sure that the member name does not start with an underscore (_), contain a dollar sign (\$), or differ only in capitalization from the name of another member.
- Make sure that the parameters or return types for public methods and the types of public fields and properties are common language runtime data types or publicly accessible classes that have been marked as CLS compliant.

See Also

Troubleshooting Your Scripts | JScript Reference | CLSCompliantAttribute Class | Writing CLS-Compliant Code | What is the Common Language Specification?

JS1164: Member is not deleteable

The code attempted to **delete** a member of an object that cannot be deleted. Only expando properties (properties that have been dynamically added to an object) can be deleted.

To correct this error

• Do not attempt to **delete** the object member.

See Also

Troubleshooting Your Scripts | JScript Reference | delete Operator | JScript Object Object | expando Modifier

JS1165: Package name expected

A valid package name does not follow an **import** statement.

To correct this error

• Include a valid package name after the **import** statement.

See Also

Troubleshooting Your Scripts | JScript Reference | import Statement | package Statement

JS1169: Expression has no effect

An expression returns a value that is never used.

To correct this error

- Remove the expression.
- Use the value of the expression as the argument for a function or operator.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Expressions

JS1170: Hides another member declared in the base class

A member in a derived class hides (redefines the meaning of) a field, class, interface, or enumeration defined in a base class. This is not allowed; only methods and properties may be hidden.

To correct this error

• Make sure that no derived class member hides a base-class field, class, interface, or enumeration definition.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects

JS1171: Cannot change visibility specification of a base method

A method in a derived class overrides a base-class method, and the visibility modifiers of the two methods are different. This is not allowed because the visibility of a base-class member cannot be changed.

To correct this error

• Change the visibility modifier of the derived-class method to match the visibility of the base class method.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers

JS1172: Method hides abstract method in a base class

A method in a derived class defined with the **hide** modifier has the same name as an abstract method in the base class. This is not allowed because an abstract method requires an implementation from the derived class, and hiding a method prevents the implementation.

To correct this error

- Remove the **abstract** modifier from the base class method and provide the method with an implementation.
- Remove the **hide** modifier from the derived class method.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers

JS1173: Method matches a method in a base class

Method matches a method in a base class. Specify 'override' or 'hide' to suppress this message.

A method in a derived class that was defined without a version-safe modifier matches a base-class method. Furthermore, the program was compiled with the **/versionsafe** option. When compiling with the **/versionsafe** option, every method that matches a base-class method must use a version-safe modifier (either **hide** or **override**).

To correct this error

• Apply the appropriate version-safe modifier to the method declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | /versionsafe | JScript Modifiers | hide Modifier | override Modifier

JS1174: Method matches a non-overridable method in a base class

Method matches a non-overridable method in a base class. Specify 'hide' to suppress this message.

A base-class method with the **final** modifier matches a method in a derived class. In addition, the derived-class method has the **override** modifier or the code is being compiled with the **/versionsafe** option. A final method cannot be overridden, and you must explicitly specify the **hide** modifier for the derived-class method if you are using the **/versionsafe** option.

To correct this error

• Use the **hide** modifier for the method in the derived class.

See Also

Troubleshooting Your Scripts | JScript Reference | /versionsafe | JScript Modifiers | hide Modifier | override Modifier | final Modifier

JS1175: There is no member in a base class to hide

A derived class method has the **hide** modifier, but there is no matching method in the base class. You cannot hide a method that does not exist.

To correct this error

- Remove the **hide** modifier from the method declaration.
 - or -
- Add a matching method to the base class.

See Also

Troubleshooting Your Scripts | JScript Reference | hide Modifier

JS1176: Method in base has a different return type

A derived class implements an interface or extends a base class. The derived class has a method that has the same name and parameter list as a method in the interface or base class, but the return type is different. Two methods cannot have the same name and parameter list but different return types.

To correct this error

- Rename the function in the derived class.
- Change the return types or the methods so they match in the derived class and interface or base class.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects

JS1177: Clashes with property

A field or method defined in a derived class has the same name as a property in the base class. This creates an ambiguity when using the name to refer to a member of the derived class and is not allowed.

To correct this error

• Rename either the base class property or the derived class member.

See Also

Troubleshooting Your Scripts | JScript Reference | function set Statement | function get Statement

JS1178: Cannot use 'override' and 'hide' together

A method is defined with both the **override** and **hide** modifiers. However, each class member can have only one version-safe modifier.

To correct this error

• Remove either **override** or **hide** from the method declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers | hide Modifier | override Modifier

JScript .NET

JS1179: Invalid Option

An expression that uses the **@option** directive does not include a valid option. The **@option** directive is not currently supported.

To correct this error

• Do not use the **@option** directive.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1180: There is no matching method in a base class to override

A derived-class method that uses the **override** modifier has no matching method in the base class. You cannot override a method that does not exist.

To correct this error

- Remove the **override** modifier from the method declaration.
 - or -
- Add a matching method to the base class.

See Also

Troubleshooting Your Scripts | JScript Reference | override Modifier | Class-based Objects

JS1181: Not valid for a constructor

A class constructor uses an invalid modifier. Only the visibility modifiers (**public**, **private**, **protected**, and **internal**), the version-safe modifiers (**hide** and **override**), or the **final** and **expando** modifiers can be applied to a constructor.

To correct this error

• Use a valid modifier for the constructor.

See Also

JS1182: Cannot return a value from a constructor or void function

An expression attempted to return a value from a constructor or a **void** function. Constructor functions automatically return a pointer to the constructed function; they do not return a value. Functions that are defined with the **void** return type cannot return a value.

To correct this error

- Remove the return statement.
- Specify a non-**void** return type for the function.

See Also

Troubleshooting Your Scripts | JScript Reference | function Statement | return Statement

JS1183: More than one method or property matches this argument list

An expression that is calling an overloaded method or property does not find an exact match to the types of arguments that are passed. In this situation, the compiler attempts to determine which overloaded function requires the least number of data type coercions of the arguments. This error indicates that the compiler found more than one function that matches the arguments with the same number of data type coercions.

To correct this error

• Check the data types accepted by the overloaded function and make sure the data types of the arguments match only one overloaded function.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1184: Más de un constructor coincide con esta lista de argumentos

[JS1184: More than one constructor matches this argument list]

Una expresión que está llamando a un constructor sobrecargado no encuentra una coincidencia exacta con los tipos de argumentos que se han pasado. En esta situación, el compilador intentar determinar qué constructor sobrecargado requiere el menor número de conversiones de tipos de datos de los argumentos. Este error indica que el compilador ha encontrado varios constructores que coinciden con los argumentos con el mismo número de conversiones de tipos de datos.

Para corregir este error

• Compruebe los tipos de datos aceptados por el constructor sobrecargado y asegúrese de que los tipos de datos de los argumentos sólo coinciden con un constructor sobrecargado.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript Referencia de JScript

JS1185: Base class constructor is not accessible from this scope

A class extends a base class, and the constructor for the base class is not accessible from the current scope. This can happen if visibility modifiers are used for the base class or the constructor of the base class.

To correct this error

- Use a different visibility modifier for the base class constructor.
- If the base class is defined with the **internal** modifier, define the derived class in the same package as the base class.

See Also

JS1186: No se permiten literales octales

[JS1186: Octal literals are deprecated]

En el código hay un literal octal que representa un número. En un literal octal, un número entero va precedido de uno o varios ceros (0). En lugar de literales octales deben usarse literales decimales o hexadecimales.

Para corregir este error

- Quite los ceros iniciales del número si se trata de un número decimal.
- Convierta el número octal en decimal o hexadecimal.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Datos numéricos

JS1187: Variable might not be initialized

An expression is accessing the value of a variable that was neither initialized nor defined as a specific data type.

To correct this error

- Initialize the variable before using it.
- Declare the variable using type annotation.

See Also

Troubleshooting Your Scripts | JScript Reference | var Statement

JS1188: It is not valid to call a base class constructor from this location

An expression is calling the base class constructor, **super**, from a location other than the first line inside a constructor definition.

To correct this error

• Make sure that the base class constructor is called only from the first line within a constructor declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | super Statement

JS1189: It is not valid to use the super keyword in this way

An expression is using the **super** statement in a static class member. This is not allowed because static members are associated with the class itself, while the **super** statement is used to access base-class members of the current instance of the class.

To correct this error

- Replace **super** with a qualified reference to a particular instance of the base class.
- Remove the **static** modifier.

See Also

Troubleshooting Your Scripts | JScript Reference super Statement | static Modifier

JS1190: It is slow and potentially confusing to leave a finally block this way

It is slow and potentially confusing to leave a finally block this way. Is this intentional?

A statement (either **return** or **break**) causes control of the program to leave the **finally** block. This may produce unintended consequences if there is a **return** or **break** statement in either of the **try** or **catch** blocks.

The code in a **finally** block is always run after the code in the **try** block and (if there is an error) after the code in the **catch** block. For example, if a **return** statement is encountered in a **try** block, the **finally** block is executed before the **return** statement is executed. If there is another **return** statement in the finally block, it will be executed, and the original return statement will not be executed. To avoid this potentially confusing situation, do not use a **return** statement in a **finally** block.

To correct this error

- Make sure that the **return** and **break** statements are not used in a **finally** block.
- Move the **return** or **break** statements to immediately follow the **finally** block if the intention is to execute them after the **try** and **catch** blocks.

See Also

Troubleshooting Your Scripts | JScript Reference | try...catch...finally Statement

JS1191: Se esperaba ','. Escriba 'identifier : Type' en lugar de 'Type identifier' para declarar un parámetro de tipo

[JS1191: Expected ','. Write 'identifier: Type' rather than 'Type identifier' to declare a typed parameter]

Una declaración de función incluye parámetros que no están separados por comas o un parámetro con anotación de tipo que se ha especificado como Type identifier en lugar de identifier : Type.

Para corregir este error

- Asegúrese de que todos los parámetros están separados por comas.
- Especifique parámetros con anotación de tipo con la sintaxis identifier : Type.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | function (Instrucción) | Funciones de JScript

JS1192: Abstract function cannot have body

A function body is associated with a method or property, but the method or property is marked with the **abstract** modifier or is in an interface.

To correct this error

- Remove the function body.
- Change the modifiers.
- Use a class instead of an interface.

See Also

class Statement | interface Statement | JScript Modifiers | Troubleshooting Your Scripts | JScript Reference

JS1193: Expected ',' or ')'

A call to a function, method, or constructor is missing a comma or closing parenthesis.

To correct this error

• Add a comma or closing parenthesis.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Functions | JScript Objects

JS1194: Expected ',' or ']'

A reference to an array element is missing a comma or closing square bracket.

To correct this error

• Add a comma or closing square bracket.

See Also

JS1195: Expected expression

In this context, a value or a reference (the result of an expression) is expected, but an expression has not been provided. The code may include a statement that does not return a value.

To correct this error

• Make sure that an expression is used.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Expressions

JScript .NET

JS1196: Se esperaba ';'

[JS1196: Unexpected ';']

En este contexto no se puede utilizar un punto y coma, o la instrucción que finaliza con el punto y coma tiene un error.

Para corregir este error

- Quite el punto y coma.
- Asegúrese de que la instrucción que finaliza con el punto y coma no tiene otros errores.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Instrucciones de JScript

JS1197: Too many errors

Too many errors. The file might not be a JScript .NET file.

The code has generated too many errors. The most common cause is trying to compile a file that is not a JScript .NET file.

Alternatively, the code may simply have a few errors from which the compiler cannot recover, which causes many other errors.

To correct this error

- Make sure the file that the compiler is compiling is a JScript .NET file.
- Fix the first few errors, then recompile.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1198: Syntax error. Write 'var identifier : Type' rather than 'Type identifier' to declare a typed variable

Your code has what appears to be a C-style field declaration of the form Type identifier. To declare a field in JScript, use the var identifier: Type syntax.

To correct this error

• Declare fields using the <code>var identifier</code> : Type syntax.

See Also

Troubleshooting Your Scripts | JScript Reference | var Statement | Class-based Objects

JS1199: Error de sintaxis. Escriba 'function identifier(...) : Type{' en lugar de 'Type identifier(...){' para declarar una función de tipo

[JS1199: Syntax error. Write 'function identifier(...): Type{' rather than 'Type identifier(...){' to declare a typed function]

El código tiene aparentemente una declaración de método al estilo C con el formato Type identifier(...). Para declarar un método en JScript, utilice la sintaxis function identifier(...): Type.

Para corregir este error

• Declare los métodos utilizando la sintaxis function identifier (...) : Type.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | function (Instrucción) | Objetos basados en clases

JS1200: Invalid property declaration

Invalid property declaration. The getter must not have arguments and the setter must have one argument.

The code defines a property getter function with one or more parameters, or defines a property setter function with no parameters or more than one parameter. The definition of a getter function must have no parameters, while the setter function must have exactly one parameter.

To correct this error

- Define property getter functions with no parameters.
- Define property setter functions with exactly one parameter.

See Also

Troubleshooting Your Scripts | JScript Reference | function get Statement | function set Statement | Class-based Objects

JS1203: Expression does not have an address

An ampersand (&) in the code is followed by an expression that does not have an address. The ampersand should precede only a variable name (which has an address) and should only be used to pass the variable by reference to a function that accepts the parameter by reference.

Passing variables by reference allows the function to change the value of the variable.

Note JScript .NET does not allow functions to be defined with reference parameters. JScript .NET provides the ampersand to allow calls to external objects that take reference parameters.

To correct this error

• Make sure that the ampersand (&) precedes a variable name in a call to a function and that the function accepts the parameter by reference.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1204: Not all required arguments have been supplied

The code calls a function or method with fewer arguments than the function or method is defined to accept. Although missing arguments will be given default values by the function or method, it is a good idea to provide values for all expected arguments.

To correct this error

• Make sure that all required arguments are passed to a function or method.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1205: Assignment creates an expando property that is immediately thrown away

The code has an assignment to a non-existent property of an object, and the object does not support expando properties. The compiler attempts to create an expando property, but the properties cannot be added to the object and so the property is discarded.

To correct this error

- Use an object that supports expando properties.
- Do not attempt to add expando properties to objects that do not support them.

See Also

Troubleshooting Your Scripts | JScript Reference | Advanced Class Creation | JScript Object Object

JS1206: Did you intend to write an assignment here?

The code has an assignment operator as the conditional expression for a conditional statement. You may have intended to use an equality or strict equality operator.

To correct this error

- Change the assignment operator (=) to the equality operator (==) or the strict equality operator (===).
- Move the assignment to immediately precede the conditional statement, and then use the left operand of the assignment operator as the conditional expression.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Conditional Structures

JS1207: Did you intend to have an empty statement for this branch of the if statement?

The code has an **if** statement followed by a semicolon. The semicolon is interpreted as the terminator for an empty statement that is executed when the conditional expression in the **if** statement is true.

To correct this error

- Remove the semicolon.
- Follow the **if** statement with an empty block ({}).

See Also

Troubleshooting Your Scripts | JScript Reference | if...else Statement

JS1208: The specified conversion or coercion is not possible

The code has a type conversion or coercion that cannot be performed. This indicates that the data in the original data type does not have an obvious analogue in the target conversion type.

To correct this error

• Make sure that the data provided is compatible with the data type that is converted or the data type to which it is coerced.

See Also

Troubleshooting Your Scripts | JScript Reference | Type Conversion | Coercion in JScript

JS1209: final and abstract cannot be used together

The code has a class or class member marked with both the **final** and **abstract** modifiers. These modifiers cannot be combined.

To correct this error

• Use either the **final** or **abstract** modifier.

See Also

JS1210: Must be an instance

The code is attempting to access a non-static class member by using the class name. Only static class members are associated with the class itself; non-static members are associated with and accessed through a particular class instance.

To correct this error

• Make sure that non-static members are accessed with a class instance.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects

JS1212: Cannot be abstract unless the declaring class is marked as abstract

The code has a member that is marked with the **abstract** modifier, but the class of which it is a member is not marked as **abstract**. A class must be marked as **abstract** if at least one member is **abstract**.

To correct this error

• Make sure all classes with **abstract** members are marked as **abstract**.

See Also

JS1213: The base type of an enum must be a primitive integral type

The code has an enumeration that is declared to have an underlying base type that is not a primitive integral type. Valid base types for an enumeration are the integral data types: **int**, **short**, **long**, **byte**, **uint**, **ushort**, **ulong**, and **sbyte**.

To correct this error

• Make sure that the base type for each enumeration is a valid integral data type.

See Also

Troubleshooting Your Scripts | JScript Reference | enum Statement

JS1214: It is not possible to construct an instance of an abstract class

The code attempts to construct an instance of an abstract class with the **new** operator. Classes marked with the **abstract** modifier cannot be instantiated.

To correct this error

- Remove the **abstract** modifier from the class.
- Define a class that extends the abstract class and provides an implementation for each of the abstract methods and properties.
- Do not attempt to instantiate an abstract class.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1215: Al convertir una matriz JScript a una propiedad System.Array se puede provocar la copia de matriz y asignación de memoria

[JS1215: Converting a JScript Array to a System.Array results in a memory allocation and an array copy]

El código convierte el objeto Array JScript en una matriz con tipo (System.Array).

Nota Esta operación se realiza asignando memoria suficiente para poder almacenar una copia de la matriz con tipo y copiando los elementos de la matriz JScript en la matriz con tipo.

Por este motivo, las modificaciones realizadas en la matriz con tipo no se reflejan en la matriz JScript a menos que el código vuelva a copiar la matriz con tipo en la matriz JScript después de realizar las modificaciones.

Para corregir este error

• Utilice una conversión de tipos explícita para convertir la matriz JScript en una matriz con tipo.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Matrices de JScript | Conversión de tipos

JS1216: Static methods cannot be abstract

A method has both **static** and **abstract** modifiers. This is not allowed since static methods are associated with the class itself, but abstract methods are inherited from outside the class.

To correct this error

• Remove either the **static** or **abstract** modifier from the method declaration.

See Also

JS1217: Static methods cannot be final

A method has both **static** and **final** modifiers. This is not allowed since static methods are already final. Static methods are associated with the class itself, and therefore cannot be overridden.

To correct this error

• Remove either the **static** or **final** modifier from the method declaration.

See Also

JS1218: Static methods cannot override base class methods

A method has both **static** and **override** modifiers. This is not allowed since the static method is associated with the current class, and overriding only works with class instances.

To correct this error

• Remove either the **static** or **override** modifier from the method declaration.

See Also

JS1219: Los métodos static no pueden ocultar los métodos de clase base

[JS1219: Static methods cannot hide base class methods]

Hay un método que tiene los modificadores **static** y **hide**. Esto no se permite porque el método estático está asociado a la clase actual, y **hide** sólo se aplica a miembros asociados a una instancia de la clase.

Para corregir este error

• Quite uno de los modificadores **static** o **hide** de la declaración del método.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Modificadores de JScript

JS1220: Los métodos expando no pueden reemplazar los métodos de clase base

[JS1220: Expando methods cannot override base class methods]

Hay un método que tiene los modificadores **expando** y **override**. Esto no se permite porque el método expando está asociado a la clase actual, y **override** sólo se aplica a miembros asociados a una instancia de la clase.

Para corregir este error

• Quite uno de los modificadores **expando** u **override** de la declaración del método.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Modificadores de JScript

JS1221: A variable argument list must be of an array type

The definition of the function has a parameter array (or variable argument list) that is not type annotated as a typed array. A parameter array must be the last parameter in the function declaration, preceded with an ellipsis (...), and type annotated as a typed array. A parameter array cannot be a JScript **Array** object.

To correct this error

• Type annotate the variable argument list as a typed array.

See Also

Troubleshooting Your Scripts | JScript Reference | function Statement

JS1222: Expando methods cannot be abstract

A method has both **expando** and **abstract** modifiers. Expando methods can never be abstract.

To correct this error

• Remove either the **expando** or **abstract** modifier from the method declaration.

See Also

JS1223: A function without a body should be abstract

A function inside a class (either a method or property) does not have a body and is not marked with the **abstract** modifier. Functions marked with the **abstract** modifier must not have a body, while functions with a body must not be marked with the **abstract** modifier.

To correct this error

- Mark the function with the **abstract** modifier.
- Add a body to the function.

See Also

JS1224: This modifier cannot be used on an interface member

An interface member has a modifier that is not allowed. Only the **public** modifier is allowed for interface members.

To correct this error

• Make sure that only the modifier that is applied to interface members is the **public** modifier.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers | interface Statement

JS1226: Variables cannot be declared in an interface

A variable is declared in an interface, which is not allowed. Variables may be declared in classes to create fields.

To correct this error

• Make sure variable declarations do not appear in interface declarations.

See Also

Troubleshooting Your Scripts | JScript Reference | interface Statement

JS1227: Interfaces cannot be declared in an interface

An interface declaration is nested within an interface declaration, which is not allowed. Interfaces declarations are only allowed within the global scope or within a package.

To correct this error

• Make sure nested interface declarations do not occur.

See Also

Troubleshooting Your Scripts | JScript Reference | interface Statement

JS1228: Enum member declarations should not use the 'var' keyword

An enumeration declaration contains the **var** keyword, but variable declarations are not allowed within an enumeration declaration.

To correct this error

• Remove the **var** keyword or the variable declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | enum Statement | var Statement

JS1229: The import statement is not valid in this context

An **import** statement that appears in the code is not in the global scope. The import statement can only appear in the global scope.

To correct this error

• Move the **import** statement from the current location to the main program block (the global scope.)

See Also

Troubleshooting Your Scripts | JScript Reference | import Statement

JS1230: Enum declaration not allowed in this context

An enumeration declaration exists in an inappropriate context. Enumeration declarations are allowed only in the main program block, inside classes, inside packages, or in functions.

To correct this error

• Define the enumeration in the main program block, inside a class, inside a package, or in a function.

See Also

Troubleshooting Your Scripts | JScript Reference | enum Statement

JS1231: Attribute not valid for this type of declaration

The code applies an attribute to a declaration that cannot accept an attribute.

To correct this error

• Make sure that the attribute is not applied to this type of declaration.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1232: Package declaration not allowed in this context

A package declaration appears in a context other than the global scope. This is not allowed; packages can only be declared in the global scope.

To correct this error

• Make sure all packages are declared in the global scope.

See Also

Troubleshooting Your Scripts | JScript Reference | package Statement

JS1233: A constructor function may not have a return type

The constructor function of a class has a return type specified. However, a constructor function automatically returns a reference to the constructed class instance; it does not return a value.

To correct this error

- Remove the return type specification from the constructor.
- Change the constructor to a method by renaming the method with a name that is different from the class name.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects

JS1234: Sólo se permiten definiciones de tipo y de paquetes dentro de una biblioteca

[JS1234: Only type and package definitions are allowed inside a library]

Se está compilando el código para crear una biblioteca, pero contiene declaraciones que no están permitidas. El código que se utiliza para crear bibliotecas sólo puede contener clases, interfaces y paquetes.

Para corregir este error

• Asegúrese de que el código sólo contiene clases, interfaces y paquetes.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | /target:library | class (Instrucción) | interface (Instrucción) | package (Instrucción)

JS1235: Invalid debug directive

The **@debug** directive is used with an invalid option. The valid options are on and off.

To correct this error

• Use only on and off as the options for the **@debug** directive.

See Also

Troubleshooting Your Scripts | JScript Reference | @debug Directive

JS1236: This type of attribute must be unique

The code applies an attribute more than one time to an identifier, but the attribute can only be applied once.

To correct this error

• Make sure that the attribute is only applied one time for each identifier.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1237: A non-static nested type can only be extended by nonstatic type nested in the same class

A class contains a nested class definition, and the nested class is not marked with the **static** modifier. Another defined class extends the nested class, but the extending class either does not have the correct modifiers or is not defined within the same class as the nested class. Only another non-static class that is nested within the same class can extend a non-static nested class.

To correct this error

- Make sure that only non-static nested classes extend non-static classes that are nested within the same class.
- Apply the **static** modifier to the nested class that is to be extended. This allows non-nested classes and static nested classes to extend the nested class.

See Also

Troubleshooting Your Scripts | JScript Reference | Class-based Objects | static Modifier

JS1238: An attribute that targets the property must be specified on the property getter, if present

A property that is defined with a setter (a **function set** declaration) and getter (a **function get** declaration) has an attribute applied to the setter, which is not allowed. All attributes must be applied explicitly to the getter, if a getter is present. The compiler applies the attributes implicitly to the setter.

To correct this error

• Apply the attribute the to property getter.

See Also

Troubleshooting Your Scripts | JScript Reference | function set Statement | function get Statement

JS1239: A throw must have an argument when not inside the catch block of a try statement

A **throw** statement is used without an argument outside a **catch** block. The only place where a **throw** statement can be used without an argument is within a **catch** block, in which case it rethrows the error that was caught.

To correct this error

- Pass an argument to the **throw** statement.
- Move the **throw** statement to a catch block.

See Also

Troubleshooting Your Scripts | JScript Reference | try...catch...finally Statement | throw Statement

JS1240: A variable argument list must be the last argument

The definition of the function has a parameter array (or variable argument list) that is followed by another parameter. This is not allowed because the parameter array must be the last parameter.

To correct this error

• Make sure the parameter array is the last parameter in the definition of a function.

See Also

Troubleshooting Your Scripts | JScript Reference | function Statement

JS1241: Type could not be found, is an assembly reference missing?

A qualified reference to a type uses a qualifier that looks like a package name. The type cannot be found in the package, or the package cannot be found. This can occur when the assembly that provides the type for the package is not referenced.

To correct this error

- Make sure the type exists in the package provided.
- Make sure that the **/autoref** option is turned on or that assemblies are referenced explicitly using the **/reference** option.

See Also

Troubleshooting Your Scripts | JScript Reference | import Statement | /reference | /autoref

JS1242: Malformed octal literal treated as decimal literal

A literal number begins with a leading zero and has no decimal point, which indicates that it is an octal (base 8) literal. However, it also contains the digits 8 or 9, which are not octal. The compiler will interpret the number as a decimal (base 10) number.

To correct this error

- If the literal should be a decimal literal, remove the leading zero.
- If the literal should be an octal literal, make sure it uses only the digits zero through seven.

See Also

Troubleshooting Your Scripts | JScript Reference | Numeric Data

JS1243: A non-static member is not accessible from a static scope

A static method or property accessed a non-static member of the class. Static class members are associated with the class itself and do have information about the members of a particular instance, while non-static members are associated with a particular instance. This means that static methods and properties cannot access non-static members.

Non-static members can be accessed indirectly by a static method when an instance of the class is passed to the method as an argument. The static method can access all the members of the class instance, including members marked with the **private** modifier.

To correct this error

- Change the modifiers so that both the accessed member and the member that accesses are either static or non-static.
- Pass an instance of the class to the static method.

See Also

JS1244: A static member must be accessed with the class name

The code is attempting to access a static class member through a class instance. Static class members are associated with the class itself and cannot be accessed from a class instance; they must be accessed directly with the class name as the qualifier.

To correct this error

• Make sure that static members are accessed with the class name.

See Also

JS1245: A non-static member cannot be accessed with the class name

The code is attempting to access a non-static class member by using the class name. Only static class members are associated with the class itself; non-static members are associated with and accessed through a particular class instance.

To correct this error

• Make sure that non-static members are accessed with a class instance.

See Also

JS1246: Type does not have such a static member

The code is attempting to access a member by using the class name (which accesses only static class members) but no matching static member is found.

To correct this error

• When accessing a member by using the class name, make sure the member is static.

See Also

JS1247: The loop condition is a function reference

The loop condition is a function reference. Did you intend to call the function?

In the conditional expression part of a loop statement, a function name is not followed by a set of parentheses that enclose the function arguments. The function name by itself refers to the **Function** object for the function; it does not refer to value that the function returns.

Although using a **Function** object as the loop condition may be useful in certain circumstances, such as when the function itself is changing, this is most likely an error.

To correct this error

• Use the function-calling syntax with parentheses enclosing the function arguments to evaluate the function value.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1248: Expected 'assembly'

The code appears to define global attributes for an assembly, but the assembly identifier is not used. The correct syntax to define an assembly attribute is:

[assembly: attribute]

The attribute should be a valid global attribute for an assembly, which are provided by the **System.Reflection** namespace. For more information, see System.Reflection Namespace.

To correct this error

• Make sure to use the correct syntax to declare global attributes.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1249: Los atributos personalizados de ensamblado podrían no ser parte de otra construcción

[JS1249: Assembly custom attributes may not be part of another construct]

Los atributos personalizados de ensamblado sólo se pueden utilizar en el ámbito global.

Para corregir este error

• Asegúrese de que los atributos personalizados de ensamblado se utilizan en el ámbito global.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Ámbito de variables y constantes

JS1250: Expando methods cannot be static

A method has both **expando** and **static** modifiers. This is not allowed.

To correct this error

• Remove either the **expando** or **static** modifier from the method declaration.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Modifiers

JS1251: Este método tiene el mismo nombre y tipos de parámetros que otro método de esta clase

[JS1251: This method has the same name and parameter types as another method in this class]

Hay varios métodos en la clase con el mismo nombre y tipos de parámetros. Esto no está permitido porque no hay forma de distinguir los diferentes métodos en las llamadas.

Para corregir este error

- Si hay métodos duplicados, quite los que sean redundantes.
- Cambie el nombre o los tipos de parámetros de alguno de los métodos.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Objetos basados en clases

JS1252: Los miembros de clase utilizados como constructores se deberían marcar como funciones expando

[JS1252: Class members used as constructors should be marked as expando functions]

El operador **new** se ha aplicado a un miembro de clase. Esto sólo se admite cuando el miembro de la clase es un método o propiedad marcado con el modificador **expando**, el cual permite que se utilice como constructor.

Para corregir este error

- Aplique el modificador **expando** a la definición del miembro de clase.
- No utilice el operador **new** en miembros de clase que no sean expando.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | expando (Modificador) | new (Operador)

JS1253: Not a valid version string

Not a valid version string. Expected format is major.minor[.build[.revision]]

The code defines a global **AssemblyVersion** attribute for the assembly, but the version string passed to the attribute does not have the correct form. The version string must have the format "major.minor[.build[.revision]]".

To correct this error

• Make sure the version string has the format "major.minor[.build[.revision]]".

See Also

Troubleshooting Your Scripts | JScript Reference | AssemblyVersionAttribute Class

JS1254: Executables cannot be localized, Culture should always be empty

The code defines a global **AssemblyCulture** attribute for the assembly, which is not allowed since executables cannot be localized.

To correct this error

• Make sure the **AssemblyCulture** attribute is not specified for an executable file.

See Also

Troubleshooting Your Scripts | JScript Reference | AssemblyCultureAttribute Class

JS1255: The plus operator is a slow way to concatenate strings

The plus operator is a slow way to concatenate strings. Consider using System.Text.StringBuilder instead.

The plus (+) operator concatenates strings. In many circumstances, such as appending many small strings to another string, **System.Text.StringBuilder** produces code that runs much faster.

For example, consider the following code that builds the string "0123456789". It generates this warning when compiled.

```
var a : String = "";
for(var i=0; i<10; i++)
 a += i;
print(a);</pre>
```

When run, this displays the string "0123456789".

When the previous example uses **System.Text.StringBuilder**, the program runs faster and does not generate the warning.

```
var b : System.Text.StringBuilder;
b = new System.Text.StringBuilder();
for(var i=0; i<10; i++)
 b.Append(i);
print(b);</pre>
```

Like the program before, this also displays "0123456789".

Another way to prevent the warning from being displayed is to use an untyped variable to hold the string to which other strings are appended.

To correct this error

- Use **System.Text.StringBuilder** for the type of the string to which other strings are appended, and rewrite the statements with the **+=** operations to use the **Append** method instead.
- Use an untyped variable for the string to which other strings are appended. (This solution will not make the code run faster, but it will suppress the warning.)

See Also

Troubleshooting Your Scripts | JScript Reference | StringBuilder Class

JS1256: Conditional compilation directives and variables cannot be used in the debugger

While debugging a JScript .NET program, a conditional compilation directive or variable was entered into the Command Window. Conditional compilation directives and variables are only used when the program is being compiled; they are not available after the compilation is completed.

To correct this error

• Make sure that conditional compilation directives and variables are not entered in the Command Window.

See Also

Troubleshooting Your Scripts | JScript Reference | Writing, Compiling, and Debugging JScript Code

JS1257: Los métodos expando deben ser públicos

[JS1257: Expando methods must be public]

Un método que tiene un modificador **expando** tiene también un modificador de visibilidad que no es **public**. Esto no está permitido.

Para corregir este error

• Quite el modificador **expando** o el modificador de visibilidad de la declaración del método.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Modificadores de JScript

JS1258: Delegates should not be explicitly constructed, simply use the method name

The code is constructing a delegate from a function, which is unnecessary. The function name by itself refers to a delegate.

To correct this error

• Use the function name without parentheses to refer to a delegate.

See Also

Troubleshooting Your Scripts | JScript Reference | JScript Functions

JS1259: A referenced assembly depends on another assembly that is not referenced or could not be found

The program imports an assembly (either implicitly with the **import** statement or explicitly with the **/reference** option) that depends on another assembly. The other assembly cannot be found because it is either not referenced or it does not exist in the specified location.

One possible cause of this error is moving one assembly to a new location without moving the assemblies on which it depends. Another cause is not referencing assemblies on which other assemblies depend.

To correct this error

- Make sure that the assemblies required by the program exist.
- Check that the location and name is correctly specified for each required assembly.
- Make sure to explicitly reference assemblies that are required by other assemblies but are not imported by the program.

See Also

Troubleshooting Your Scripts | JScript Reference | import Statement | /reference

JS1260: Esta conversión puede producir un error en tiempo de ejecución

[JS1260: This conversion may fail at runtime]

El código tiene una conversión de tipos implícita que puede generar un error en tiempo de ejecución. Esto indica que, en el tipo de conversión de destino, no existen valores de datos análogos obvios que se correspondan con algunos valores de datos del tipo de datos original.

El uso de conversiones de tipos explícitas, que tienen en cuenta las conversiones con pérdida de información, amplía la confiabilidad del código y reduce la posibilidad de errores en tiempo de ejecución.

Para corregir este error

- Asegúrese de que los datos proporcionados son compatibles con el tipo de datos en que se van a convertir.
- Utilice la conversión de tipos explícita cuando convierta datos de un tipo en otro.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Conversión de tipos

JS1261: Convertir una cadena a un número o valor booleano es un proceso lento y puede producir un error en tiempo de ejecución

[JS1261: Converting a string to a number or boolean is slow and may fail at runtime]

El código tiene una conversión de tipos implícita que puede generar un error en tiempo de ejecución. Esto significa que algunos valores de cadena no tienen un valor numérico o Boolean análogo obvio.

El uso de conversiones de tipos explícitas, que tienen en cuenta las conversiones con pérdida de información, amplía la confiabilidad del código y reduce la posibilidad de errores en tiempo de ejecución.

Para corregir este error

- Asegúrese de que la cadena proporcionada es compatible con el tipo de datos en que se va a convertir.
- Utilice la conversión de tipos explícita cuando convierta datos de un tipo en otro.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | Conversión de tipos

JS1262: No es un archivo .resources válido

[JS1262: Not a valid .resources file]

El programa está compilado con la opción /resource, pero el archivo de recursos especificado no tiene el formato correcto. Puede que el archivo esté dañado o que no sea un archivo de recursos.

Para corregir este error

• Asegúrese de que el archivo especificado con la opción /resource es un archivo de recursos válido.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | /resource

JS1263: The & operator can only be used in a list of arguments

An ampersand (&) in the code is used outside a function call. The ampersand should precede only a variable name (which has an address), and it should only be used to pass the variable by reference to a function that accepts the parameter by reference.

Passing variables by reference allows the function to change the value of the variable.

Note JScript .NET does not allow functions to be defined with reference parameters. JScript .NET provides the ampersand to allow calls to external objects that take reference parameters.

To correct this error

• Make sure that the ampersand (&) precedes a variable name in a call to a function and that the function accepts the parameter by reference.

See Also

Troubleshooting Your Scripts | JScript Reference

JS1164: El tipo especificado no es compatible con CLS

[JS1264: The specified type is not CLS compliant]

El programa contiene el atributo **CLSCompliantAttribute**, y el compilador ha detectado una definición de tipos de datos que no es compatible con Common Language Specification (CLS). Algunas de las causas posibles de este error son:

- El nombre del tipo no es compatible con CLS. Los nombres compatibles con CLS no pueden comenzar con un carácter de subrayado (_), contener el signo de dólar (\$) ni diferenciarse del nombre de otro miembro público únicamente por el uso de mayúsculas y minúsculas.
- Se ha definido una enumeración para que tenga un tipo subyacente que no es compatible con CLS. Por ejemplo, la enumeración podría estar basada en el tipo primitivo **uint** (que no es compatible con CLS) en lugar de en el tipo de sistema compatible con CLS correspondiente, **System.UInt32**.

Para corregir este error

- Asegúrese de que el nombre del tipo de datos no comienza con un carácter de subrayado (_), no contiene el signo de dólar (\$) y no se diferencia del nombre de otro miembro únicamente por el uso de mayúsculas y minúsculas.
- Asegúrese de que sólo se utilizan tipos de datos compatibles con CLS como tipos subyacentes para las enumeraciones.

Vea también

Solución de problemas en las secuencias de comandos | Referencia de JScript | CLSCompliantAttribute (Clase) | Escribir código compatible con CLS | ¿Qué es Common Language Specification?

JS1265: Class member cannot be marked CLS compliant because the class is not marked as CLS compliant

The class contains a member marked with the **CLSCompliantAttribute** attribute, but the class itself is not marked with the **CLSCompliantAttribute** attribute. A class must be marked as CLS compliant if any class member is marked as CLS compliant.

To correct this error

• Make sure to apply the **CLSCompliantAttribute** attribute to each class that has members marked with the **CLSCompliantAttribute** attribute.

See Also

Troubleshooting Your Scripts | JScript Reference | CLSCompliantAttribute Class | Writing CLS-Compliant Code | What is the Common Language Specification?

JS1266: Type cannot be marked CLS compliant because the assembly is not marked as CLS compliant

A data type is marked with the **CLSCompliantAttribute** attribute, but the assembly that contains the data type is not marked with the **CLSCompliantAttribute** attribute. The assembly must be marked as CLS compliant if it contains any data types marked as CLS compliant.

To correct this error

• Make sure to apply the **CLSCompliantAttribute** attribute to the assembly if any data types are marked with the **CLSCompliantAttribute** attribute.

See Also

Troubleshooting Your Scripts | JScript Reference | CLSCompliantAttribute Class | Writing CLS-Compliant Code | What is the Common Language Specification?

Funciones

Estas funciones están integradas en los valores devueltos de JScript y otras funciones pueden utilizarlas en operaciones posteriores.

En esta sección

GetObject (Función)

Devuelve una referencia a un objeto de Automatización desde un archivo.

ScriptEngine (Función)

Devuelve una cadena que representa el lenguaje de secuencias de comandos que se está utilizando.

ScriptEngineBuildVersion (Función)

Devuelve el número de versión de compilación del motor de secuencias de comandos que se está utilizando.

ScriptEngineMajorVersion (Función)

Devuelve el número de versión principal del motor de secuencias de comandos que se está utilizando.

ScriptEngineMinorVersion (Función)

Devuelve el número de versión secundaria del motor de secuencias de comandos que se está utilizando.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Referencia de .NET Framework

Muestra vínculos a temas que explican la sintaxis y estructura de la biblioteca de clases de .NET Framework y otros elementos esenciales.

GetObject (Función)

Devuelve una referencia a un objeto de Automatización desde un archivo. La función puede presentar dos formas:

```
function GetObject(class : String)
function GetObject(pathname : String [, class : String])
```

Argumentos

class

Requerido. Cadena de tipo "nombreAplic.tipoObj", donde nombreAplic es el nombre de la aplicación que proporciona el objeto y tipoObj es el tipo o la clase de objeto que se va a crear.

pathname

Requerido. Ruta completa y nombre del archivo que contiene el objeto que se va a recuperar. Si se omite el argumento pathname, es necesario el argumento class.

Comentarios

Use la función **GetObject** para tener acceso a un objeto de Automatización desde un archivo. Asigne el objeto devuelto por la función **GetObject** a la variable de objeto. Por ejemplo:

```
var CADObject;
CADObject = GetObject("C:\\CAD\\SCHEMA.CAD");
```

Cuando se ejecuta este código, se inicia la aplicación asociada al argumento *pathname* especificado y se activa el objeto del archivo especificado. Si el argumento *pathname* es una cadena de longitud cero (""), la función **GetObject** devuelve una nueva instancia de objeto del tipo especificado. Si se omite el argumento *pathname*, la función **GetObject** devuelve un objeto actualmente activo del tipo especificado. Si no existe ningún objeto del tipo especificado, se produce un error.

Algunas aplicaciones permiten activar parte de un archivo. Para ello, añada un signo de exclamación (!) al final del nombre de archivo, seguido de una cadena que especifique la parte del archivo que desea activar. Para obtener información sobre cómo crear esta cadena, consulte la documentación de la aplicación que ha creado el objeto.

Por ejemplo, en una aplicación de dibujo, quizá tenga muchas capas para un dibujo almacenado en un archivo. Puede utilizar el código siguiente para activar una capa dentro de un dibujo denominado SCHEMA.CAD:

```
var LayerObject = GetObject("C:\\CAD\\SCHEMA.CAD!Layer3");
```

Si no especifica la clase del objeto, el objeto de Automatización determina la aplicación que se va a iniciar y el objeto que se va a activar, basándose en el nombre de archivo que se proporcione. Sin embargo, algunos archivos pueden admitir más de una clase de objeto. Por ejemplo, un dibujo puede ser compatible con tres tipos diferentes de objetos: un objeto Application, un objeto Drawing y un objeto Toolbar, que forman parte todos ellos del mismo archivo. Para especificar el objeto que desea activar en un archivo, utilice el argumento opcional *class*. Por ejemplo:

```
var MyObject;
MyObject = GetObject("C:\\DRAWINGS\\SAMPLE.DRW", "FIGMENT.DRAWING");
```

En el ejemplo anterior, FIGMENT es el nombre de una aplicación de dibujo y DRAWING es uno de los tipos de objeto que admite. Una vez que se activa un objeto, se hace referencia a él en el código mediante la variable de objeto que haya definido. En el ejemplo anterior, se tiene acceso a las propiedades y métodos del nuevo objeto mediante la variable de objeto MyObject. Por ejemplo:

```
MyObject.Line(9, 90);
MyObject.InsertText(9, 100, "Hello, world.");
MyObject.SaveAs("C:\\DRAWINGS\\SAMPLE.DRW");
```

Nota Utilice la función **GetObject** cuando exista una instancia actual del objeto o cuando desee crear el objeto con un archivo cargado. Si no existe ninguna instancia actual y no desea que el objeto se inicie con un archivo cargado, utilice el objeto **ActiveXObject**.

Si un objeto se registró como objeto de una única instancia, sólo se creará una instancia del objeto, con independencia del número de veces que se ejecute el objeto **ActiveXObject**. Con un objeto de una sola instancia, la función **GetObject** devuelve siempre la misma instancia cuando se llama con sintaxis de cadena de longitud cero (""), y origina un error si se omite el argumento *pathname*.

Requisitos

Versión 5

Vea también

ActiveXObject (Objeto)

ScriptEngine (Función)

Devuelve una cadena que representa el lenguaje de secuencias de comandos que se está utilizando.

```
function ScriptEngine() : String
```

Comentarios

La función **ScriptEngine** puede devolver cualquiera de las siguientes cadenas:

Cadena	Descripción
Jscript	Indica que Microsoft JScript es el motor de secuencias de comandos actual.
VBA	Indica que Microsoft Visual Basic para Aplicaciones es el motor de secuencias de comandos actual.
VBScript	Indica que Microsoft Visual Basic Scripting es el motor de secuencias de comandos actual.

Ejemplo

El siguiente ejemplo muestra el uso de la función **ScriptEngine**:

```
function GetScriptEngineInfo(){
 var s;
 s = ""; // Build string with necessary info.
 s += ScriptEngine() + " Version ";
 s += ScriptEngineMajorVersion() + ".";
 s += ScriptEngineMinorVersion() + ".";
 s += ScriptEngineBuildVersion();
 return(s);
}
```

Requisitos

Versión 2

Vea también

ScriptEngineBuildVersion (Función) | ScriptEngineMajorVersion (Función) | ScriptEngineMinorVersion (Función)

ScriptEngineBuildVersion (Función)

Devuelve el número de versión de compilación del motor de secuencias de comandos que se está utilizando.

```
function ScriptEngineBuildVersion() : int
```

Comentarios

El valor devuelto corresponde directamente a la información de versión contenida en la biblioteca de vínculos dinámicos (DLL) del lenguaje de secuencias de comandos que se utiliza.

Ejemplo

El siguiente ejemplo muestra el uso de la función ScriptEngineBuildVersion:

```
function GetScriptEngineInfo(){
 var s;
 s = ""; // Build string with necessary info.
 s += ScriptEngine() + " Version ";
 s += ScriptEngineMajorVersion() + ".";
 s += ScriptEngineMinorVersion() + ".";
 s += ScriptEngineBuildVersion();
 return(s);
}
```

Requisitos

Versión 2

Vea también

ScriptEngine (Función) | ScriptEngineMajorVersion (Función) | ScriptEngineMinorVersion (Función)

ScriptEngineMajorVersion (Función)

Devuelve el número de versión principal del motor de secuencias de comandos que se está utilizando.

```
function ScriptEngineMajorVersion() : int
```

Comentarios

El valor devuelto corresponde directamente a la información de versión contenida en la biblioteca de vínculos dinámicos (DLL) del lenguaje de secuencias de comandos que se está utilizando.

Ejemplo

El siguiente ejemplo muestra el uso de la función **ScriptEngineMajorVersion**:

```
function GetScriptEngineInfo(){
 var s;
 s = ""; // Build string with necessary info.
 s += ScriptEngine() + " Version ";
 s += ScriptEngineMajorVersion() + ".";
 s += ScriptEngineMinorVersion() + ".";
 s += ScriptEngineBuildVersion();
 return(s);
}
```

Requisitos

Versión 2

Vea también

ScriptEngine (Función) | ScriptEngineBuildVersion (Función) | ScriptEngineMinorVersion (Función)

ScriptEngineMinorVersion (Función)

Devuelve el número de versión secundaria del motor de secuencias de comandos que se está utilizando.

```
function ScriptEngineMinorVersion() : int
```

Comentarios

El valor devuelto corresponde directamente a la información de versión contenida en la biblioteca de vínculos dinámicos (DLL) del lenguaje de secuencias de comandos que se está utilizando.

Ejemplo

El siguiente ejemplo muestra el uso de la función **ScriptEngineMinorVersion**.

```
function GetScriptEngineInfo(){
 var s;
 s = ""; // Build string with necessary info.
 s += ScriptEngine() + " Version ";
 s += ScriptEngineMajorVersion() + ".";
 s += ScriptEngineMinorVersion() + ".";
 s += ScriptEngineBuildVersion();
 return(s);
}
```

Requisitos

Versión 2

Vea también

ScriptEngine (Función) | ScriptEngineBuildVersion (Función) | ScriptEngineMajorVersion (Función)

Literals

Literals are invariant program elements that have special meaning within the context of JScript code.

In This Section

false Literal

null Literal

true Literal

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

.NET Framework Reference

Lists links to topics that explain the syntax and structure of the .NET Framework class library and other essential elements.

false Literal

A Boolean value that represents false.

Remarks

A Boolean value is either **true** or **false**. The opposite of **false**, or not **false**, is **true**.

Requirements

Version 1

See Also

boolean Data Type | Boolean Object | true Literal | JScript Data Types

null Literal

An object that represents "no object".

Remarks

You can erase the contents of a variable (without deleting the variable) by assigning it the **null** value.

Note In JScript, **null** is not the same as 0 (as it is in C and C++). Also the **typeof** operator in JScript reports null values as being of type **Object**, not of type **null**. This potentially confusing behavior is maintained for backwards compatibility.

Requirements

Version 1

See Also

Object Object | JScript Data Types

true Literal

A Boolean value that represents true.

Remarks

A Boolean value is either **true** or **false**. The opposite of **true**, or not **true**, is **false**.

Requirements

Version 1

See Also

boolean Data Type | Boolean Object | false Literal | JScript Data Types

Métodos

Un método es una función que es miembro de un objeto. Los distintos métodos de JScript se encuentran ordenados alfabéticamente según el nombre del método.

En esta sección

Métodos (A-E)

Métodos (F-I)

Métodos (J-R)

Métodos (S)

Métodos (T-Z)

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Objetos

Detalla el concepto de objeto en JScript, explica cómo los objetos están relacionados con las propiedades y los métodos, e incluye vínculos a temas que proporcionan más detalles sobre los objetos que JScript admite.

Referencia de .NET Framework

Muestra vínculos a temas que explican la sintaxis y estructura de la biblioteca de clases de .NET Framework y otros elementos esenciales.

Methods (A-E)

A method is a function that is a member of an object. Following are methods whose names begin with letters a through e.

In This Section

abs Method

Returns the absolute value of a number.

acos Method

Returns the arccosine of a number.

anchor Method

Places an HTML anchor with a NAME attribute around specified text in the object.

apply Method

Returns a method of an object, substituting another object for the current object.

asin Method

Returns the arcsine of a number.

atan Method

Returns the arctangent of a number.

atan2 Method

Returns the angle (in radians) from the X-axis to a point (x,y).

atEnd Method

Returns a Boolean value indicating if the enumerator is at the end of the collection.

big Method

Places HTML <BIG> tags around text in a String object.

blink Method

Places HTML <BLINK> tags around text in a **String** object.

bold Method

Places HTML tags around text in a **String** object.

call Method

Calls a method of an object, substituting another object for the current object.

ceil Method

Returns the smallest integer greater than or equal to its numeric argument.

charAt Method

Returns the character at the specified index.

charCodeAt Method

Returns the Unicode encoding of the specified character.

compile Method

Compiles a regular expression into an internal format.

concat Method (Array)

Returns a new array consisting of a combination of two arrays.

concat Method (String)

Returns a **String** object containing the concatenation of two supplied strings.

cos Method

Returns the cosine of a number.

decodeURI Method

Returns the unencoded version of an encoded Uniform Resource Identifier (URI).

decodeURIComponent Method

Returns the unencoded version of an encoded component of a Uniform Resource Identifier (URI).

dimensions Method

Returns the number of dimensions in a VBArray.

encodeURI Method

Encodes a text string as a valid Uniform Resource Identifier (URI).

encodeURIComponent Method

Encodes a text string as a valid component of a Uniform Resource Identifier (URI).

escape Method

Encodes **String** objects so they can be read on all computers.

eval Method

Evaluates JScript code and executes it.

exec Method

Executes a search for a match in a specified string.

exp Method

Returns *e* (the base of natural logarithms) raised to a power.

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Methods

Lists the methods, classified alphabetically, available in JScript, and links to each category of methods.

Objects

Explains the concept of objects in JScript, how objects are related to properties and methods, and links to topics that provide more detail about the objects that JScript supports.

abs Method

Returns the absolute value of a number.

```
function abs( number : Number ) : Number
```

Arguments

number

Required. A numeric expression.

Remarks

The return value is the absolute value of the *number* argument.

Example

The following example illustrates the use of the **abs** method.

```
function ComparePosNegVal(n) {
 var s = "";
 var v1 = Math.abs(n);
 var v2 = Math.abs(-n);
 if (v1 == v2) {
 s = "The absolute values of " + n + " and "
 s += -n + " are identical.";
 }
 return(s);
}
```

Requirements

Version 1

See Also

Methods

acos Method

Returns the arccosine of a number.

function acos(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is between 0 and pi, representing the arccosine of the *number* argument. If *number* is less than -1 or *number* is greater than +1, the return value is **NaN**.

Requirements

Version 1

See Also

asin Method | atan Method | cos Method | sin Method | tan Method | PI Property

anchor Method

Returns a string with an HTML anchor with a NAME attribute around specified text in the object.

function anchor(anchorString : String) : String

Arguments

anchorString

Required. Text you want to place in the NAME attribute of an HTML anchor.

Remarks

Call the anchor method to create a named anchor out of a String object.

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **anchor** method accomplishes this:

```
var strVariable = "This is an anchor";
strVariable = strVariable.anchor("Anchor1");
```

The value of strVariable after the last statement is:

```
<A NAME="Anchor1">This is an anchor</A>
```

Requirements

Version 1

See Also

link Method

apply Method

Returns a method of an object, substituting another object for the current object.

function apply([thisObj : Object [,argArray : { Array | arguments }]])

Arguments

thisObj

Optional. The object to be used as the current object.

argArray

Optional. Array of arguments or an **arguments** object to be passed to the function.

Remarks

If argArray is not a valid array or is not the **arguments** object, then a **TypeError** results.

If neither argArray nor thisObj are supplied, the **global** object is used as thisObj and is passed no arguments.

Requirements

Version 5.5

See Also

Methods

Applies To: Function Object

asin Method

Returns the arcsine of a number.

function asin(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is between -pi/2 and pi/2, representing the arcsine of the *number* argument. If *number* is less than -1 or *number* is greater than +1, the return value is **NaN**.

Requirements

Version 1

See Also

acos Method | atan Method | cos Method | sin Method | tan Method | PI Property

atan Method

Returns the arctangent of a number.

function atan(number : Number) Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is between -pi/2 and pi/2, representing the arctangent of the *number* argument.

Requirements

Version 1

See Also

acos Method | asin Method | atan2 Method | cos Method | sin Method | tan Method | PI Property

atan2 Method

Returns the angle (in radians) from the X axis to a point (x,y).

function atan2(y : Number , x : Number) : Number

Arguments

x
 Required. A numeric expression representing the Cartesian x-coordinate of a point.
 y
 Required. A numeric expression representing the Cartesian y-coordinate of a point.

Remarks

The return value is between -pi and pi, representing the angle of the supplied (x,y) point.

Requirements

Version 1

See Also

atan Method | tan Method | PI Property

atEnd Method

Returns a Boolean value indicating if the enumerator is at the end of the collection.

```
function atEnd() : Boolean
```

Remarks

The **atEnd** method returns **true** if the current item is the last one in the collection, the collection is empty, or the current item is undefined. Otherwise, it returns **false**.

Example

In following code, the atEnd method is used to determine if the end of a list of drives has been reached:

```
function ShowDriveList(){
 var fso, s, n, e, x;
 fso = new ActiveXObject("Scripting.FileSystemObject");
 e = new Enumerator(fso.Drives);
 s = "";
 for (; !e.atEnd(); e.moveNext())
 x = e.item();
 s = s + x.DriveLetter;
s += " - ";
 if (x.DriveType == 3)
 n = x.ShareName;
 else if (x.IsReady)
 n = x.VolumeName;
 else
 n = "[Drive not ready]";
 n + "<br>";
 s +=
 return(s);
}
```

Requirements

Version 2

See Also

item Method | moveFirst Method | moveNext Method

Applies To: Enumerator Object

big Method

Returns a string with HTML <BIG> tags around the text in a String object.

```
function big() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The example that follows shows how the **big** method works:

```
var strVariable = "This is a string object";
strVariable = strVariable.big();
```

The value of strVariable after the last statement is:

```
<BIG>This is a string object</BIG>
```

Requirements

Version 1

See Also

small Method

blink Method

Returns a string with HTML <BLINK> tags around the text in a String object.

```
function blink() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

The <BLINK> tag is not supported in Microsoft Internet Explorer.

Example

The following example demonstrates how the **blink** method works:

```
var strVariable = "This is a string object";
strVariable = strVariable.blink();
```

The value of strVariable after the last statement is:

<BLINK>This is a string object

Requirements

Version 1

See Also

Methods

bold Method

Returns a string with HTML tags around the text in a **String** object.

function bold() : String

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **bold** method works:

```
var strVariable = "This is a string object";
strVariable = strVariable.bold();
```

The value of strVariable after the last statement is:

This is a string object

Requirements

Version 1

See Also

italics Method

call Method

Calls a method of an object, substituting another object for the current object.

```
function call([thisObj : Object [, arg1[, arg2[, ... [, argN]]]]])
```

Arguments

thisObj

Optional. The object to be used as the current object.

arg1, arg2, ..., argN

Optional. List of arguments to be passed to the method.

Remarks

The **call** method is used to call a method on behalf of another object. The **call** method allows you to change the object context of a function from the original context to the new object specified by *thisObj*.

If thisObj is not supplied, the **global** object is used as thisObj.

Requirements

Version 5.5

See Also

Methods

Applies To: Function Object

ceil Method

Returns the smallest integer greater than or equal to its numeric argument.

function ceil(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is an integer value equal to the smallest integer greater than or equal to its numeric argument.

Requirements

Version 1

See Also

floor Method

charAt Method

Returns the character at the specified index of a **String** object.

```
function charAt(index : Number) : String
```

Arguments

index

Required. Zero-based index of the desired character. Valid values are between 0 and the length of the string minus 1.

Remarks

The **charAt** method returns a character value equal to the character at the specified *index*. The first character in a string is at index 0, the second is at index 1, and so forth. Values of *index* out of valid range return an empty string.

Example

The following example illustrates the use of the **charAt** method:

Requirements

Version 1

See Also

Methods

charCodeAt Method

Returns an integer representing the Unicode encoding of the character at the specified location in a String object.

```
function charCodeAt(index : Number) : String
```

Arguments

index

Required. Zero-based index of the desired character. Valid values are between 0 and the length of the string minus 1.

Remarks

The first character in a string is at index 0, the second is at index 1, and so forth.

If there is no character at the specified index, NaN is returned.

Example

The following example illustrates the use of the **charCodeAt** method.

Requirements

Version 5.5

See Also

fromCharCode Method

compile (Método)

Compila una expresión regular y la convierte a un formato interno para una ejecución más rápida.

```
function compile(pattern : String [, flags : String] )
```

Argumentos

pattern

Necesario. Expresión de cadena que contiene un modelo de expresión regular que se va a compilar. flags

Opcional. Los indicadores disponibles que se pueden combinar son:

- g (búsqueda global para todas las repeticiones del argumento pattern)
- i (pasar por alto mayúsculas y minúsculas)
- m (búsqueda en varias líneas)

Comentarios

El método **compile** convierte el argumento *pattern* a un formato interno para que la ejecución sea más rápida. Esto permite un uso más eficiente de expresiones regulares en, por ejemplo, bucles. Una expresión regular compilada aumenta la velocidad cuando se vuelve a utilizar la misma expresión repetidamente. Sin embargo, no se obtienen ventajas si la expresión regular cambia.

Ejemplo

El siguiente ejemplo muestra el uso del método compile:

Requisitos

Versión 3

Vea también

Sintaxis de expresiones regulares

Se aplica a: Regular Expression (Objeto)

concat Method (Array)

Returns a new array consisting of a combination of the current array and any additional items.

```
function concat([item1 : { Object | Array } [, ... [, itemN : { Object | Array }]]]]) : Array
```

Arguments

item1, item2, ..., itemN

Optional. Additional items to add to the end of the current array.

Remarks

The **concat** method returns an **Array** object containing the concatenation of the current array and any other supplied items.

The items to be added (*item1* ... *itemN*) to the array are added, in order, from left to right. If one of the items is an array, its contents are added to the end of the current array. If the item is anything other than an array, it is added to the end of the array as a single array element.

Elements of source arrays are copied to the resulting array as follows:

- For an object reference copied from any of the arrays being concatenated to the new array, the object reference continues to point to the same object. A change in either the new array or the original array will result in a change to the other.
- For a numeric or string value being concatenated to the new array, only the value is copied. Changes in a value in one array do not affect the value in the other.

Example

The following example illustrates the use of the **concat** method when used with an array:

```
function ConcatArrayDemo(){
 var a, b, c, d;
 a = new Array(1,2,3);
 b = "JScript";
 c = new Array(42, "VBScript");
 d = a.concat(b, c);
 //Returns the array [1, 2, 3, "JScript", 42, "VBScript"]
 return(d);
}
```

Requirements

Version 3

See Also

concat Method (String) | join Method | String Object

Applies To: Array Object

concat Method (String)

Returns a string value containing the concatenation of the current string with any supplied strings.

```
function concat([string1 : String [, ... [, stringN : String]]]]) : String
```

Arguments

string 1, ..., string N

Optional. String objects or literals to concatenate to the end of the current string.

Remarks

The result of the **concat** method is equivalent to: result = curstring + string1 + ... + stringN. The curstring refers the string stored in the object that supplies the **concat** method. A change of value in either a source or result string does not affect the value in the other string. If any of the arguments are not strings, they are first converted to strings before being concatenated to curstring.

Example

The following example illustrates the use of the **concat** method when used with a string:

```
function concatDemo(){
 var str1 = "ABCDEFGHIJKLM"
 var str2 = "NOPQRSTUVWXYZ";
 var s = str1.concat(str2);
 // Return concatenated string.
 return(s);
}
```

Requirements

Version 3

See Also

Addition Operator (+) | Array Object | concat Method (Array)

cos Method

Returns the cosine of a number.

function cos(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is the cosine of its numeric argument.

Requirements

Version 1

See Also

acos Method | asin Method | atan Method | sin Method | tan Method

decodeURI Method

Returns the unencoded version of an encoded Uniform Resource Identifier (URI).

function decodeURI(URIstring : String) : String

Arguments

URIstring

Required. A string representing an encoded URI.

Remarks

Use the **decodeURI** method instead of the obsolete **unescape** method.

The **decodeURI** method returns a string value.

If the *URIString* is not valid, a **URIError** occurs.

Requirements

Version 5.5

See Also

decodeURIComponent Method | encodeURI Method

decodeURIComponent Method

Returns the unencoded version of an encoded component of a Uniform Resource Identifier (URI).

function decodeURIComponent(encodedURIString : String) : String

The required encoded URI string argument is a value representing an encoded URI component.

Remarks

A URIComponent is part of a complete URI.

If the encodedURIString is not valid, a **URIError** occurs.

Requirements

Version 5.5

See Also

decodeURI Method | encodeURI Method

dimensions Method

Returns the number of dimensions in a VBArray.

```
function dimensions(): Number
```

Remarks

The dimensions method provides a way to retrieve the number of dimensions in a specified VBArray.

The following example consists of three parts. The first part is VBScript code to create a Visual Basic safe array. The second part is JScript code that determines the number of dimensions in the safe array and the upper bound of each dimension. Both of these parts go into the <HEAD> section of an HTML page. The third part is the JScript code that goes in the <BODY> section to run the other two parts.

```
<HEAD>
<SCRIPT LANGUAGE="VBScript">
<!--
Function CreateVBArray()
 Dim i, j, k
 Dim a(2, 2)
 k = 1
 For i = 0 To 2
 For j = 0 To 2
 a(j, i) = k
 k = k + 1
 Next
 Next
 CreateVBArray = a
End Function
-->
</SCRIPT>
<SCRIPT LANGUAGE="JScript">
<!--
function VBArrayTest(vba)
 var i, s;
 var a = new VBArray(vba);
 for (i = 1; i <= a.dimensions(); i++)</pre>
 s = "The upper bound of dimension ";
 s += i + " is ";
 s += a.ubound(i)+ ".<BR>";
 return(s);
}
-->
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT language="jscript">
 document.write(VBArrayTest(CreateVBArray()));
</SCRIPT>
</BODY>
```

Requirements

Version 3

See Also

getItem Method | Ibound Method | toArray Method | ubound Method

Applies To: VBArray Object

encodeURI Method

Returns a string encoded as a valid Uniform Resource Identifier (URI)

function encodeURI(URIString : String) : String

Arguments

URIString

Required. A string representing an encoded URI.

Remarks

The **encodeURI** method returns an encoded URI. If you pass the result to **decodeURI**, the original string is returned. The **encodeURI** method does not encode the following characters: ":", "/", ";", and "?". Use **encodeURIComponent** to encode these characters.

Requirements

Version 5.5

See Also

decodeURI Method | decodeURIComponent Method

encodeURIComponent Method

Returns as string encoded as a valid component of a Uniform Resource Identifier (URI).

function encodeURIComponent(encodedURIString : String) : String

Arguments

encodedURIString

Required. A string representing an encoded URI component.

Remarks

The **encodeURIComponent** method returns an encoded URI. If you pass the result to **decodeURIComponent**, the original string is returned. Because the **encodeURIComponent** method encodes all characters, be careful if the string represents a path such as <code>/folder1/folder2/default.html</code>. The slash characters will be encoded and will not be valid if sent as a request to a Web server. Use the **encodeURI** method if the string contains more than a single URI component.

Requirements

Version 5.5

See Also

decodeURI Method | decodeURIComponent Method

escape Method

Returns an encoded **String** object that can be read on all computers.

function escape(charString : String) : String

Arguments

charString

Required. Any **String** object or literal to be encoded.

Remarks

The **escape** method returns a string value (in Unicode format) that contains the contents of *charstring*. All spaces, punctuation, accented characters, and any other non-ASCII characters are replaced with **%**xx encoding, where xx is equivalent to the hexadecimal number representing the character. For example, a space is returned as "%20."

Characters with a value greater than 255 are stored using the %uxxxx format.

Note The **escape** method should not be used to encode Uniform Resource Identifiers (URI). Use **encodeURI** and **encodeURIComponent** methods instead.

Requirements

Version 1

See Also

encodeURI Method | encodeURIComponent Method | String Object | unescape Method

eval (Método)

Evalúa código JScript y lo ejecuta.

```
function eval(codeString : String [, override : String])
```

Argumentos

codeString

Necesario. Cadena que contiene código de JScript válido.

override

Opcional. Cadena que determina qué permiso de seguridad se le debe aplicar al código de codeString.

Comentarios

La función **eval** permite la ejecución dinámica del código de origen de JScript.

El código pasado al método **eval** se ejecuta en el mismo contexto que la llamada al método **eval**. Tenga en cuenta que las variables o tipos nuevos definidos en la instrucción **eval** no son visibles para el programa de inclusión.

El código que se pasa al método **eval** se ejecuta en un contexto de seguridad restringido, a menos que la cadena "unsafe" se pase como segundo parámetro. El contexto de seguridad restringido prohíbe el acceso a los recursos del sistema, como el sistema de archivos, la red o la interfaz de usuario. Si el código intenta obtener acceso a estos recursos, se genera una excepción de seguridad.

Si el segundo parámetro de eval es la cadena "unsafe", el código que se pasa al método **eval** se ejecuta en el mismo contexto de seguridad que el código de llamada. El segundo parámetro distingue entre mayúsculas y minúsculas, por lo tanto, las cadenas "Unsafe" o "UnSAfE" no reemplazarán el contexto de seguridad restringido.

Nota de seguridad Utilice **eval** en modo no seguro (unsafe) únicamente para ejecutar cadenas de código procedentes de orígenes de confianza.

Ejemplo

Por ejemplo, el siguiente fragmento de código inicializa la variable mydate a una fecha de prueba o a la fecha actual, dependiendo del valor de la variable do Test:

```
var doTest : boolean = true;
var dateFn : String;
if(doTest)
 dateFn = "Date(1971,3,8)";
else
 dateFn = "Date()";

var mydate : Date;
eval("mydate = new "+dateFn+";");
print(mydate);
```

El resultado de este programa es:

```
Thu Apr 8 00:00:00 PDT 1971
```

Requisitos

Versión 1

Vea también

String (Objeto)

Se aplica a: Global (Objeto)

exec Method

Executes a search on a string using a regular expression pattern, and returns an array containing the results of that search.

```
function exec(str : String) : Array
```

Arguments

str

Required. The **String** object or string literal on which to perform the search.

Remarks

If the **exec** method does not find a match, it returns **null**. If it finds a match, **exec** returns an array, and the properties of the global **RegExp** object are updated to reflect the results of the match. Element zero of the array contains the entire match, while elements 1 - n contain any submatches that have occurred within the match. This behavior is identical to the behavior of the **match** method without the global flag (**g**) set.

If the global flag is set for a regular expression, **exec** searches the string beginning at the position indicated by the value of **lastIndex**. If the global flag is not set, **exec** ignores the value of **lastIndex** and searches from the beginning of the string.

The array returned by the **exec** method has three properties, **input**, **index** and **lastIndex**. The **input** property contains the entire searched string. The **index** property contains the position of the matched substring within the complete searched string. The **lastIndex** property contains the position following the last character in the match.

Example

The following example illustrates the use of the **exec** method:

```
function RegExpTest() {
  var s = "";
  var src = "The rain in Spain falls mainly in the plain.";
  // Create regular expression pattern for matching a word.
  var re = /\w+/g;
  var arr;
  // Loop over all the regular expression matches in the string.
  while ((arr = re.exec(src)) != null)
 s += arr.index + "-" + arr.lastIndex + "\t" + arr + "\n";
  return s;
}
```

Requirements

Version 3

See Also

match Method | RegExp Object | Regular Expression Syntax | search method | test Method

Applies To: Regular Expression Object

exp Method

Returns e (the base of natural logarithms) raised to a power.

function exp(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is e^{number} . The constant e is the base of natural logarithms, approximately equal to 2.178 and *number* is the supplied argument.

Requirements

Version 1

See Also

E Property

Methods (F-I)

A method is a function that is a member of an object. Following are methods whose names begin with letters f through i.

In This Section

fixed Method

Places HTML <TT> tags around text in a **String** object.

floor Method

Returns the greatest integer less than or equal to its numeric argument.

fontcolor Method

Places an HTML tag with the COLOR attribute around the text in a **String** object.

fontsize Method

Places an HTML tag with the SIZE attribute around the text in a **String** object.

fromCharCode Method

Returns a string from a number of Unicode character values.

getDate Method

Returns the day of the month value in a **Date** object using local time.

getDay Method

Returns the day of the week value in a **Date** object using local time.

getFullYear Method

Returns the year value in the **Date** object using local time.

getHours Method

Returns the hours value in a **Date** object using local time.

getItem Method

Returns the item at the specified location.

getMilliseconds Method

Returns the milliseconds value in a **Date** object using local time.

getMinutes Method

Returns the minutes value stored in a Date object using local time.

getMonth Method

Returns the month value in the **Date** object using local time.

getSeconds Method

Returns seconds value stored in a **Date** object using local time.

getTime Method

Returns the time value in a **Date** object.

getTimezoneOffset Method

Returns the difference in minutes between the time on the host computer and Coordinated Universal Time (UTC).

getUTCDate Method

Returns the date value in a **Date** object using Coordinated Universal Time (UTC).

getUTCDay Method

Returns the day of the week value in a **Date** object using Coordinated Universal Time (UTC).

getUTCFullYear Method

Returns the year value in a **Date** object using Coordinated Universal Time (UTC).

getUTCHours Method

Returns the hours value in a **Date** object using Coordinated Universal Time (UTC).

getUTCMilliseconds Method

Returns the milliseconds value in a **Date** object using Coordinated Universal Time (UTC).

getUTCMinutes Method

Returns the minutes value in a **Date** object using Coordinated Universal Time (UTC).

getUTCMonth Method

Returns the month value in a **Date** object using Coordinated Universal Time (UTC).

getUTCSeconds Method

Returns the seconds value in a **Date** object using Coordinated Universal Time (UTC).

getVarDate Method

Returns the VT_DATE value in a **Date** object.

getYear Method

Returns the year value in a **Date** object. (This method is obsolete; use the **getFullYear** method instead.)

hasOwnProperty Method

Returns a Boolean value indicating whether an object has a property with the specified name.

indexOf Method

Returns the character position where the first occurrence of a substring occurs within a **String** object.

isFinite Method

Returns a Boolean value that indicates if a supplied number is finite.

isNaN Method

Returns a Boolean value that indicates whether a value is the reserved value NaN (not a number).

isPrototypeOf Method

Returns a Boolean value indicating whether an object exists in another object's prototype chain.

italics Method

Places HTML <I> tags around text in a **String** object.

item Method

Returns the current item in the collection.

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Methods

Lists the methods, classified alphabetically, available in JScript, and links to each category of methods.

Objects

Explains the concept of objects in JScript, how objects are related to properties and methods, and links to topics that provide more detail about the objects that JScript supports.

fixed Method

Returns a string with HTML <TT> tags around text in a **String** object.

```
function fixed() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **fixed** method works:

```
var strVariable = "This is a string object";
strVariable = strVariable.fixed();
```

The value of strVariable after the last statement is:

```
<TT>This is a string object</TT>
```

Requirements

Version 1

See Also

Methods

floor Method

Returns the greatest integer less than or equal to its numeric argument.

function floor(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

The return value is an integer value equal to the greatest integer less than or equal to its numeric argument.

Requirements

Version 1

See Also

ceil Method

fontcolor Method

Returns a string with an HTML tag with the COLOR attribute around the text in a String object.

function fontcolor(colorVal : String) : String

Arguments

colorVal

Required. String value containing a color value. This can either be the hexadecimal value for a color, or the predefined name for a color.

Remarks

Valid predefined color names depend on your JScript host (browser, server, and so forth). They may also vary from version to version of your host. Check your host documentation for more information.

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates the **fontcolor** method:

```
var strVariable = "This is a string";
strVariable = strVariable.fontcolor("red");
```

The value of strVariable after the last statement is:

```
<FONT COLOR="RED">This is a string</FONT>
```

Requirements

Version 1

See Also

fontsize Method

fontsize Method

Returns a string with an HTML tag with the SIZE attribute around the text in a **String** object.

```
function fontsize(intSize : Number) : String
```

Arguments

intSize

Required. Integer value that specifies the size of the text.

Remarks

Valid integer values depend on your Microsoft JScript host. See your host documentation for more information.

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates the **fontsize** method:

```
var strVariable = "This is a string";
strVariable = strVariable.fontsize(-1);
```

The value of strVariable after the last statement is:

```
<FONT SIZE="-1">This is a string</FONT>
```

Requirements

Version 1

See Also

fontcolor Method

fromCharCode Method

Returns a string from a number of Unicode character values.

```
function fromCharCode([code1 : Number [, ... [, codeN : Number]]]]) : String
```

Arguments

code1, ..., codeN

Optional. A series of Unicode character values to convert to a string. If no arguments are supplied, the result is the empty string.

Remarks

The **fromCharCode** method is called from the global String object.

Example

In the following example, test is assigned the string "plain":

```
var test = String.fromCharCode(112, 108, 97, 105, 110);
```

Requirements

Version 3

See Also

charCodeAt Method

getDate Method

Returns the day of the month value in a **Date** object using local time.

```
function getDate() : Number
```

Remarks

To get the date value using Coordinated Universal Time (UTC), use the **getUTCDate** method.

The return value is an integer between 1 and 31 that represents the date value in the **Date** object.

Example

The following example illustrates the use of the **getDate** method.

```
function DateDemo(){
 var d, s = "Today's date is: ";
 d = new Date();
 s += (d.getMonth() + 1) + "/";
 s += d.getDate() + "/";
 s += d.getYear();
 return(s);
}
```

Requirements

Version 1

See Also

getUTCDate Method | setDate Method | setUTCDate Method

getDay Method

Returns the day of the week value in a **Date** object using local time.

```
function getDay() : Number
```

Remarks

To get the day using Coordinated Universal Time (UTC), use the **getUTCDay** method.

The value returned from the **getDay** method is an integer between 0 and 6 representing the day of the week and corresponds to a day of the week as follows:

Value	Day of the Week		
0	Sunday		
1	Monday		
2	Tuesday		
3	Wednesday		
4	Thursday		
5	Friday		
6	Saturday		

The following example illustrates the use of the **getDay** method.

```
function DateDemo(){
 var d, day, x, s = "Today is: ";
 var x = new Array("Sunday", "Monday", "Tuesday");
 var x = x.concat("Wednesday", "Thursday", "Friday");
 var x = x.concat("Saturday");
 d = new Date();
 day = d.getDay();
 return(s += x[day]);
}
```

Requirements

Version 1

See Also

getUTCDay Method

getFullYear Method

Returns the year value in the **Date** object using local time.

```
function .getFullYear() : Number
```

Remarks

To get the year using Coordinated Universal Time (UTC), use the getUTCFullYear method.

The **getFullYear** method returns the year as an absolute number. For example, the year 1976 is returned as 1976. This avoids the year 2000 problem where dates beginning with January 1, 2000 are confused with those beginning with January 1, 1900.

The following example illustrates the use of the **getFullYear** method.

```
function DateDemo(){
 var d, s = "Today's date is: ";
 d = new Date();
 s += (d.getMonth() + 1) + "/";
 s += d.getDate() + "/";
 s += d.getFullYear();
 return(s);
}
```

Requirements

Version 3

See Also

getUTCFullYear Method | setFullYear Method | setUTCFullYear Method

getHours Method

Returns the hours value in a **Date** object using local time.

```
function getHours() : Number
```

Remarks

To get the hours value using Coordinated Universal Time (UTC), use the getUTCHours method.

The **getHours** method returns an integer between 0 and 23, indicating the number of hours since midnight. A zero occurs in two situations: the time is before 1:00:00 am, or the time was not stored in the **Date** object when the object was created. The only way to determine which situation you have is to also check the minutes and seconds for zero values. If they are all zeroes, it is nearly certain that the time was not stored in the **Date** object.

The following example illustrates the use of the **getHours** method.

```
function TimeDemo(){
 var d, s = "The current local time is: ";
 var c = ":";
 d = new Date();
 s += d.getHours() + c;
 s += d.getMinutes() + c;
 s += d.getSeconds() + c;
 s += d.getMilliseconds();
 return(s);
}
```

Requirements

Version 1

See Also

getUTCHours Method | setHours Method | setUTCHours Method

getItem Method

Returns the item at the specified location in a VBArray object.

```
function getItem(dimension1:Number[,...],dimensionN:Number):Object
```

Arguments

dimension1, ..., dimensionN

Specifies the exact location of the desired element of the VBArray. The number of arguments must match the number of dimensions in the VBArray.

Example

The following example consists of three parts. The first part is VBScript code to create a Visual Basic safe array. The second part is JScript code that iterates the Visual Basic safe array and prints out the contents of each element. Both of these parts go into the <HEAD> section of an HTML page. The third part is the JScript code that goes in the <BODY> section to run the other two parts.

```
<HEAD>
<SCRIPT LANGUAGE="VBScript">
<!--
Function CreateVBArray()
 Dim i, j, k
 Dim a(2, 2)
 k = 1
 For i = 0 To 2
 For j = 0 To 2
 a(i, j) = k
 document.writeln(k)
 k = k + 1
 Next
 document.writeln("<BR>")
 CreateVBArray = a
End Function
-->
</SCRIPT>
<SCRIPT LANGUAGE="JScript">
<!--
function GetItemTest(vbarray)
 var i, j;
 var a = new VBArray(vbarray);
 for (i = 0; i <= 2; i++)
 for (j =0; j <= 2; j++)
 document.writeln(a.getItem(i, j));
}-->
</SCRIPT>
</HEAD>
&ltBODY>
<SCRIPT LANGUAGE="JScript">
<!--
 GetItemTest(CreateVBArray());
-->
</SCRIPT>
</BODY>
```

Version 1

See Also

dimensions Method | Ibound Method | toArray Method | ubound Method

Applies To: VBArray Object

getMilliseconds Method

Returns the milliseconds value in a **Date** object using local time.

```
function getMilliseconds() : Number
```

Remarks

To get the number of milliseconds in Coordinated Universal Time (UTC), use the **getUTCMilliseconds** method.

The millisecond value returned can range from 0-999.

Example

The following example illustrates the use of the **getMilliseconds** method.

```
function TimeDemo(){
  var d, s = "The current local time is: ";
  var c = ":";
  d = new Date();
  s += d.getHours() + c;
  s += d.getMinutes() + c;
  s += d.getSeconds() + c;
  s += d.getMilliseconds();
  return(s);
}
```

Requirements

Version 3

See Also

getUTCMilliseconds Method | setMilliseconds Method | setUTCMilliseconds Method

getMinutes Method

Returns the minutes value in a **Date** object using local time.

```
function getMinutes() : Number
```

Remarks

To get the minutes value using Coordinated Universal Time (UTC), use the getUTCMinutes method.

The **getMinutes** method returns an integer between 0 and 59 equal to the minute's value stored in the **Date** object. A zero is returned in two situations: when the time is less than one minute after the hour, or when the time was not stored in the **Date** object when the object was created. The only way to determine which situation you have is to also check the hours and seconds for zero values. If they are all zeroes, it is nearly certain that the time was not stored in the **Date** object.

Example

The following example illustrates the use of the **getMinutes** method.

```
function TimeDemo(){
  var d, s = "The current local time is: ";
  var c = ":";
  d = new Date();
  s += d.getHours() + c;
  s += d.getMinutes() + c;
  s += d.getSeconds() + c;
  s += d.getMilliseconds();
  return(s);
}
```

Requirements

Version 3

See Also

getUTCMinutes Method | setMinutes Method | setUTCMinutes Method

getMonth Method

Returns the month value in the **Date** object using local time.

```
function getMonth() : Number
```

Remarks

To get the month value using Coordinated Universal Time (UTC), use the getUTCMonth method.

The **getMonth** method returns an integer between 0 and 11 indicating the month value in the **Date** object. The integer returned is not the traditional number used to indicate the month. It is one less. If "Jan 5, 1996 08:47:00" is stored in a **Date** object, **getMonth** returns 0.

Example

The following example illustrates the use of the **getMonth** method.

```
function DateDemo(){
 var d, s = "Today's date is: ";
 d = new Date();
 s += (d.getMonth() + 1) + "/";
 s += d.getDate() + "/";
 s += d.getYear();
 return(s);
}
```

Requirements

Version 1

See Also

getUTCMonth Method | setUTCMonth Method

getSeconds Method

Returns the seconds value in a **Date** object using local time.

```
function getSeconds(): Number
```

Remarks

To get the seconds value using Coordinated Universal Time (UTC), use the getUTCSeconds method.

The **getSeconds** method returns an integer between 0 and 59 indicating the second's value of the indicated **Date** object. A zero is returned in two situations. One occurs when the time is less than one second into the current minute. The other occurs when the time was not stored in the **Date** object when the object was created. The only way to determine which situation you have is to also check the hours and minutes for zero values. If they are all zeroes, it is nearly certain that the time was not stored in the **Date** object.

Example

The following example illustrates the use of the **getSeconds** method.

```
function TimeDemo(){
  var d, s = "The current local time is: ";
  var c = ":";
  d = new Date();
  s += d.getHours() + c;
  s += d.getMinutes() + c;
  s += d.getSeconds() + c;
  s += d.getMilliseconds();
  return(s);
}
```

Requirements

Version 1

See Also

getUTCSeconds Method | setSeconds Method | setUTCSeconds Method

getTime Method

Returns the time value in a Date object.

```
function getTime() : Number
```

Remarks

The **getTime** method returns an integer value representing the number of milliseconds between midnight, January 1, 1970 and the time value in the **Date** object. The range of dates is approximately 285,616 years from either side of midnight, January 1, 1970. Negative numbers indicate dates prior to 1970.

When doing multiple date and time calculations, it is frequently useful to define variables equal to the number of milliseconds in a day, hour, or minute. For example:

```
var MinMilli = 1000 * 60
var HrMilli = MinMilli * 60
var DyMilli = HrMilli * 24
```

Example

The following example illustrates the use of the **getTime** method.

```
function GetTimeTest(){
  var d, s, t;
  var MinMilli = 1000 * 60;
  var HrMilli = MinMilli * 60;
  var DyMilli = HrMilli * 24;
  d = new Date();
  t = d.getTime();
  s = "It's been "
  s += Math.round(t / DyMilli) + " days since 1/1/70";
  return(s);
}
```

Requirements

Version 1

See Also

setTime Method

getTimezoneOffset Method

Returns the difference in minutes between the time on the host computer and Coordinated Universal Time (UTC).

```
function getTimezoneOffset() : Number
```

Remarks

The **getTimezoneOffset** method returns an integer value representing the number of minutes between the time on the current machine and UTC. These values are appropriate to the computer the script is executed on. If it is called from a server script, the return value is appropriate to the server. If it is called from a client script, the return value is appropriate to the client.

This number will be positive if you are behind UTC (for example, Pacific Daylight Time), and negative if you are ahead of UTC (for example, Japan).

For example, suppose a client in Los Angeles contacts a server in New York City on December 1. **getTimezoneOffset** returns 480 if executed on the client, or 300 if executed on the server.

Example

The following example illustrates the use of the **getTimezoneOffset** method.

```
function TZDemo(){
 var d, tz, s = "The current local time is ";
 d = new Date();
 tz = d.getTimezoneOffset();
 if (tz < 0)
 s += tz / 60 + " hours before UTC";
 else if (tz == 0)
 s += "UTC";
 else
 s += tz / 60 + " hours after UTC";
 return(s);
}</pre>
```

Requirements

Version 1

See Also

Methods

getUTCDate Method

Returns the date in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCDate() : Number
```

Remarks

To get the date using local time, use the **getDate** method.

The return value is an integer between 1 and 31 that represents the date value in the **Date** object.

Example

The following example illustrates the use of the **getUTCDate** method.

```
function UTCDateDemo(){
 var d, s = "Today's UTC date is: ";
 d = new Date();
 s += (d.getUTCMonth() + 1) + "/";
 s += d.getUTCDate() + "/";
 s += d.getUTCFullYear();
 return(s);
}
```

Requirements

Version 3

See Also

getDate Method | setDate Method | setUTCDate Method

getUTCDay Method

Returns the day of the week value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCDay() : Number
```

Remarks

To get the day of the week using local time, use the **getDate** method.

The value returned by the **getUTCDay** method is an integer between 0 and 6 representing the day of the week and corresponds to a day of the week as follows:

Value	Day of the Week
0	Sunday
1	Monday
2	Tuesday
3	Wednesday
4	Thursday
5	Friday
6	Saturday

Example

The following example illustrates the use of the **getUTCDay** method.

```
function DateDemo(){
 var d, day, x, s = "Today is ";
 var x = new Array("Sunday", "Monday", "Tuesday");
 x = x.concat("Wednesday", "Thursday", "Friday");
 x = x.concat("Saturday");
 d = new Date();
 day = d.getUTCDay();
 return(s += x[day] + " in UTC");
}
```

Requirements

Version 3

See Also

getDay Method

getUTCFullYear Method

Returns the year value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCFullYear() : Number
```

Remarks

To get the year using local time, use the **getFullYear** method.

The **getUTCFullYear** method returns the year as an absolute number. This avoids the year 2000 problem where dates beginning with January 1, 2000 are confused with those beginning with January 1, 1900.

Example

The following example illustrates the use of the **getUTCFullYear** method.

```
function UTCDateDemo(){
 var d, s = "Today's UTC date is: ";
 d = new Date();
 s += (d.getUTCMonth() + 1) + "/";
 s += d.getUTCDate() + "/";
 s += d.getUTCFullYear();
 return(s);
}
```

Requirements

Version 3

See Also

getFullYear Method | setFullYear Method | setUTCFullYear Method

getUTCHours Method

Returns the hours value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCHours() : Number
```

Remarks

To get the number of hours elapsed since midnight using local time, use the getHours method.

The **getUTCHours** method returns an integer between 0 and 23 indicating the number of hours since midnight. A zero occurs in two situations: the time is before 1:00:00 A.M., or a time was not stored in the **Date** object when the object was created. The only way to determine which situation you have is to also check the minutes and seconds for zero values. If they are all zeroes, it is nearly certain that the time was not stored in the **Date** object.

Example

The following example illustrates the use of the **getUTCHours** method.

```
function UTCTimeDemo(){
 var d, s = "Current Coordinated Universal Time (UTC) is: ";
 var c = ":";
 d = new Date();
 s += d.getUTCHours() + c;
 s += d.getUTCMinutes() + c;
 s += d.getUTCSeconds() + c;
 s += d.getUTCMilliseconds();
 return(s);
}
```

Requirements

Version 3

See Also

getHours Method | setHours Method | setUTCHours Method

getUTCMilliseconds Method

Returns the milliseconds value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCMilliseconds() : Number
```

Remarks

To get the number of milliseconds in local time, use the **getMilliseconds** method.

The millisecond value returned can range from 0-999.

Example

The following example illustrates the use of the **getUTCMilliseconds** method.

```
function UTCTimeDemo(){
 var d, s = "Current Coordinated Universal Time (UTC) is: ";
 var c = ":";
 d = new Date();
 s += d.getUTCHours() + c;
 s += d.getUTCMinutes() + c;
 s += d.getUTCSeconds() + c;
 s += d.getUTCMilliseconds();
 return(s);
}
```

Requirements

Version 3

See Also

getMilliseconds Method | setMilliseconds Method | setUTCMilliseconds Method

getUTCMinutes Method

Returns the minutes value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCMinutes() : Number
```

Remarks

To get the number of minutes stored using local time, use the **getMinutes** method.

The **getUTCMinutes** method returns an integer between 0 and 59 equal to the number of minute's value in the **Date** object. A zero occurs in two situations: the time is less than one minute after the hour, or a time was not stored in the **Date** object when the object was created. The only way to determine which situation you have is to also check the hours and seconds for zero values. If they are all zeroes, it is nearly certain that the time was not stored in the **Date** object.

Example

The following example illustrates the use of the **getUTCMinutes** method.

```
function UTCTimeDemo()
{
 var d, s = "Current Coordinated Universal Time (UTC) is: ";
 var c = ":";
 d = new Date();
 s += d.getUTCHours() + c;
 s += d.getUTCMinutes() + c;
 s += d.getUTCSeconds() + c;
 s += d.getUTCMilliseconds();
 return(s);
}
```

Requirements

Version 3

See Also

getMinutes Method | setMinutes Method | setUTCMinutes Method

getUTCMonth Method

Returns the month value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCMonth(): Number
```

Remarks

To get the month in local time, use the **getMonth** method.

The **getUTCMonth** method returns an integer between 0 and 11 indicating the month value in the Date object. The integer returned is not the traditional number used to indicate the month. It is one less. If "Jan 5, 1996 08:47:00.0" is stored in a **Date** object, **getUTCMonth** returns 0.

Example

The following example illustrates the use of the **getUTCMonth** method.

```
function UTCDateDemo(){
 var d, s = "Today's UTC date is: ";
 d = new Date();
 s += (d.getUTCMonth() + 1) + "/";
 s += d.getUTCDate() + "/";
 s += d.getUTCFullYear();
 return(s);
}
```

Requirements

Version 3

See Also

getMonth Method | setMonth Method | setUTCMonth Method

getUTCSeconds Method

Returns the seconds value in a **Date** object using Coordinated Universal Time (UTC).

```
function getUTCSeconds(): Number
```

Remarks

To get the number of seconds in local time, use the **getSeconds** method.

The **getUTCSeconds** method returns an integer between 0 and 59 indicating the second's value of the indicated **Date** object. A zero occurs in two situations: the time is less than one second into the current minute, or a time was not stored in the **Date** object when the object was created. The only way to determine which situation you have is to also check the minutes and hours for zero values. If they are all zeroes, it is nearly certain that the time was not stored in the **Date** object.

Example

The following example illustrates the use of the **getUTCSeconds** method.

```
function UTCTimeDemo(){
 var d, s = "Current Coordinated Universal Time (UTC) is: ";
 var c = ":";
 d = new Date();
 s += d.getUTCHours() + c;
 s += d.getUTCMinutes() + c;
 s += d.getUTCSeconds() + c;
 s += d.getUTCMilliseconds();
 return(s);
}
```

Requirements

Version 3

See Also

getSeconds Method | setSeconds Method | setUTCSeconds Method

getVarDate Method

Returns the VT_DATE value in a Date object.

function getVarDate(): System.DateTime

Remarks

The **getVarDate** method is used when interacting with COM objects, ActiveX® objects or other objects that accept and return date values in VT_DATE format, such as Visual Basic and VBScript. The actual format is dependent on regional settings and should not be relied upon within JScript.

Requirements

Version 3

See Also

getDate Method | parse Method

JScript .NET

getYear Method

Returns the year value in a Date object.

```
function getYear(): Number
```

Remarks

This method is obsolete, and is provided for backwards compatibility only. Use the **getFullYear** method instead.

For the years 1900 though 1999, the year is a 2-digit integer value returned as the difference between the stored year and 1900. For dates outside that period, the 4-digit year is returned. For example, 1996 is returned as 96, but 1825 and 2025 are returned as-is.

Note For JScript version 1.0, **getYear** returns a value that is the result of the subtraction of 1900 from the year value in the provided **Date** object, regardless of the value of the year. For example, the year 1899 is returned as -1 and the year 2000 is returned as 100.

Example

The following example illustrates the use of the **getYear** method:

```
function DateDemo(){
 var d, s = "Today's date is: ";
 d = new Date();
 s += (d.getMonth() + 1) + "/";
 s += d.getDate() + "/";
 s += d.getYear();
 return(s);
}
```

Requirements

Version 1

See Also

getFullYear Method | getUTCFullYear Method | setFullYear Method | setUTCFullYear Method | setYear Method

hasOwnProperty Method

Returns a Boolean value indicating whether an object has a property with the specified name.

function hasOwnProperty(proName : String) : Boolean

Arguments

proName

Required. String value of a property name.

Remarks

The **hasOwnProperty** method returns **true** if the object has a property of the specified name, **false** if it does not. This method does not check if the property exists in the object's prototype chain; the property must be a member of the object itself.

Example

In the following example, all **String** objects share a common split method.

```
var s = new String("JScript");
print(s.hasOwnProperty("split"));
print(String.prototype.hasOwnProperty("split"));
```

The output of this program is:

```
false
true
```

Requirements

Version 5.5

See Also

in Operator

Applies To: Object Object

indexOf Method

Returns the character position where the first occurrence of a substring occurs within a **String** object.

```
function indexOf(subString : String [, startIndex : Number]) : Number
```

Arguments

subString

Required. Substring to search for within the **String** object.

startIndex

Optional. Integer value specifying the index to begin searching within the **String** object. If omitted, searching starts at the beginning of the string.

Remarks

The **indexOf** method returns an integer value indicating the beginning of the substring within the **String** object. If the substring is not found, a -1 is returned.

If *startIndex* is negative, *startIndex* is treated as zero. If it is larger than the greatest character position index, it is treated as the largest possible index.

Searching is performed from left to right. Otherwise, this method is identical to lastIndexOf.

Example

The following example illustrates the use of the **indexOf** method.

```
function IndexDemo(str2){
 var str1 = "BABEBIBOBUBABEBIBOBU"
 var s = str1.indexOf(str2);
 return(s);
}
```

Requirements

Version 1

See Also

lastIndexOf Method

Applies To: String Object

isFinite Method

Returns a Boolean value that indicates if a supplied number is finite.

function isFinite(number : Number) : Boolean

Arguments

number

Required. A numeric value.

Remarks

The **isFinite** method returns **true** if *number* is any value other than **NaN**, negative infinity, or positive infinity. In those three cases, it returns **false**.

Requirements

Version 3

See Also

isNaN Method

Applies To: Global Object

isNaN Method

Returns a Boolean value that indicates whether a value is the reserved value NaN (not a number).

function isNaN(number : Number) : Boolean

Arguments

number

Required. A numeric value.

Remarks

The **isNaN** function returns **true** if the value is **NaN**, and **false** otherwise. You typically use this function to test return values from the **parseInt** and **parseFloat** methods.

Alternatively, a variable could be compared to itself. If it compares as unequal, it is **NaN**. This is because **NaN** is the only value that is not equal to itself.

Requirements

Version 1

See Also

isFinite Method | NaN Property (Global) | parseFloat Method | parseInt Method

Applies To: Global Object

isPrototypeOf Method

Returns a Boolean value indicating whether an object exists in the prototype chain of another object.

```
function isPrototypeOf(obj : Object) : Boolean
```

Arguments

obj

Required. An object whose prototype chain is to be checked.

Remarks

The **isPrototypeOf** method returns **true** if *obj* has the current object in its prototype chain. The prototype chain is used to share functionality between instances of the same object type. The **isPrototypeOf** method returns **false** when *obj* is not an object or when the current object does not appear in the prototype chain of the *obj*.

Example

The following example illustrates the use of the **isPrototypeof** method.

Requirements

Version 5.5

See Also

Methods

Applies To: Object Object

italics Method

Returns a string with HTML <I> tags around text in a string object.

```
function italics() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **italics** method works:

```
var strVariable = "This is a string";
strVariable = strVariable.italics();
```

The value of strVariable after the last statement is:

```
<I>This is a string</I>
```

Requirements

Version 1

See Also

bold Method

Applies To: String Object

item (Método)

Devuelve el elemento actual de la colección.

```
function item() : Number
```

Comentarios

El método **item** devuelve el elemento actual de un objeto **Enumerator**. Si la colección está vacía o el elemento actual no está definido, se devuelve **undefined**.

Ejemplo

En el siguiente código, el método item se utiliza para devolver un miembro de la colección Drives.

```
function ShowDriveList(){
 var fso, s, n, e, x;
 fso = new ActiveXObject("Scripting.FileSystemObject");
 e = new Enumerator(fso.Drives);
 s = "";
 for (; !e.atEnd(); e.moveNext())
 x = e.item();
 s = s + x.DriveLetter;
s += " - ";
 if (x.DriveType == 3)
 n = x.ShareName;
 else if (x.IsReady)
 n = x.VolumeName;
 else
 n = "[Drive not ready]";
 s += n + "<br>";
 return(s);
}
```

Requisitos

Versión 3

Vea también

atEnd (Método) | moveFirst (Método) | moveNext (Método)

Se aplica a: Enumerator (Objeto)

Methods (J-R)

A method is a function that is a member of an object. Following are methods whose names begin with letters j through r.

In This Section

join Method

Returns a **String** object consisting of all the concatenated elements of an array.

lastIndexOf Method

Returns the last occurrence of a substring within a **String** object.

Ibound Method

Returns the lowest index value used in the specified dimension of a VBArray.

link Method

Places an HTML anchor with an HREF attribute around the text in a **String** object.

localeCompare Method

Returns a value indicating whether two strings are equivalent in the current locale.

log Method

Returns the natural logarithm of a number.

match Method

Returns, as an array, the results of a search on a string using a supplied Regular Expression object.

max Method

Returns the greater of two supplied numeric expressions

min Method

Returns the lesser of two supplied numbers.

moveFirst Method

Resets the current item in the collection to the first item.

moveNext Method

Moves the current item to the next item in the collection.

parse Method

Parses a string containing a date, and returns the number of milliseconds between that date and midnight, January 1, 1970.

parseFloat Method

Returns a floating-point number converted from a string.

parseInt Method

Returns an integer converted from a string.

pop Method

Removes the last element from an array and returns it.

pow Method

Returns the value of a base expression raised to a specified power.

push Method

Appends new elements to an array and returns the new length of the array.

random Method

Returns a pseudorandom number between 0 and 1.

replace Method

Returns a copy of a string with text replaced using a regular expression.

reverse Method

Returns an **Array** object with the elements reversed.

round Method

Returns a specified numeric expression rounded to the nearest integer.

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Methods

Lists the methods, classified alphabetically, available in JScript, and links to each category of methods.

Objects

Explains the concept of objects in JScript, how objects are related to properties and methods, and links to topics that provide more detail about the objects that JScript supports.

JScript .NET

join Method

Returns a string value consisting of all the elements of an array concatenated together and separated by the specified separator character.

```
function join(separator : String) : String
```

Arguments

separator

Required. A string that is used to separate one element of an array from the next in the resulting **String** object. If omitted, the array elements are separated with a comma.

Remarks

If any element of the array is **undefined** or **null**, it is treated as an empty string.

Example

The following example illustrates the use of the **join** method.

```
function JoinDemo(){
 var a, b;
 a = new Array(0,1,2,3,4);
 b = a.join("-");
 return(b);
}
```

Requirements

Version 2

See Also

String Object

Applies To: Array Object

lastIndexOf Method

Returns the index of the last occurrence of a substring within a **String** object.

```
function lastIndexOf(substring : String [, startindex : Number ]) : Number
```

Arguments

substring

Required. The substring to search for within the **String** object.

startindex

Optional. Integer value specifying the index to begin searching within the **String** object. If omitted, searching begins at the end of the string.

Remarks

The **lastIndexOf** method returns an integer value indicating the beginning of the substring within the **String** object. If the substring is not found, a -1 is returned.

If *startindex* is negative, *startindex* is treated as zero. If it is larger than the greatest character position index, it is treated as the largest possible index.

Searching is performed right to left. Otherwise, this method is identical to **indexOf**.

Example

The following example illustrates the use of the **lastIndexOf** method.

```
function lastIndexDemo(str2) {
 var str1 = "BABEBIBOBUBABEBIBOBU"
 var s = str1.lastIndexOf(str2);
 return(s);
}
```

Requirements

Version 1

See Also

indexOf Method

Applies To: String Object

Ibound Method

Returns the lowest index value used in the specified dimension of a VBArray.

```
function lbound([dimension : Number]) : Object
```

Arguments

dimension

Optional. The dimension of the VBArray for which the lower bound index is wanted. If omitted, **Ibound** behaves as if a 1 was passed.

Remarks

If the VBArray is empty, the **Ibound** method returns undefined. If *dimension* is greater than the number of dimensions in the VBArray, or is negative, the method generates a "Subscript out of range" error.

Example

The following example consists of three parts. The first part is VBScript code to create a Visual Basic safe array. The second part is JScript code that determines the number of dimensions in the safe array and the lower bound of each dimension. Since the safe array is created in VBScript rather than Visual Basic, the lower bound will always be zero. Both of these parts go into the <HEAD> section of an HTML page. The third part is the JScript code that goes in the <BODY> section to run the other two parts.

```
<HEAD>
<SCRIPT LANGUAGE="VBScript">
Function CreateVBArray()
 Dim i, j, k
 Dim a(2, 2)
 k = 1
 For i = 0 To 2
 For j = 0 To 2
 a(j, i) = k
 k = k + 1
 Next
 Next
 CreateVBArray = a
End Function
</SCRIPT>
<SCRIPT LANGUAGE="JScript">
<!--
function VBArrayTest(vba){
 var i, s;
 var a = new VBArray(vba);
 for (i = 1; i \leftarrow a.dimensions(); i++)
 s = "The lower bound of dimension ";
 s += i + " is ";
 s += a.lbound(i)+ ".<BR>";
 return(s);
 }
}
-->
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT language="jscript">
 document.write(VBArrayTest(CreateVBArray()));
</SCRIPT>
```

Requirements

Version 3

See Also

dimensions Method | getItem Method | toArray Method | ubound Method

Applies To: VBArray Object

link Method

Returns as string with an HTML anchor and an HREF attribute around the text in a String object.

```
function link(linkstring : String) : String
```

Remarks

Call the link method to create a hyperlink out of a String object.

No checking is done to see if the tag has already been applied to the string.

Example

The following is an example of how the method accomplishes this:

```
var strVariable = "This is a hyperlink";
strVariable = strVariable.link("http://www.microsoft.com");
```

The value of strVariable after the last statement is:

```
<A HREF="http://www.microsoft.com">This is a hyperlink</A>
```

Requirements

Version 1

See Also

anchor Method

Applies To: String Object

localeCompare Method

Returns a value indicating whether two strings are equivalent in the current locale.

function localeCompare(stringExp : String) : Number

Arguments

stringExp

Required. String to compare against the current string object.

Remarks

The **localeCompare** performs a locale-sensitive string comparison of the current string object and the *stringExp* and returns -1, 0, or +1, depending on the sort order of the system default locale.

If the current string object sorts before *stringExp*, **localeCompare** returns –1; if the current string sorts after *stringExp*, +1 is returned. A return value of zero means that the two strings are equivalent.

Requirements

Version 5.5

See Also

ToLocaleString Method

Applies To: String Object

log Method

Returns the natural logarithm of a number.

function log(number : Number) : Number

Arguments

number

Required. A numeric value.

Remarks

The return value is the natural logarithm of *number*. The base is *e*.

Requirements

Version 1

See Also

Methods

match Method

Executes a search on a string using a regular expression pattern, and returns an array containing the results of that search.

```
function match(rgExp : RegExp) : Array
```

Arguments

rgExp

Required. An instance of a **Regular Expression** object containing the regular expression pattern and applicable flags. Can also be a variable name or string literal containing the regular expression pattern and flags.

Remarks

If the **match** method does not find a match, it returns **null**. If it finds a match, **match** returns an array, and the properties of the global **RegExp** object are updated to reflect the results of the match.

The array returned by the **match** method has three properties, **input**, **index** and **lastIndex**. The **input** property contains the entire searched string. The **index** property contains the position of the matched substring within the complete searched string. The **lastIndex** property contains the position following the last character in the last match.

If the global flag (\mathbf{g}) is not set, Element zero of the array contains the entire match, while elements 1 - n contain any submatches that have occurred within the match. This behavior is identical to the behavior of the **exec** method without the global flag set. If the global flag is set, elements 0 - n contain all matches that occurred.

Example

The following example illustrates the use of the **match** method.

This example illustrates the use of the match method with the **g** flag set.

The following lines of code illustrate the use of a string literal with the **match** method.

```
var r, re = "Spain";
r = "The rain in Spain".replace(re, "Canada");
```

Requirements

Version 3

See Also

max Method

Returns the greater of zero or more supplied numeric expressions.

```
function max([number1 : Number [, ... [, numberN : Number]]]) : Number
```

Arguments

number1, ... , numberN
Required. Numeric expressions.

Remarks

If no arguments are provided, the return value is equal to **NEGATIVE_INFINITY**. If any argument is **NaN**, the return value is also **NaN**.

Requirements

Version 1

See Also

min Method | NEGATIVE_INFINITY Property

min Method

Returns the lesser of zero or more supplied numeric expressions.

```
function min([number1 : Number [, ... [, numberN : Number]]]) : Number
```

Arguments

number1, ... , numberN
Required. Numeric expressions.

Remarks

If no arguments are provided, the return value is equal to **POSITIVE_INFINITY**. If any argument is **NaN**, the return value is also **NaN**.

Requirements

Version 1

See Also

max Method | POSITIVE_INFINITY Property

moveFirst Method

Resets the current item in an **Enumerator** object to the first item.

```
function moveFirst()
```

Remarks

If there are no items in the collection, the current item is set to undefined.

Example

In following example, the **moveFirst** method is used to evaluate members of the **Drives** collection from the beginning of the list:

```
function ShowFirstAvailableDrive(){
 //Declare variables.
  var fso, s, e, x;
  fso = new ActiveXObject("Scripting.FileSystemObject");
  e = new Enumerator(fso.Drives); //Create Enumerator object.
 //Move to first drive.
  e.moveFirst();
  s = "";
 //Initialize s.
  do
 {
 //Test for existence of drive.
 x = e.item();
 if (x.IsReady)
 //See if it's ready.
 s = x.DriveLetter + ":"; //Assign 1st drive letter to s.
 break;
 }
 else
 if (e.atEnd())
 //See if at the end of the collection.
 s = "No drives are available";
 break;
 }
 //Move to the next drive.
 e.moveNext();
 //Do while not at collection end.
  while (!e.atEnd());
 //Return list of available drives.
  return(s);
}
```

Requirements

Version 3

See Also

atEnd Method | item Method | moveNext Method

Applies To: Enumerator Object

moveNext Method

Moves the current item to the next item in the **Enumerator** object.

```
function moveNext()
```

Remarks

If the enumerator is at the end of the collection or the collection is empty, the current item is set to undefined.

In following example, the **moveNext** method is used to move to the next drive in the **Drives** collection:

```
function ShowDriveList(){
 //Declare variables.
  var fso, s, n, e, x;
  fso = new ActiveXObject("Scripting.FileSystemObject");
  e = new Enumerator(fso.Drives);
 //Create Enumerator object.
  s = "";
 //Initialize s.
  for (; !e.atEnd(); e.moveNext())
 x = e.item();
 //Add drive letter
 s = s + x.DriveLetter;
 s += " - ";
 //Add "-" character.
 if (x.DriveType == 3)
 //Add share name.
 n = x.ShareName;
 else if (x.IsReady)
 n = x.VolumeName;
 //Add volume name.
 else
 n = "[Drive not ready]";
 //Indicate drive not ready.
 s += n + "\n";
  return(s);
 //Return drive status.
}
```

Requirements

Version 3

See Also

atEnd Method | item Method | moveFirst Method

Applies To: Enumerator Object

parse Method

Parses a string containing a date, and returns the number of milliseconds between that date and midnight, January 1, 1970.

```
function parse(dateVal : {String | System.DateTime} ) : Number
```

Arguments

dateVal

Required. Either a string containing a date in a format such as "Jan 5, 1996 08:47:00" or a VT_DATE value retrieved from an ActiveX® object or other object.

Remarks

The **parse** method returns an integer value representing the number of milliseconds between midnight, January 1, 1970 and the date supplied in *dateVal*.

The **parse** method is a static method of the **Date** object. Because it is a static method, it is invoked as shown in the following example, rather than invoked as a method of a created **Date** object.

```
var datestring = "November 1, 1997 10:15 AM";
Date.parse(datestring)
```

The following rules govern what the **parse** method can successfully parse:

- Short dates can use either a "/" or "-" date separator, but must follow the month/day/year format, for example "7/20/96".
- Long dates of the form "July 10 1995" can be given with the year, month, and day in any order, and the year in 2-digit or 4-digit form. If you use the 2-digit form, the year must be greater than or equal to 70.
- Any text inside parentheses is treated as a comment. These parentheses may be nested.
- Both commas and spaces are treated as delimiters. Multiple delimiters are permitted.
- Month and day names must have two or more characters. Two character names that are not unique are resolved as the last match. For example, "Ju" is resolved as July, not June.
- The stated day of the week is ignored if it is incorrect given the remainder of the supplied date. For example, "Tuesday November 9 1996" is accepted and parsed even though that date actually falls on a Friday. The resulting **Date** object contains "Friday November 9 1996".
- JScript handles all standard time zones, as well as Universal Coordinated Time (UTC) and Greenwich Mean Time (GMT).
- Colons separate hours, minutes, and seconds, although all need not be specified. "10:", "10:11", and "10:11:12" are all valid.
- If the 24-hour clock is used, it is an error to specify "PM" for times later than 12 noon. For example, "23:15 PM" is an error.
- A string containing an invalid date is an error. For example, a string containing two years or two months is an error.

Example

The following example illustrates the use of the **parse** method. Provide the function with a date and the function will return the difference between the date provided and 1/1/1970:

```
function GetTimeTest(testdate){
  var s, t;
 //Declare variables.
  var MinMilli = 1000 * 60;
 //Initialize variables.
  var HrMilli = MinMilli * 60;
  var DyMilli = HrMilli * 24;
  t = Date.parse(testdate);
 //Parse testdate.
  s = "There are "
 //Create return string.
 s += Math.round(Math.abs(t / DyMilli)) + " days "
 s += "between " + testdate + " and 1/1/70"
 return(s);
 //Return results.
}
```

Version 1

See Also

Methods

parseFloat Method

Returns a floating-point number converted from a string.

```
function parseFloat(numString : String) : Number
```

Arguments

numString

Required. A string that represents a floating-point number.

Remarks

The **parseFloat** method returns a numerical value equal to the number contained in *numString*. If no prefix of *numString* can be successfully parsed into a floating-point number, **NaN** (not a number) is returned.

You can test for NaN using the isNaN method.

Example

In following example, the **parseFloat** method is used to convert two strings to numbers.

```
parseFloat("abc") // Returns NaN.
parseFloat("1.2abc") // Returns 1.2.
```

Requirements

Version 1

See Also

isNaN Method | parseInt Method | String Object

Applies To: Global Object

parseInt Method

Returns an integer converted from a string.

```
function parseInt(numString : String [, radix : Number]) : Number
```

Arguments

numString

Required. A string to convert into a number.

radix

Optional. A value between 2 and 36 indicating the base of the number contained in *numString*. If not supplied, strings with a prefix of '0x' are considered hexadecimal and strings with a prefix of '0' are considered octal. All other strings are considered decimal.

Remarks

The **parseInt** method returns a whole number value equal to the number contained in *numString*. If no prefix of *numString* can be successfully parsed into an integer, **NaN** (not a number) is returned.

You can test for **NaN** using the **isNaN** method.

Example

In following example, the parseInt method is used to convert two strings to numbers.

```
parseInt("abc") // Returns NaN.
parseInt("12abc") // Returns 12.
```

Requirements

Version 1

See Also

isNaN Method | parseFloat Method | String Object | valueOf Method

Applies To: Global Object

pop Method

Removes the last element from an array and returns it.

function pop() : Object

Remarks

If the array is empty, **undefined** is returned.

Requirements

Version 5.5

See Also

push Method

Applies To: Array Object

pow Method

Returns the value of a base expression taken to a specified power.

function pow(base : Number, exponent : Number) : Number

Arguments

base

Required. The base value of the expression.

exponent

Required. The exponent value of the expression.

Remarks

The pow method returns a numeric expression equal to base exponent.

Example

The following example illustrates the use of the **pow** method.

var x = Math.pow(10,3); // x is assigned the value 1000.

Requirements

Version 1

See Also

Methods

push Method

Appends new elements to an array, and returns the new length of the array.

function push([item1 : Object [, ... [, itemN : Object]]]) : Number

Arguments

item1, ..., itemN
Optional. New elements of the **Array**.

Remarks

The **push** method appends elements in the order in which they appear. If one of the arguments is an array, it is added as a single element. Use the **concat** method to join the elements from two or more arrays.

Requirements

Version 5.5

See Also

concat Method (Array) | pop Method

Applies To: Array Object

random Method

Returns a pseudorandom number between 0 and 1.

function random() : Number

Remarks

The pseudorandom number generated is from 0 (inclusive) to 1 (exclusive), that is, the returned number can be zero, but it will always be less than one. The random number generator is seeded automatically when JScript is first loaded.

Requirements

Version 1

See Also

Methods

replace Method

Returns a copy of a string with text replaced using a regular expression or search string.

```
function replace(rgExp : RegExp, replaceText : String) : String
```

Arguments

rgExp

Required. An instance of a **Regular Expression** object containing the regular expression pattern and applicable flags. Can also be a **String** object or literal. If *rgExp* is not an instance of a **Regular Expression** object, it is converted to a string, and an exact search is made for the results; no attempt is made to convert the string into a regular expression. *replaceText*

Required. A **String** object or string literal containing the text to replace for every successful match of *rgExp* in the current string object. In JScript 5.5 or later, the *replaceText* argument can also be a function that returns the replacement text.

Remarks

The result of the **replace** method is a copy of the current string object after the specified replacements have been made.

Any of the following match variables can be used to identify the most recent match and the string from which it came. The match variables can be used in text replacement where the replacement string has to be determined dynamically.

Characters	Meaning
\$\$	\$ (JScript 5.5 or later)
\$&	Specifies that portion of the current string object that the entire pattern matched. (JScript 5.5 or later)
\$`	Specifies that portion of the current string object that precedes the match described by \$& . (JScript 5.5 or later)
\$'	Specifies that portion of the current string object that follows the match described by \$& . (JScript 5.5 o r later)
\$ <i>n</i>	The n th captured submatch, where n is a single decimal digit from 1 through 9. (JScript 5.5 or later)
\$ <i>nn</i>	The nn th captured submatch, where nn is a two-digit decimal number from 01 through 99. (JScript 5.5 or later)

If replaceText is a function, for each matched substring the function is called with the following m+3 arguments where m is the number of left capturing parentheses in the rgExp. The first argument is the substring that matched. The next m arguments are all of the captures that resulted from the search. Argument m+2 is the offset within the current string object where the match occurred, and argument m+3 is the current string object. The result is the string value that results from replacing each matched substring with the corresponding return value of the function call.

The **replace** method updates the properties of the global **RegExp** object.

Example

The following example illustrates the use of the **replace** method to replace the first instance of the word "The" with the word "A." Note that it replaces only the first instance of "The" because the pattern is case-sensitive.

In addition, the **replace** method can also replace subexpressions in the pattern. The following example swaps each pair of words in the string.

```
function ReplaceDemo(){
```

The following example, which works in JScript 5.5 and later, performs a Fahrenheit to Celsius conversion, illustrates using a function as *replaceText*. To see how this function works, pass in a string containing a number followed immediately by an "F" (for example, "Water boils at 212").

Requirements

Version 1

See Also

exec Method | match Method | RegExp Object | search Method | test Method

reverse Method

Returns an Array object with the elements reversed.

```
function reverse() : Array
```

Remarks

The **reverse** method reverses the elements of an **Array** object in place. It does not create a new **Array** object during execution.

If the array is not contiguous, the **reverse** method creates elements in the array that fill the gaps in the array. Each of these created elements has the value undefined.

Example

The following example illustrates the use of the **reverse** method.

Requirements

Version 2

See Also

Methods

Applies To: Array Object

round Method

Returns a supplied numeric expression rounded to the nearest integer.

function round(number : Number) : Number

Arguments

number

Required. A numeric expression.

Remarks

If the decimal portion of *number* is 0.5 or greater, the return value is equal to the smallest integer greater than *number*. Otherwise, **round** returns the largest integer less than or equal to *number*.

Requirements

Version 1

See Also

Methods

Methods (S)

A method is a function that is a member of an object. Following are methods whose names begin with the letter s.

In This Section

search Method

Returns the position of the first substring match in a regular expression search.

setDate Method

Sets the numeric date of the **Date** object using local time.

setFullYear Method

Sets the year value in the Date object using local time.

setHours Method

Sets the hour value in the **Date** object using local time.

setMilliseconds Method

Sets the milliseconds value in the **Date** object using local time.

setMinutes Method

Sets the minutes value in the **Date** object using local time.

setMonth Method

Sets the month value in the **Date** object using local time.

setSeconds Method

Sets the seconds value in the **Date** object using local time.

setTime Method

Sets the date and time value in the **Date** object.

setUTCDate Method

Sets the numeric date in the **Date** object using Coordinated Universal Time (UTC).

setUTCFullYear Method

Sets the year value in the **Date** object using Coordinated Universal Time (UTC).

setUTCHours Method

Sets the hours value in the **Date** object using Coordinated Universal Time (UTC).

setUTCMilliseconds Method

Sets the milliseconds value in the **Date** object using Coordinated Universal Time (UTC).

setUTCMinutes Method

Sets the minutes value in the **Date** object using Coordinated Universal Time (UTC).

setUTCMonth Method

Sets the month value in the **Date** object using Coordinated Universal Time (UTC).

setUTCSeconds Method

Sets the seconds value in the **Date** object using Coordinated Universal Time (UTC).

setYear Method

Sets the year value in the **Date** object.

shift Method

Removes the first element from an array and returns it.

sin Method

Returns the sine of a number.

slice Method (Array)

Returns a section of an array.

slice Method (String)

Returns a section of a string.

small Method

Places HTML <SMALL> tags around text in a **String** object.

sort Method

Returns an Array object with the elements sorted.

splice Method

Removes elements from an array and, if necessary, inserts new elements in their place, returning the deleted elements.

split Method

Returns the array of strings that results when a string is separated into substrings.

sgrt Method

Returns the square root of a number.

strike Method

Places HTML <STRIKE> tags around text in a **String** object.

sub Method

Places HTML <SUB> tags around text in a **String** object.

substr Method

Returns a substring beginning at a specified location and having a specified length.

substring Method

Returns the substring at a specified location within a **String** object.

sup Method

Places HTML <SUP> tags around text in a **String** object.

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of language elements.

Methods

Lists the methods, classified alphabetically, available in JScript, and links to each category of methods.

Objects

Explains the concept of objects in JScript, how objects are related to properties and methods, and links to topics that provide more detail about the objects that JScript supports.

search Method

Returns the position of the first substring match in a regular expression search.

```
function search(rgExp : RegExp) : Number
```

Arguments

rgExp

Required. An instance of a **Regular Expression** object containing the regular expression pattern and applicable flags.

Remarks

The **search** method indicates whether a match is found. If a match is found, the **search** method returns an integer value that specifies the offset from the beginning of the string where the match occurred. If no match is found, it returns -1.

Example

The following example illustrates the use of the **search** method.

Requirements

Version 3

See Also

exec Method | match Method | Regular Expression Object | Regular Expression Syntax | replace Method | test Method

setDate Method

Sets the date of a **Date** object in the local time zone.

```
function setDate(numDate : Number)
```

Arguments

numDate

Required. A numeric value equal to the numeric date.

Remarks

To set the date value using Coordinated Universal Time (UTC), use the **setUTCDate** method.

If the value of *numDate* is greater than the number of days in the month stored in the **Date** object or is a negative number, the date is set to a date equal to *numDate* minus the number of days in the stored month. For example, if the stored date is January 5, 1996, and **setDate(32)** is called, the date changes to February 1, 1996. Negative numbers behave similarly.

Example

The following example illustrates the use of the **setDate** method.

Requirements

Version 3

See Also

getDate Method | getUTCDate Method | setUTCDate Method

setFullYear Method

Sets the year value in the **Date** object using local time.

```
function setFullYear(numYear : Number [, numMonth Number [, numDate Number]])
```

Arguments

numYear

Required. A numeric value equal to the year.

numMonth

Optional. A numeric value equal to the month. Must be supplied if *numDate* is supplied.

numDate

Optional. A numeric value equal to the date.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify the optional argument. For example, if the *numMonth* argument is optional, but not specified, JScript uses the value returned from the **getMonth** method.

In addition, if the value of an argument is greater than its range or is a negative number, other stored values are modified accordingly.

To set the year using Coordinated Universal Time (UTC), use the **setUTCFullYear** method.

The range of years supported in the date object is approximately 285,616 years from either side of 1970.

Example

The following example illustrates the use of the **setFullYear** method:

Requirements

Version 3

See Also

getFullYear Method | getUTCFullYear Method | setUTCFullYear Method

setHours Method

Sets the hour value in the **Date** object using local time.

```
function setHours(numHours : Number [, numMin : Number [, numSec : Number [, numMilli : Numbe
r ]]])
```

Arguments

numHours

Required. A numeric value equal to the hour's value.

numMin

Optional. A numeric value equal to the minute's value.

numSec

Optional. A numeric value equal to the second's value.

numMilli

Optional. A numeric value equal to the milliseconds value.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numMinutes* argument is optional, but not specified, JScript uses the value returned from the **getMinutes** method.

To set the hours value using Coordinated Universal Time (UTC), use the **setUTCHours** method.

If the value of an argument is greater than its range or is a negative number, other stored values are modified accordingly. For example, if the stored date is "Jan 5, 1996 00:00:00", and **setHours(30)** is called, the date is changed to "Jan 6, 1996 06:00:00." Negative numbers have a similar behavior.

Example

The following example illustrates the use of the **setHours** method.

Requirements

Version 3

See Also

getHours Method | getUTCHours Method | setUTCHours Method

setMilliseconds Method

Sets the milliseconds value in the **Date** object using local time.

```
function setMilliseconds(numMilli : Number)
```

Arguments

numMilli

Required. A numeric value equal to the millisecond value.

Remarks

To set the milliseconds value using Coordinated Universal Time (UTC), use the **setUTCMilliseconds** method.

If the value of *numMilli* is greater than 999 or is a negative number, the stored number of seconds (and minutes, hours, and so forth if necessary) is incremented an appropriate amount.

Example

The following example illustrates the use of the **setMilliseconds** method.

Requirements

Version 3

See Also

getMilliseconds Method | getUTCMilliseconds Method | setUTCMilliseconds Method

setMinutes Method

Sets the minutes value in the **Date** object using local time.

```
function setMinutes(numMinutes : Number [, numSeconds : Number [, numMilli : Number]])
```

Arguments

numMinutes

Required. A numeric value equal to the minute's value.

numSeconds

Optional. A numeric value equal to the seconds value. Must be supplied if the numMilli argument is used. numMilli

Optional. A numeric value equal to the milliseconds value.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numSeconds* argument is optional, but not specified, JScript uses the value returned from the **getSeconds** method.

To set the minutes value using Coordinated Universal Time (UTC), use the **setUTCMinutes** method.

If the value of an argument is greater than its range or is a negative number, other stored values are modified accordingly. For example, if the stored date is "Jan 5, 1996 00:00:00" and **setMinutes(90)** is called, the date is changed to "Jan 5, 1996 01:30:00." Negative numbers have a similar behavior.

Example

The following example illustrates the use of the **setMinutes** method.

Requirements

Version 1

See Also

getMinutes Method | getUTCMinutes Method | setUTCMinutes Method

setMonth Method

Sets the month value in the **Date** object using local time.

```
function setMonth(numMonth : Number [, dateVal : Number])
```

Arguments

numMonth

Required. A numeric value equal to the month.

dateVal

Optional. A numeric value representing the date. If not supplied, the value from a call to the getDate method is used.

Remarks

To set the month value using Coordinated Universal Time (UTC), use the setUTCMonth method.

If the value of *numMonth* is greater than 11 (January is month 0) or is a negative number, the stored year is modified accordingly. For example, if the stored date is "Jan 5, 1996" and **setMonth(14)** is called, the date is changed to "Mar 5, 1997."

Example

The following example illustrates the use of the **setMonth** method.

Requirements

Version 1

See Also

getMonth Method | getUTCMonth Method | setUTCMonth Method

setSeconds Method

Sets the seconds value in the **Date** object using local time.

```
function setSeconds(numSeconds : Number [, numMilli : Number])
```

Arguments

numSeconds

Required. A numeric value equal to the seconds value.

numMilli

Optional. A numeric value equal to the milliseconds value.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numMilli* argument is optional, but not specified, JScript uses the value returned from the **getMilliseconds** method.

To set the seconds value using Coordinated Universal Time (UTC), use the setUTCSeconds method.

If the value of an argument is greater than its range or is a negative number, other stored values are modified accordingly. For example, if the stored date is "Jan 5, 1996 00:00:00" and **setSeconds(150)** is called, the date is changed to "Jan 5, 1996 00:02:30."

Example

The following example illustrates the use of the **setSeconds** method.

Requirements

Version 1

See Also

getSeconds Method | getUTCSeconds Method | setUTCSeconds Method

setTime Method

Sets the date and time value in the **Date** object.

```
function setTime(milliseconds : Number)
```

Arguments

milliseconds

Required. A numeric value representing the number of elapsed milliseconds since midnight, January 1, 1970 UTC.

Remarks

If *milliseconds* is negative, it indicates a date before 1970. The range of available dates is approximately 285,616 years from either side of 1970.

Setting the date and time with the **setTime** method is independent of the time zone.

Example

The following example illustrates the use of the **setTime** method.

Requirements

Version 1

See Also

getTime Method

setUTCDate Method

Sets the numeric date in the **Date** object using Coordinated Universal Time (UTC).

```
function setUTCDate(numDate : Number)
```

Arguments

numDate

Required. A numeric value equal to the numeric date.

Remarks

To set the date using local time, use the **setDate** method.

If the value of *numDate* is greater than the number of days in the month stored in the **Date** object or is a negative number, the date is set to a date equal to *numDate* minus the number of days in the stored month. For example, if the stored date is January 5, 1996, and **setUTCDate(32)** is called, the date changes to February 1, 1996. Negative numbers have a similar behavior.

Example

The following example illustrates the use of the **setUTCDate** method.

Requirements

Version 3

See Also

getDate Method | getUTCDate Method | setDate Method

setUTCFullYear Method

Sets the year value in the **Date** object using Coordinated Universal Time (UTC).

```
function setUTCFullYear(numYear : Number [, numMonth : Number [, numDate : Number]])
```

Arguments

numYear
Required. A numeric value equal to the year.
numMonth
Optional. A numeric value equal to the month.
numDate
Optional. A numeric value equal to the date.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numMonth* argument is optional, but not specified, JScript uses the value returned from the **getUTCMonth** method.

In addition, if the value of an argument is greater that its range or is a negative number, other stored values are modified accordingly.

To set the year using local time, use the **setFullYear** method.

The range of years supported in the **Date** object is approximately 285,616 years from either side of 1970.

Example

The following example illustrates the use of the **setUTCFullYear** method.

Requirements

Version 3

See Also

getFullYear Method | getUTCFullYear Method | setFullYear Method

setUTCHours Method

Sets the hours value in the **Date** object using Coordinated Universal Time (UTC).

```
function setUTCHours(numHours : Number [, numMin : Number [, numSec : Number [, numMilli : Nu
mber]]])
```

Arguments

numHours

Required. A numeric value equal to the hours value.

numMin

Optional. A numeric value equal to the minutes value.

numSec

Optional. A numeric value equal to the seconds value.

numMilli

Optional. A numeric value equal to the milliseconds value.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numMin* argument is optional, but not specified, JScript uses the value returned from the **getUTCMinutes** method.

To set the hours value using local time, use the **setHours** method.

If the value of an argument is greater than its range, or is a negative number, other stored values are modified accordingly. For example, if the stored date is "Jan 5, 1996 00:00:00.00", and **setUTCHours(30)** is called, the date is changed to "Jan 6, 1996 06:00:00.00."

Example

The following example illustrates the use of the **setUTCHours** method.

Requirements

Version 3

See Also

getHours Method | getUTCHours Method | setHours Method

setUTCMilliseconds (Método)

Establece, utilizando el horario universal coordinado (UTC), el valor "milisegundos" (Milliseconds) del objeto Date.

```
function setUTCMilliseconds(numMilli : Number)
```

Argumentos

numMilli

Necesario. Valor numérico igual al valor de milisegundos.

Comentarios

Para establecer el valor de los milisegundos mediante la hora local, utilice el método setMilliseconds.

Si el valor de *numMilli* es mayor que 999 o es un número negativo, el número almacenado de segundos (y minutos, horas, etc. según sea necesario) se incrementa en la cantidad apropiada.

Ejemplo

El siguiente ejemplo muestra el uso del método setUTCMilliSeconds.

Requisitos

Versión 3

Vea también

getMilliseconds (Método) | getUTCMilliseconds (Método) | setMilliseconds (Método)

Se aplica a: Date (Objeto)

setUTCMinutes Method

Sets the minutes value in the **Date** object using Coordinated Universal Time (UTC).

```
function setUTCMinutes(numMinutes : Number [, numSeconds : Number [, numMilli : Number ]])
```

Arguments

numMinutes

Required. A numeric value equal to the minutes value.

numSeconds

Optional. A numeric value equal to the seconds value. Must be supplied if *numMilli* is used.

numMilli

Optional. A numeric value equal to the milliseconds value.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numSeconds* argument is optional, but not specified, JScript uses the value returned from the **getUTCSeconds** method.

To modify the minutes value using local time, use the **setMinutes** method.

If the value of an argument is greater than its range, or is a negative number, other stored values are modified accordingly. For example, if the stored date is "Jan 5, 1996 00:00:00.00", and **setUTCMinutes(70)** is called, the date is changed to "Jan 5, 1996 01:10:00.00."

Example

The following example illustrates the use of the **setUTCMinutes** method:

Requirements

Version 3

See Also

getMinutes Method | getUTCMinutes Method | setMinutes Method

setUTCMonth Method

Sets the month value in the **Date** object using Coordinated Universal Time (UTC).

```
function setUTCMonth(numMonth : Number [, dateVal : Number ])
```

Arguments

numMonth

Required. A numeric value equal to the month.

dateVal

Optional. A numeric value representing the date. If not supplied, the value from a call to the **getUTCDate** method is used.

Remarks

To set the month value using local time, use the **setMonth** method.

If the value of *numMonth* is greater than 11 (January is month 0), or is a negative number, the stored year is incremented or decremented appropriately. For example, if the stored date is "Jan 5, 1996 00:00:00.00", and **setUTCMonth(14)** is called, the date is changed to "Mar 5, 1997 00:00:00.00."

Example

The following example illustrates the use of the **setUTCMonth** method.

Requirements

Version 3

See Also

getMonth Method | getUTCMonth Method | setMonth Method

setUTCSeconds Method

Sets the seconds value in the **Date** object using Coordinated Universal Time (UTC).

```
function setUTCSeconds(numSeconds : Number [, numMilli : Number ])
```

Arguments

numSeconds

Required. A numeric value equal to the seconds value.

numMilli

Optional. A numeric value equal to the milliseconds value.

Remarks

All **set** methods taking optional arguments use the value returned from corresponding **get** methods, if you do not specify an optional argument. For example, if the *numMilli* argument is optional, but not specified, JScript uses the value returned from the **getUTCMilliseconds** method.

To set the seconds value using local time, use the **setSeconds** method.

If the value of an argument is greater than its range or is a negative number, other stored values are modified accordingly. For example, if the stored date is "Jan 5, 1996 00:00:00:00.00" and **setSeconds(150)** is called, the date is changed to "Jan 5, 1996 00:02:30.00."

Example

The following example illustrates the use of the **setSeconds** method.

Requirements

Version 3

See Also

getSeconds Method | getUTCSeconds Method | setSeconds Method

setYear Method

Sets the year value in the **Date** object.

function setYear(numYear : Number)

Arguments

numYear

Required. A numeric value equal to the year minus 1900.

Remarks

This method is obsolete, and is maintained for backwards compatibility only. Use the **setFullYear** method instead.

To set the year of a **Date** object to 1997, call **setYear(97)**. To set the year to 2010, call **setYear(2010)**. Finally, to set the year to a year in the range 0-99, use the **setFullYear** method.

Note For JScript version 1.0, **setYear** uses a value that is the result of the addition of 1900 to the year value provided by *numYear*, regardless of the value of the year. For example, to set the year to 1899 *numYear* is -1 and to set the year 2000 *numYear* is 100.

Requirements

Version 1

See Also

getFullYear Method | getUTCFullYear Method | getYear Method | setFullYear Method | setUTCFullYear Method

shift Method

Removes the first element from an array and returns that element.

function shift() : Object

Remarks

The **shift** method removes the first element from an array and returns it.

Requirements

Version 5.5

See Also

unshift Method

Applies To: Array Object

sin Method

Returns the sine of a number.

function sin(number : Number) : Number

Arguments

number

Required. A numeric expression for which the sine is calculated.

Remarks

The return value is the sine of the numeric argument.

Requirements

Version 1

See Also

acos Method | asin Method | atan Method | cos Method | tan Method

slice Method (Array)

Returns a section of an array.

function slice(start : Number [, end : Number]) : Array

Arguments

start

Required. The index to the beginning of the specified portion of the array.

Optional. The index to the end of the specified portion of the array.

Remarks

The **slice** method returns an **Array** object containing the specified portion of the array.

The **slice** method copies up to, but not including, the element indicated by *end*. If *start* is negative, it is treated as *length* + *start* where *length* is the length of the array. If *end* is negative, it is treated as *length* + *end* where *length* is the length of the array. If *end* is omitted, extraction continues to the end of the array. If *end* occurs before *start*, no elements are copied to the new array.

Example

In the following example, all but the last element of myArray is copied into newArray:

newArray = myArray.slice(0, -1)

Requirements

Version 3

See Also

slice Method (String) | String Object

Applies To: Array Object

slice Method (String)

Returns a section of a string.

```
function slice(start : Number [, end : Number]) : String
```

Arguments

start

Required. The index to the beginning of the specified portion of the string.

Optional. The index to the end of the specified portion of the string.

Remarks

The **slice** method returns a **String** object containing the specified portion of the string.

The **slice** method copies up to, but not including, the element indicated by *end*. If *start* is negative, it is treated as *length* + *start* where *length* is the length of the string. If *end* is negative, it is treated as *length* + *end* where *length* is the length of the string. If *end* is omitted, extraction continues to the end of the string. If *end* occurs before *start*, no characters are copied to the new string.

Example

In the following example, the first call to the **slice** method returns a string that contains the first five characters of str. The second call to the **slice** method returns a string that contains the last five characters of str.

```
var str = "hello world";
var firstfive = str.slice(0,5); // Contains "hello".
var lastfive = str.slice(-5); // Contains "world".
```

Requirements

Version 3

See Also

Array Object | slice Method (Array)

small Method

Returns a string with HTML <SMALL> tags around the text in a **String** object.

```
function small() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example illustrates the use of the **small** method:

```
var strVariable = "This is a string";
strVariable = strVariable.small();
```

The value of strVariable after the last statement is:

```
<SMALL>This is a string
```

Requirements

Version 1

See Also

big Method

sort Method

Returns an **Array** object with the elements sorted.

```
function sort(sortFunction : Function ) : Array
```

Arguments

sortFunction

Optional. Name of the function used to determine the order of the elements.

Remarks

The **sort** method sorts the **Array** object in place; no new **Array** object is created during execution.

If you supply a function in the *sortFunction* argument, it must return one of the following values:

- A negative value if the first argument passed is less than the second argument.
- Zero if the two arguments are equivalent.
- A positive value if the first argument is greater than the second argument.

If the sortFunction argument is omitted, the elements are sorted in ascending, ASCII character order.

Example

The following example illustrates the use of the **sort** method.

Requirements

Version 2

See Also

Objects

Applies To: Array Object

splice Method

Removes elements from an array and, if necessary, inserts new elements in their place, returning the deleted elements. Returns the elements removed from the array.

```
function splice(start : Number, deleteCount : Number [, item1 : Object [, \dots [, itemN : Object []]]) : Array
```

Arguments

start

Required. The zero-based location in the array from which to start removing elements.

deleteCount

Required. The number of elements to remove.

item1, ..., itemN

Optional. Elements to insert into the array in place of the deleted elements.

Remarks

The **splice** method modifies the array by removing the specified number of elements from position *start* and inserting new elements. The deleted elements are returned as a new **array** object.

Requirements

Version 5.5

See Also

slice Method (Array)

Applies To: Array Object

split Method

Returns the array of strings that results when a string is separated into substrings.

```
function split([ separator : { String | RegExp } [, limit : Number]]) : Array
```

Arguments

separator

Optional. A string or an instance of a **Regular Expression** object identifying one or more characters to use in separating the string. If omitted, a single-element array containing the entire string is returned.

limit

Optional. A value used to limit the number of elements returned in the array.

Remarks

The result of the **split** method is an array of strings split at each point where *separator* occurs in the string. The *separator* is not returned as part of any array element.

Example

The following example illustrates the use of the **split** method.

```
function SplitDemo(){
 var s, ss;
 var s = "The rain in Spain falls mainly in the plain.";
 // Split at each space character.
 ss = s.split(" ");
 return(ss);
}
```

Requirements

Version 3

See Also

concat Method (String) | RegExp Object | Regular Expression Object | Regular Expression Syntax

sqrt Method

Returns the square root of a number.

function sqrt(number : Number) : Number

Arguments

number

Required. A numeric expression for which the square root is calculated.

Remarks

If *number* is negative, the return value is **NaN**.

Requirements

Version 1

See Also

SQRT1_2 Property | SQRT2 Property

strike Method

Returns a string with HTML <STRIKE> tags placed around text in a **String** object.

```
function strike() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **strike** method works:

```
var strVariable = "This is a string object";
strVariable = strVariable.strike();
```

The value of strVariable after the last statement is:

<STRIKE>This is a string object</STRIKE>

Requirements

Version 1

See Also

Methods

sub Method

Returns as string with HTML <SUB> tags placed around text in a **String** object.

```
function sub() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **sub** method works:

```
var strVariable = "This is a string object";
strVariable = strVariable.sub();
```

The value of strVariable after the last statement is:

```
<SUB>This is a string object</SUB>
```

Requirements

Version 1

See Also

sup Method

substr Method

Returns a substring beginning at a specified location and having a specified length.

```
function substr(start : Number [, length : Number]) : String
```

Arguments

start

Required. The starting position of the desired substring. The index of the first character in the string is zero. *length*

Optional. The number of characters to include in the returned substring.

Remarks

If length is zero or negative, an empty string is returned. If not specified, the substring continues to the end of the string.

Example

The following example illustrates the use of the **substr** method.

Requirements

Version 3

See Also

substring Method

substring Method

Returns the substring at the specified location within a **String** object.

```
function substring(start : Number, end : Number) : String
```

Arguments

start

Required. The zero-based index integer indicating the beginning of the substring. end

Required. The zero-based index integer indicating the end of the substring.

Remarks

The **substring** method returns a string containing the substring from *start* up to, but not including, *end*.

The **substring** method uses the lower value of *start* and *end* as the beginning point of the substring. For example, *strvar.***substring**(0, 3) and *strvar.***substring**(3, 0) return the same substring.

If either start or end is **NaN** or negative, it is replaced with zero.

The length of the substring is equal to the absolute value of the difference between *start* and *end*. For example, the length of the substring returned in *strvar.substring*(0, 3) and *strvar.substring*(3, 0) is three.

Example

The following example illustrates the use of the **substring** method.

Requirements

Version 1

See Also

substr Method

sup Method

Returns as string with HTML <SUP> tags placed around text in a **String** object.

```
function sup() : String
```

Remarks

No checking is done to see if the tag has already been applied to the string.

Example

The following example demonstrates how the **sup** method works.

```
var strVariable = "This is a string object";
strVariable = strVariable.sup();
```

The value of strVariable after the last statement is:

```
<SUP>This is a string object</SUP>
```

Requirements

Version 1

See Also

sub Method

Applies To: String Object

Methods (T-Z)

A method is a function that is a member of an object. Following are methods whose names begin with letters t through z.

In This Section

tan Method

Returns the tangent of a number.

test Method

Returns a Boolean value that indicates whether or not a pattern exists in a searched string.

toArray Method

Returns a standard JScript array converted from a VBArray.

toDateString Method

Returns a date as a string value.

to Exponential Method

Returns a string containing a number represented in exponential notation.

toFixed Method

Returns a string representing a number in fixed-point notation.

toGMTString Method

Returns a date converted to a string using Greenwich Mean Time (GMT).

toLocaleDateString Method

Returns a date as a string value appropriate to the host environment's current locale.

toLocaleLowerCase Method

Returns a string where all alphabetic characters have been converted to lowercase, taking into account the host environment's current locale.

toLocaleString Method

Returns a date converted to a string using the current locale.

toLocaleTimeString Method

Returns a time as a string value appropriate to the host environment's current locale.

toLocaleUpperCase Method

Returns a string where all alphabetic characters have been converted to uppercase, taking into account the host environment's current locale.

toLowerCase Method

Returns a string where all alphabetic characters have been converted to lowercase.

toPrecision Method

Returns a string containing a number represented either in exponential or fixed-point notation with a specified number of digits.

toString Method

Returns a string representation of an object.

toTimeString Method

Returns a time as a string value.

toUpperCase Method

Returns a string where all alphabetic characters have been converted to uppercase.

toUTCString Method

Returns a date converted to a string using Coordinated Universal Time (UTC).

ubound Method

Returns the highest index value used in the specified dimension of the VBArray.

unescape Method

Decodes **String** objects encoded with the **escape** method.

unshift Method

Returns an array with specified elements inserted at the beginning.

UTC Method

Returns the number of milliseconds between midnight, January 1, 1970 Coordinated Universal Time (UTC) (or GMT) and the supplied date.

valueOf Method

Returns the primitive value of the specified object.

Related Sections

JScript Reference

Lists elements that comprise JScript Language Reference and links to topics that explain the details behind the proper use of

language elements.

Methods

Lists the methods, classified alphabetically, available in JScript, and links to each category of methods.

Objects

Explains the concept of objects in JScript, how objects are related to properties and methods, and links to topics that provide more detail about the objects that JScript supports.

tan Method

Returns the tangent of a number.

function tan(number : Number) : Number

Arguments

number

Required. A numeric expression for which the tangent is calculated.

Remarks

The return value is the tangent of *number*.

Requirements

Version 1

See Also

acos Method | asin Method | atan Method | atan2 Method | cos Method | sin Method

Applies To: Math Object

test Method

Returns a Boolean value that indicates whether a regular expression pattern exists in a searched string.

```
function test(str : String) : Boolean
```

Arguments

str

Required. The string on which to perform the search.

Remarks

The **test** method checks to see if a pattern exists within a string and returns **true** if so, and **false** otherwise. If a match is found, the properties of the global **RegExp** object are updated to reflect the results of the match.

If the global flag is set for a regular expression, **test** searches the string beginning at the position indicated by the value of **lastIndex**. If the global flag is not set, **test** ignores the value of **lastIndex** and searches from the beginning of the string.

Example

The following example illustrates the use of the **test** method. To use this example, pass the function a regular expression pattern and a string. The function will test for the occurrence of the regular expression pattern in the string and return a string indicating the results of that search:

Requirements

Version 3

See Also

RegExp Object | Regular Expression Syntax

Applies To: Regular Expression Object

toArray Method

Returns a standard JScript array converted from a VBArray.

```
function toArray() : Array
```

Remarks

The conversion translates the multidimensional VBArray into a single dimensional JScript array. The **toArray** method appends each successive dimension to the end of the previous one. For example, a VBArray with three dimensions and three elements in each dimension converts to a JScript array as follows:

Suppose the VBArray contains: (1, 2, 3), (4, 5, 6), (7, 8, 9). After translation, the JScript array contains: 1, 2, 3, 4, 5, 6, 7, 8, 9.

There is currently no way to convert a JScript array into a VBArray.

Example

The following example consists of three parts. The first part is VBScript code that creates a Visual Basic safe array. The second part is JScript code that converts the Visual Basic safe array to a JScript array. Both of the first and the second parts go into the <HEAD> section of an HTML page. The third part is the JScript code that goes into the <BODY> section to run the other two parts.

```
<HEAD>
<SCRIPT LANGUAGE="VBScript">
<!--
Function CreateVBArray()
 Dim i, j, k
 Dim a(2, 2)
 k = 1
 For i = 0 To 2
 For j = 0 To 2
 a(j, i) = k
 document.writeln(k)
 k = k + 1
 document.writeln("<BR>")
 CreateVBArray = a
End Function
</SCRIPT>
<SCRIPT LANGUAGE="JScript">
<!--
function VBArrayTest(vbarray)
 var a = new VBArray(vbarray);
 var b = a.toArray();
 var i;
 for (i = 0; i < 9; i++)
 document.writeln(b[i]);
 }
}
-->
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT LANGUAGE="JScript">
 VBArrayTest(CreateVBArray());
-->
</SCRIPT>
```

Requirements

Version 3

See Also

dimensions Method | getItem Method | Ibound Method | ubound Method

Applies To: VBArray Object

toDateString Method

Returns a date as a string value.

function toDateString() : String

Remarks

The **toDateString** method returns a string value containing the date, in the current time zone, in a convenient, easily read format.

Requirements

Version 5.5

See Also

toTimeString Method | toLocaleDateString Method

Applies To: Date Object

to Exponential Method

Returns a string containing a number represented in exponential notation.

function toExponential([fractionDigits : Number]) : String

Arguments

fractionDigits

Optional. Number of digits after the decimal point. Must be in the range 0 – 20, inclusive.

Remarks

The **toExponential** method returns a string representation of a number in exponential notation. The string contains one digit before the significand's decimal point, and may contain *fractionDigits* digits after it.

If *fractionDigits* is not supplied, the **toExponential** method returns as many digits necessary to uniquely specify the number.

Requirements

Version 5.5

See Also

toFixed Method | toPrecision Method

Applies To: Number Object

toFixed Method

Returns a string representing a number in fixed-point notation.

function toFixed([fractionDigits : Number]) : String

Arguments

fractionDigits

Optional. Number of digits after the decimal point. Must be in the range 0 – 20, inclusive.

Remarks

The **toFixed** method returns a string representation of a number in fixed-point notation. The string contains one digit before the significand's decimal point, and must contain *fractionDigits* digits after it.

If fractionDigits is not supplied or **undefined**, the **toFixed** method assumes the value is zero.

Requirements

Version 5.5

See Also

to Exponential Method | to Precision Method

Applies To: Number Object

toGMTString Method

Returns a date converted to a string using Greenwich Mean Time (GMT).

function toGMTString() : String

Remarks

The **toGMTString** method is obsolete, and is provided for backwards compatibility only. It is recommended that you use the **toUTCString** method instead.

The **toGMTString** method returns a **String** object that contains the date formatted using GMT convention. The format of the return value is as follows: "05 Jan 1996 00:00:00 GMT."

Requirements

Version 1

See Also

toUTCString Method

Applies To: Date Object

toLocaleDateString Method

Returns a date as a string value appropriate to the host environment's current locale.

function toLocaleDateString() : String

Remarks

The **toLocaleDateString** method returns a string value that contains a date, in the current time zone, in an easily read format. The date is in the default format of the host environment's current locale. The return value of this method cannot be relied upon in scripting, as it will vary from computer to computer. The **toLocalDateString** method should only be used to format display – never as part of a computation.

Requirements

Version 5.5

See Also

toDateString Method | toLocaleTimeString Method

Applies To: Date Object

toLocaleLowerCase Method

Returns a string where all alphabetic characters have been converted to lowercase, taking into account the host environment's current locale.

function tolocaleLowerCase() : String

Remarks

The **toLocaleLowerCase** method converts the characters in a string, taking into account the host environment's current locale. In most cases, the results are the same as you would obtain with the **toLowerCase** method. Results differ if the rules for a language conflict with the regular Unicode case mappings.

Requirements

Version 5.5

See Also

toLocaleUpperCase Method | toLowerCase Method

Applies To: String Object

toLocaleString Method

Returns a value as a string value appropriate to the host environment's current locale.

```
function toLocaleString() : String
```

Remarks

For the **Array** object, the elements of the array are converted to strings and these strings are concatenated and returned, each separated by the list separator specified for the host environment's current locale.

For the **Date** object, the **toLocaleString** method returns a **String** object that contains the date written in the current locale's long default format.

- For dates between 1601 and 9999 A.D., the date is formatted according to the user's Control Panel Regional Settings.
- For dates outside this range, the default format of the **toString** method is used.

For the **Number** object, **toLocaleString** produces a string value that represents the value of the **Number** formatted as appropriate for the host environment's current locale.

For **Object** objects, **ToLocaleString** is provided to give all objects a generic **toLocaleString** capability, even though they may not use it.

Note toLocaleString should only be used to display results to a user; it should never be used as the basis for computation within a script as the returned result is machine-specific.

Example

The following client-side example illustrates the use of the **toLocaleString** method using an **Array**, a **Date**, and a **Number** object.

```
function toLocaleStringArray() {
 // Declare variables.
 var myArray = new Array(6);
 var i;
 // Initialize string.
 var s = "The array contains: ";
 // Populate array with values.
 for(i = 0; i < 7; i++)
 // Make value same as index.
 myArray[i] = i;
 s += myArray.toLocaleString();
 return(s);
function toLocaleStringDate() {
 // Declare variables.
 var d = new Date();
 var s = "Current date setting is ";
 // Convert to current locale.
 s += d.toLocaleString();
 return(s);
function toLocaleStringNumber() {
 var n = Math.PI;
 var s = "The value of Pi is: ";
 s+= n.toLocaleString();
 return(s);
}
```

Version 1

See Also

Methods

Applies To: Array Object | Date Object | Number Object | Object Object

toLocaleTimeString Method

Returns a time as a string value appropriate to the host environment's current locale.

function toLocaleTimeString() : String

Remarks

The **toLocaleTimeString** method returns a string value that contains a time, in the current time zone, in an easily read format. The time is in the default format of the host environment's current locale. The return value of this method cannot be relied upon in scripting, as it will vary from computer to computer. The **toLocalTimeString** method should only be used to format display – never as part of a computation.

Requirements

Version 5.5

See Also

ToTimeString Method | toLocaleDateString Method

Applies To: Date Object

toLocaleUpperCase Method

Returns a string where all alphabetic characters have been converted to uppercase, taking into account the host environment's current locale.

function tolocaleUpperCase() : String

Remarks

The **toLocaleUpperCase** method converts the characters in a string, taking into account the host environment's current locale. In most cases, the results are the same as you would obtain with the **toUpperCase** method. Results differ if the rules for a language conflict with the regular Unicode case mappings.

Requirements

Version 5.5

See Also

toLocaleLowerCase Method | toUpperCase Method

Applies To: String Object

toLowerCase Method

Returns a string where all alphabetic characters have been converted to lowercase.

function toLowerCase() : String

Remarks

The **toLowerCase** method has no effect on non-alphabetic characters.

Example

The following example demonstrates the effects of the **toLowerCase** method:

```
var strVariable = "This is a STRING object";
strVariable = strVariable.toLowerCase();
```

The value of strVariable after the last statement is:

this is a string object

Requirements

Version 1

See Also

toUpperCase Method

Applies To: String Object

toPrecision Method

Returns a string containing a number represented either in exponential or fixed-point notation with a specified number of digits.

function toPrecision ([precision : Number]) : String

Arguments

precision

Optional. Number of significant digits. Must be in the range 1 – 21, inclusive.

Remarks

For numbers in exponential notation, *precision - 1* digits are returned after the decimal point. For numbers in fixed notation, *precision* significant digits are returned.

If precision is not supplied or is **undefined**, the **toString** method is called instead.

Requirements

Version 5.5

See Also

toFixed Method | toExponential Method

Applies To: Number Object

toString (Método)

Devuelve una representación en forma de cadena de un objeto.

```
function toString( [radix : Number] ) : String
```

Argumentos

base

Opcional. Especifica una base para convertir los valores numéricos en cadenas. Este valor sólo se usa para números.

Comentarios

El método **toString** es un miembro de todos los objetos integrados de JScript. El comportamiento depende del tipo de objeto:

Objeto	Comportamiento
Array	Los elementos de un objeto Array se convierten en cadenas. Las cadenas resultantes se concatenan, se paradas por comas.
Boolean	Si el valor de Boolean es true , devuelve "true". De lo contrario, devuelve "false".
Date	Devuelve la representación textual de la fecha.
Error	Devuelve una cadena que contiene el mensaje de error asociado.
Function	Devuelve una cadena que tiene la forma siguiente, donde <i>functionname</i> es el nombre de la función a c uyo método toString se llamó:
	"function functionname() { [código nativo] }"
Number	Devuelve la representación textual del número.
String	Devuelve el valor del objeto String .
Default	Devuelve "[object objectname]", donde objectname es el nombre del tipo de objeto.

Ejemplo

El siguiente ejemplo muestra el uso del método **toString** con un argumento *base*. El valor devuelto por la función que se muestra a continuación es una tabla de conversión de base.

```
function CreateRadixTable (){
  var s, s1, s2, s3, x;
 //Declare variables.
  s = "Hex Dec Bin \n";
 //Create table heading.
  for (x = 0; x < 16; x++)
 //Establish size of table
 // in terms of number of
 switch(x)
 // values shown.
 //Set intercolumn spacing.
 {
 case 0:
 s1 = "
 s2 = "
 s3 = "
 break;
 case 1 :
 s1 = "
 s2 = "
 s3 = "
 break;
 case 2:
 s3 = "
 break;
 case 3:
 s3 = " ";
 break;
 case 4:
 s3 = " ";
 break;
 case 5 :
```

```
s3 = " ";
 break;
 case 6 :
 s3 = " ";
 break;
 case 7:
 s3 = " ";
 break;
 case 8:
 s3 = "" ;
 break;
 case 9:
 s3 = "";
 break;
 default:
 s1 = "
 s2 = "";
s3 = "
 //Convert to hex, decimal & binary.
 s += " " + x.toString(16) + s1 + x.toString(10)
 s += s2 + s3 + x.toString(2)+ "\n";
 //Return entire radix table.
 return(s);
}
```

Requisitos

Versión 2

Vea también

function (Instrucción)

Se aplica a: Array (Objeto) | Boolean (Objeto) | Date (Objeto) | Error (Objeto) | Function (Objeto) | Number (Objeto) | Object (Objeto) | String (Objeto)

toTimeString Method

Returns a time as a string value.

function toTimeString() : String

Remarks

The **toTimeString** method returns a string value containing the time, in the current time zone, in a convenient, easily read format.

Requirements

Version 5.5

See Also

toDateString Method | toLocaleTimeString Method

Applies To: Date Object

toUpperCase Method

Returns a string where all alphabetic characters have been converted to uppercase.

function toUpperCase() : String

Remarks

The **toUpperCase** method has no effect on non-alphabetic characters.

Example

The following example demonstrates the effects of the **toUpperCase** method:

```
var strVariable = "This is a STRING object";
strVariable = strVariable.toUpperCase();
```

The value of strVariable after the last statement is:

THIS IS A STRING OBJECT

Requirements

Version 1

See Also

toLowerCase Method

Applies To: String Object

toUTCString Method

Returns a date converted to a string using Coordinated Universal Time (UTC).

```
function toUTCString() : String
```

Remarks

The **toUTCString** method returns a **String** object that contains the date formatted using UTC convention in a convenient, easily read form.

Example

The following example illustrates the use of the **toUTCString** method.

Requirements

Version 3

See Also

toGMTString Method

Applies To: Date Object

ubound Method

Returns the highest index value used in the specified dimension of the VBArray.

```
function ubound( [dimension : Number] ) : Number
```

Arguments

dimension

Optional. The dimension of the VBArray for which the higher bound index is wanted. If omitted, **ubound** behaves as if a 1 was passed.

Remarks

If the VBArray is empty, the **ubound** method returns undefined. If *dimension* is greater than the number of dimensions in the VBArray, or is negative, the method generates a "Subscript out of range" error.

Example

The following example consists of three parts. The first part is VBScript code to create a Visual Basic safe array. The second part is JScript code that determines the number of dimensions in the safe array and the upper bound of each dimension. Both of these parts go into the <HEAD> section of an HTML page. The third part is the JScript code that goes in the <BODY> section to run the other two parts.

```
<HEAD>
<SCRIPT LANGUAGE="VBScript">
Function CreateVBArray()
 Dim i, j, k
 Dim a(2, 2)
 k = 1
 For i = 0 To 2
 For j = 0 To 2
 a(j, i) = k
 k = k + 1
 Next
 Next
 CreateVBArray = a
End Function
</SCRIPT>
<SCRIPT LANGUAGE="JScript">
<!--
function VBArrayTest(vba)
 var i, s;
 var a = new VBArray(vba);
 for (i = 1; i \leftarrow a.dimensions(); i++)
 s = "The upper bound of dimension ";
 s += i + " is ";
 s += a.ubound(i)+ ".<BR>";
 return(s);
 }
}
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT language="jscript">
 document.write(VBArrayTest(CreateVBArray()));
```

	•

Requirements

Version 3

See Also

dimensions Method | getItem Method | Ibound Method | toArray Method

Applies To: VBArray Object

unescape Method

Returns as decoded string from a **String** object encoded with the **escape** method.

function unescape(charString : String) : String

Arguments

charString

Required. A **String** object or literal to be decoded.

Remarks

The **unescape** method returns a string value that contains the contents of *charString*. All characters encoded with the %xx hexadecimal form are replaced by their ASCII character set equivalents.

Characters encoded in **%u**xxxx format (Unicode characters) are replaced with the Unicode character with hexadecimal encoding xxxx.

Note The **unescape** method should not be used to decode Uniform Resource Identifiers (URI). Use **decodeURI** and **decodeURIComponent** methods instead.

Requirements

Version 1

See Also

DecodeURI Method | decodeURIComponent Method | escape Method | String Object

Applies To: Global Object

unshift Method

Inserts specified elements into the beginning of an array.

function unshift([item1 : Object [, ... [, itemN : Object]]]) : Array

Arguments

item1, ..., itemN

Optional. Elements to insert at the start of the Array.

Remarks

The **unshift** method inserts elements into the start of an array, so they appear in the same order in which they appear in the argument list.

Requirements

Version 5.5

See Also

shift Method

Applies To: Array Object

UTC Method

Returns the number of milliseconds between midnight, January 1, 1970 Coordinated Universal Time (UTC) (or GMT) and the supplied date.

```
function UTC(year : Number , month : Number , day : Number [, hours : Number [, minutes : Num
ber [, seconds : Number [,ms : Number]]]]) : Number
```

Arguments

year

Required. The full year designation is required for cross-century date accuracy. If *year* is between 0 and 99 is used, then *year* is assumed to be 1900 + *year*.

month

Required. The month as an integer between 0 and 11 (January to December).

day

Required. The date as an integer between 1 and 31.

hours

Optional. Must be supplied if *minutes* is supplied. An integer from 0 to 23 (midnight to 11pm) that specifies the hour.

Optional. Must be supplied if *seconds* is supplied. An integer from 0 to 59 that specifies the minutes. *seconds*

Optional. Must be supplied if *milliseconds* is supplied. An integer from 0 to 59 that specifies the seconds.

Optional. An integer from 0 to 999 that specifies the milliseconds.

Remarks

The **UTC** method returns the number of milliseconds between midnight, January 1, 1970 UTC and the supplied date. This return value can be used in the **setTime** method and in the **Date** object constructor. If the value of an argument is greater than its range, or is a negative number, other stored values are modified accordingly. For example, if you specify 150 seconds, JScript redefines that number as two minutes and 30 seconds.

The difference between the **UTC** method and the **Date** object constructor that accepts a date is that the **UTC** method assumes UTC, and the **Date** object constructor assumes local time.

The UTC method is a static method. Therefore, a Date object does not have to be created before it can be used.

Note If *year* is between 0 and 99, use *1900* + *year* for the year.

Example

The following example illustrates the use of the **UTC** method.

```
function DaysBetweenDateAndNow(yr, mo, dy){
  var d, r, t1, t2, t3;
 //Declare variables.
 var MinMilli = 1000 * 60
 //Initialize variables.
 var HrMilli = MinMilli * 60
 var DyMilli = HrMilli * 24
 //Get milliseconds since 1/1/1970.
 t1 = Date.UTC(yr, mo - 1, dy)
 d = new Date();
 //Create Date object.
 t2 = d.getTime();
 //Get current time.
 if (t2 >= t1)
 t3 = t2 - t1;
 else
 t3 = t1 - t2;
 r = Math.round(t3 / DyMilli);
 //Return difference.
 return(r);
}
```

Version 1

See Also

setTime Method

Applies To: Date Object

valueOf Method

Returns the primitive value of the specified object.

function valueOf() : Object

Remarks

The valueOf method is defined differently for each intrinsic JScript object.

Object	Return Value
Array	The elements of the array are converted into strings, and the strings are concatenated together, separat ed by commas. This behaves the same as the Array.toString and Array.join methods.
Boolean	The Boolean value.
Date	The stored time value in milliseconds since midnight, January 1, 1970 UTC.
Function	The function itself.
Number	The numeric value.
Object	The object itself. This is the default.
String	The string value.

The **Math** and **Error** objects do not have a **valueOf** method.

Requirements

Version 2

See Also

toString Method

Applies To: Array Object | Boolean Object | Date Object | Function Object | Number Object | Object Object | String Object

Modificadores

Los modificadores de JScript se utilizan para cambiar el comportamiento y la visibilidad de las clases, interfaces o miembros de clase o interfaz. Se pueden utilizar modificadores para definir clases e interfaces, pero no son necesarios.

En esta sección

abstract (Modificador)

Modificador de herencia que permite la definición de clases y miembros de clase, pero no permite que se den implementaciones.

expando (Modificador)

Modificador de compatibilidad que marca una clase como ampliable dinámicamente o un método como constructor de objetos expando.

final (Modificador)

Modificador de herencia que impide que una clase sea ampliada o que un método o una propiedad sean reemplazados.

hide (Modificador)

Modificador de versión segura que impide que un método o una propiedad reemplacen un método o propiedad de una clase base.

internal (Modificador)

Modificador de visibilidad que hace visible una clase, una interfaz o un miembro sólo en el paquete actual.

override (Modificador)

Modificador de versión segura empleado para reemplazar explícitamente un método en una clase base.

private (Modificador)

Modificador de visibilidad que hace visible un miembro de clase sólo para los miembros de la misma clase.

protected (Modificador)

Modificador de visibilidad que hace visible un miembro de clase o interfaz sólo para la clase o interfaz actual y las clases derivadas de la clase actual.

public (Modificador)

Modificador de visibilidad que hace visibles a los miembros de una clase o interfaz para cualquier código que tenga acceso a la clase o interfaz.

static (Modificador)

Modificador que marca un miembro de clase como perteneciente a la clase en cuestión.

Secciones relacionadas

Modificadores de JScript

Información general y conceptual sobre la finalidad y los usos de los modificadores de JScript .NET.

abstract Modifier

Declares that a class must be extended or that the implementation for a method or property must be provided by a derived class.

abstract statement

Arguments

statement

Required. A class, method, or property definition.

Remarks

The **abstract** modifier is used for a method or property in a class that has no implementation or for a class that contains such methods. A class with abstract members cannot be instantiated with the **new** operator. You can derive both abstract and non-abstract classes from an abstract base class.

Methods and properties in classes and classes can be marked with the **abstract** modifier. A class must be marked as **abstract** if it contains any **abstract** members. Interfaces and members of interfaces, which are implicitly abstract, cannot take the **abstract** modifier. Fields cannot be **abstract**.

You may not combine the **abstract** modifier with the other inheritance modifier (**final**). By default, class members are neither **abstract** nor **final**. The inheritance modifiers cannot be combined with the **static** modifier.

Example

The following example illustrates a use of the **abstract** modifier.

```
// CAnimal is an abstract base class.
abstract class CAnimal {
 abstract function printQualities();
// CDog and CKangaroo are derived classes of CAnimal.
class CDog extends CAnimal {
 function printQualities() {
 print("A dog has four legs.");
class CKangaroo extends CAnimal {
 function printQualities() {
 print("A kangaroo has a pouch.");
}
// Define animal of type CAnimal.
var animal : CAnimal;
animal = new CDog;
// animal uses printQualities from CDog.
animal.printQualities();
animal = new CKangaroo;
// animal uses printQualities from CKangaroo.
animal.printQualities();
```

The output of this program is:

```
A dog has four legs.
A kangaroo has a pouch.
```

Requirements

Version .NET

See Also

Modifiers | final Modifier | static Modifier | var Statement | function Statement | class Statement | Variable Scope | new Operator

expando Modifier

Declares that instances of a class support expando properties or that a method is an expando object constructor.

```
expando statement
```

Arguments

statement

Required. A class or method definition.

Remarks

The **expando** modifier is used to mark a class as dynamically extensible (one that supports expando properties). Expando properties on **expando** class instances must be accessed using the [] notation; they are not accessible with the dot operator. The **expando** modifier also marks a method as an **expando** object constructor.

Classes and methods in classes can be marked with the **expando** modifier. Fields, properties, interfaces, and members of interfaces cannot take the **expando** modifier.

An **expando** class has a hidden, private property named **Item** that takes one **Object** parameter and returns an **Object**. You are not allowed to define a property with this signature on an **expando** class.

Example 1

The following example illustrates a use of the **expando** modifier on a class. The expando class is like a JScript **Object**, but there are some differences that are illustrated here.

```
expando class CExpandoExample {
  var x : int = 10;
}
// New expando class-based object.
var testClass : CExpandoExample = new CExpandoExample;
// New JScript Object.
var testObject : Object = new Object;
// Add expando properties to both objects.
testClass["x"] = "ten";
testObject["x"] = "twelve";
// Access the field of the class-based object.
print(testClass.x); // Prints 10.
// Access the expando property.
print(testClass["x"]); // Prints ten.
// Access the property of the class-based object.
print(testObject.x); // Prints twelve.
// Access the same property using the [] operator.
print(testObject["x"]); // Prints twelve.
```

The output of this code is

```
10
ten
twelve
twelve
```

Example 2

The following example illustrates a use of the **expando** modifier on a method. When the expando method is called in the usual

way, it accesses the field x. When the method is used as an explicit constructor with the **new** operator, it adds an expando property to a new object.

```
class CExpandoExample {
  var x : int;
 expando function constructor(val : int) {
 this.x = val;
 return "Method called as a function.";
 }
}
var test : CExpandoExample = new CExpandoExample;
// Call the expando method as a function.
var str = test.constructor(123);
 // The return value is a string.
print(str);
 // The value of x has changed to 123.
print(test.x);
// Call the expando method as a constructor.
var obj = new test.constructor(456);
// The return value is an object, not a string.
print(obj.x);
 // The x property of the new object is 456.
print(test.x);
 // The x property of the original object is still 123.
```

The output of this code is

```
Method called as a function.
123
456
123
```

Requirements

Version .NET

See Also

Modifiers | static Modifier | var Statement | function Statement | class Statement | Variable Scope | Type Annotation

final Modifier

Declares that a class cannot be extended or that a method or property cannot be overridden.

final statement

Arguments

statement

Required. A class, method, or property definition.

Remarks

The **final** modifier is used to specify that a class cannot be extended or that a method or property cannot be overridden. This prevents other classes from changing the behavior of the class by overriding important functions. Methods with the **final** modifier can be hidden or overloaded by methods in derived classes.

Methods and properties in classes and classes can be marked with the **final** modifier. Interfaces, fields, and members of interfaces cannot take the **final** modifier.

You may not combine the **final** modifier with the other inheritance modifier (**abstract**). By default, class members are neither **abstract** nor **final**. The inheritance modifiers cannot be combined with the **static** modifier.

Example

The following example illustrates a use of the **final** modifier. The **final** modifier prevents the base-class method from being overridden by methods from the derived class.

```
class CBase {
 final function methodA() { print("Final methodA of CBase.") };
 function methodB() { print("Non-final methodB of CBase.") };
}

class CDerived extends CBase {
 function methodA() { print("methodA of CDerived.") };
 function methodB() { print("methodB of CDerived.") };
}

var baseInstance : CBase = new CDerived;
baseInstance.methodA();
baseInstance.methodB();
```

The output of this program show that the final method is not overridden:

```
Final methodA of CBase.
methodB of CDerived.
```

Requirements

Version .NET

See Also

Modifiers | abstract Modifier | hide Modifier | override Modifier | var Statement | function Statement | class Statement | Variable Scope | Type Annotation

hide Modifier

Declares that a method or property hides a method or property in a base class.

hide statement

Arguments

statement

Required. A method or property definition.

Remarks

The **hide** modifier is used for a method that hides a method in a base class. You are not allowed to use the **hide** modifier for a method unless the base class has a member with the same signature.

Methods and properties in classes can be marked with the **hide** modifier. Classes, fields, interfaces and members of interfaces cannot take the **hide** modifier.

You may not combine the **hide** modifier with the other version-safe modifier (**override**). The version-safe modifiers cannot be combined with the **static** modifier. By default, a method will override a base-class method unless the base-class method has the **final** modifier. You cannot hide an **abstract** method unless you provide an explicit implementation for the abstract, base method. When running in version-safe mode, one of the version-safe modifiers must be used whenever a base-class method is overridden.

Example

The following example illustrates a use of the **hide** modifier. The method in the derived class marked with the **hide** modifier does not override the base-class method. The method marked with **override** does override the base-class method.

```
class CBase {
 function methodA() { print("methodA of CBase.") };
 function methodB() { print("methodB of CBase.") };
}

class CDerived extends CBase {
 hide function methodA() { print("Hiding methodA.") };
 override function methodB() { print("Overriding methodB.") };
}

var derivedInstance : CDerived = new CDerived;
derivedInstance.methodA();
derivedInstance.methodB();

var baseInstance : CBase = derivedInstance;
baseInstance.methodA();
baseInstance.methodB();
```

The output of this program shows that a hidden method does not override a base class method.

```
Hiding methodA.
Overriding methodB.
methodA of CBase.
Overriding methodB.
```

Requirements

Version .NET

difiers override Modifier static Modifier var Statement function Statement class Statement Variable Sco se Annotation /versionsafe	pe

internal Modifier

Declares that a class, class member, interface, or interface member has internal visibility.

internal statement

Arguments

statement

Required. A class, interface, or member definition.

Remarks

The **internal** modifier makes a class, interface, or member visible only within the current package. Code outside the current package cannot access **internal** members.

Classes and interfaces can be marked with the **internal** modifier. In the global scope, the **internal** modifier is the same as the **public** modifier. Any member of a class or interface can be marked with the **internal** modifier.

You may not combine the **internal** modifier with any of the other visibility modifiers (**public**, **private**, or **protected**). Visibility modifiers are relative to the scope in which they are defined. For example, a **public** method of an **internal** class is not publicly accessible, but any code that has access to the class can access the method.

Requirements

Version .NET

See Also

Modifiers | public Modifier | private Modifier | protected Modifier | var Statement | function Statement | class Statement | Variable Scope

override Modifier

override statement

Declares that a method or property overrides a method or property in a base class.

Arguments

statement

Required. A method or property definition.

Remarks

The **override** modifier is used for a method that overrides a method in a base class. You are not allowed to use the **override** modifier for a method unless the base class has a member with the same signature.

Methods and properties in classes can be marked with the **override** modifier. Classes, fields, interfaces and members of interfaces cannot take the **override** modifier.

You may not combine the **override** modifier with the other version-safe modifier (**hide**). The version-safe modifiers cannot be combined with the **static** modifier. By default, a method will override a base-class method unless the base-class method has the **final** modifier. You cannot override a **final** method. When running in version-safe mode, one of the version-safe modifiers must be used whenever a base-class method is overridden.

Example

The following example illustrates a use of the **override** modifier. The method in the derived class marked with the **override** modifier overrides the base-class method. The method marked with the **hide** modifier does not override the base class method.

```
class CBase {
 function methodA() { print("methodA of CBase.") };
 function methodB() { print("methodB of CBase.") };
}

class CDerived extends CBase {
 hide function methodA() { print("Hiding methodA.") };
 override function methodB() { print("Overriding methodB.") };
}

var derivedInstance : CDerived = new CDerived;
derivedInstance.methodA();
derivedInstance.methodB();

var baseInstance : CBase = derivedInstance;
baseInstance.methodA();
baseInstance.methodB();
```

The output of this program shows that an **override** method overrides a base-class method.

```
Hiding methodA.
Overriding methodB.
methodA of CBase.
Overriding methodB.
```

Requirements

Version .NET

See Also

Modifiers hide Modifier var Statement function Statement class Statement Variable Scope Type Annot	tation

private Modifier

Declares that a class member has private visibility.

private statement

Arguments

statement

Required. A class member definition.

Remarks

The **private** modifier makes a member of a class visible only within that class. Code outside the current class, including derived classes, cannot access **private** members.

Classes and interfaces in the global scope cannot be marked with the **private** modifier. Any member of a class or interface (including nested classes and nested interfaces) can be marked with the **private** modifier.

You may not combine the **private** modifier with any of the other visibility modifiers (**public**, **protected**, or **internal**).

Requirements

Version .NET

See Also

Modifiers | public Modifier | protected Modifier | internal Modifier | var Statement | function Statement | class Statement | Variable Scope

protected Modifier

Declares that a class member or interface member has protected visibility.

protected statement

Arguments

statement

Required. A class member or interface member definition.

Remarks

The **protected** modifier makes a member of a class or interface visible only within that class or interface and all derived classes of the current class. Code outside the current class cannot access **protected** members.

Classes and interfaces in the global scope cannot be marked with the **protected** modifier. Any member of a class or interface (including nested classes and nested interfaces) can be marked with the **protected** modifier.

You may not combine the **protected** modifier with any of the other visibility modifiers (**public**, **private**, or **internal**).

Requirements

Version .NET

See Also

Modifiers | public Modifier | private Modifier | internal Modifier | var Statement | function Statement | class Statement | Variable Scope

public Modifier

Declares that a class, interface, or member has public visibility.

public statement

Arguments

statement

Required. A class, interface, or member definition.

Remarks

The **public** modifier makes a member of a class visible to any code that has access to the class.

All classes and interfaces are **public** by default. A member of a class or interface can be marked with the **public** modifier.

You may not combine the **public** modifier with any of the other visibility modifiers (**private**, **protected**, or **internal**).

Requirements

Version .NET

See Also

Modifiers | private Modifier | protected Modifier | internal Modifier | var Statement | function Statement | class Statement | Variable Scope

static Modifier

Declares that a class member belongs to a class rather than to instances of the class.

```
static statement
```

Arguments

statement

Required. A class member definition.

Remarks

The **static** modifier signifies that a member belongs to the class itself rather than to instances of the class. Only one copy of a **static** member exists in a given application even if many instances of the class are created. You can only access **static** members with a reference to the class rather than a reference to an instance. However, within a class member declaration, **static** members can be accessed with the **this** object.

Members of classes can be marked with the **static** modifier. Classes, interfaces, and members of interfaces cannot take the **static** modifier.

You may not combine the **static** modifier with any of the inheritance modifiers (**abstract** and **final**) or version-safe modifiers (**hide** and **override**).

Do not confuse the **static** modifier with the **static** statement. The **static** modifier denotes a member that belongs to the class itself rather than any instance of the class.

Example

The following example illustrates a use of the **static** modifier.

The output of this program is:

```
5
42
```

Requirements

Version .NET

See Also

Modifiers | expando Modifier | var Statement | function Statement | class Statement | Variable Scope | Type Annotation | static Statement

Objetos

Los objetos son colecciones de propiedades y métodos. Las secciones que se muestran a continuación proporcionan vínculos a información que explica cómo utilizar los objetos de JScript.

Nota El motor de tiempo de ejecución de JScript no está diseñado para ofrecer seguridad con subprocesos. Por tanto, los objetos y métodos de JScript pueden tener un comportamiento impredecible cuando se utilizan en aplicaciones multiproceso.

En esta sección

ActiveXObject (Objeto)

Habilita y devuelve una referencia a un objeto de automatización

arguments (Objeto)

Proporciona acceso a los argumentos pasados a la función actual.

Array (Objeto)

Permite la creación de matrices de cualquier tipo de datos.

Boolean (Objeto)

Crea un nuevo valor Boolean.

Date (Objeto)

Permite el almacenamiento básico y la recuperación de fechas y horas.

Enumerator (Objeto)

Habilita la enumeración de los elementos de una colección.

Error (Objeto)

Objeto que contiene información sobre errores que ocurren mientras se ejecuta el código de JScript.

Function (Objeto)

Crea una nueva función.

Global (Objeto)

Objeto intrínseco cuyo propósito es recopilar métodos globales en un objeto.

Math (Objeto)

Objeto intrínseco que proporciona la funcionalidad y las constantes matemáticas básicas.

Number (Objeto)

Representación de objeto del tipo de dato número y marcador para las constantes numéricas.

Object (Objeto)

Proporciona funcionalidad común a todos los objetos de JScript.

RegExp (Objeto)

Almacena información de búsquedas de modelos de expresiones regulares.

Regular Expression (Objeto)

Contiene un modelo de expresión regular.

String (Objeto)

Permite manipular y dar formato a cadenas de texto y determinar y ubicar subcadenas dentro de cadenas.

VBArray (Objeto)

Proporciona acceso a las matrices seguras de Visual Basic.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Métodos

Enumera por orden alfabético los métodos disponibles en JScript y proporciona vínculos a cada una de las categorías de los métodos.

Propiedades

Proporciona una lista de las propiedades disponibles en JScript y vínculos a los temas que explican la sintaxis de uso correcta de cada propiedad.

Objetos de JScript

Detalla el concepto de objeto en JScript, explica cómo los objetos están relacionados con las propiedades y los métodos, e incluye vínculos a temas que proporcionan más detalles sobre los objetos que JScript admite.

ActiveXObject Object

An object that provides an interface to an Automation object.

```
function ActiveXObject(ProgID : String [, location : String])
```

Arguments

ProgID

Required. A string of the form "serverName.typeName", where serverName is the name of the application providing the object, and typeName is the name of the type or class of the object to create.

location

Optional. The name of the network server where the object is to be created.

Remarks

Typically, an automation server provides at least one type of object. For example, a word-processing application may provide an application object, a document object, and a toolbar object.

The following code starts an application (in this case, a Microsoft Excel worksheet) by calling the **ActiveXObject** object constructor. The **ActiveXObject** allows you to refer to the application in your code. Using the following example, you can access properties and methods of the new object using the object variable ExcelSheet and other Excel objects, including the Application object and the ActiveSheet.Cells collection.

```
// Declare the variables
var Excel, Book;

// Create the Excel application object.
Excel = new ActiveXObject("Excel.Application");

// Make Excel visible.
Excel.Visible = true;

// Create a new work book.
Book = Excel.Workbooks.Add()

// Place some text in the first cell of the sheet.
Book.ActiveSheet.Cells(1,1).Value = "This is column A, row 1";

// Save the sheet.
Book.SaveAs("C:\\TEST.XLS");

// Close Excel with the Quit method on the Application object.
Excel.Application.Quit();
```

Creating an object on a remote server can only be accomplished when Internet security is turned off. You can create an object on a remote networked computer by passing the name of the computer to the *servername* argument of **ActiveXObject**. That name is the same as the machine name portion of a sharename. For a network share named "\\MyServer\public", the *servername* is "MyServer". In addition, you can specify *servername* using DNS format or an IP address.

The following code returns the version number of an instance of Excel running on a remote network computer named "MyServer":

```
function GetAppVersion() {
 var Excel = new ActiveXObject("Excel.Application", "MyServer");
 return(Excel.Version);
}
```

An error occurs if the specified remote server does not exist or cannot be found.

Properties and Methods

An **ActiveXObject** object has no intrinsic properties or methods; it allows you to access the properties and methods of the Automation object.

Requirements

Version 1

See Also

new Operator | GetObject Function

arguments Object

An object representing the currently executing function, its arguments, and the function that called it. This object cannot be constructed explicitly.

Remarks

An **arguments** object is instantiated for each function when it begins execution. The **arguments** object is directly accessible only within the scope of its associated function.

All parameters passed to a function and the number of parameters are stored in the **arguments** object. The **arguments** object is not an array, but the individual arguments are accessed using [] notation, the same way array elements are accessed.

You can use the **arguments** object to create functions that can accept an arbitrary number of arguments. This functionality can also be achieved by using the parameter array construction when defining your function. For more information, see the **function** statement topic.

Note The **arguments** object is not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses the **arguments** object, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **arguments** object.

```
function argTest(a, b) : String {
 var i : int;
 var s : String = "The argTest function expected ";
 var numargs : int = arguments.length; // Get number of arguments passed.
 var expargs : int = argTest.length; // Get number of arguments expected.
 if (expargs < 2)
 s += expargs + " argument. ";
 else
 s += expargs + " arguments. ";
 if (numargs < 2)
 s += numargs + " was passed.";
 else
 s += numargs + " were passed.";
 s += "\n"
 for (i =0 ; i < numargs; i++){
 // Get argument contents.
 s += " Arg " + i + " = " + arguments[i] + "\n";
 // Return list of arguments.
 return(s);
}
print(argTest(42));
print(argTest(new Date(1999,8,7), "Sam", Math.PI));
```

The output of this program is:

```
The argTest function expected 2 arguments. 1 was passed.

Arg 0 = 42

The argTest function expected 2 arguments. 3 were passed.

Arg 0 = Tue Sep 7 00:00:00 PDT 1999

Arg 1 = Sam

Arg 2 = 3.141592653589793
```

Properties

arguments Object Properties

The **arguments** object has no methods.

Requirements

Version 1

See Also

new Operator | function Statement | /fast

arguments Object Properties

The arguments object represents the arguments to the currently executing function and to the functions that called it.

Properties

O...n Properties
arguments Property
callee Property
caller Property
length Property (arguments)

See Also

Properties | JScript Reference

Array Object

Provides support for expando arrays of any data type. There are three forms of the Array constructor.

```
function Array( [size : int] )
function Array( [... varargs : Object[]] )
function Array( [array : System.Array )
```

Arguments

size

Optional. The size of the array. As arrays are zero-based, created elements will have indexes from zero to size -1. varargs

Optional. A typed array that contains all the parameters passed to the constructor. These parameters are used as the first elements of the array.

array

Optional. An array to be copied to the array being constructed.

Remarks

If only one argument is passed to the **Array** constructor and the argument is a number, it must be an unsigned 32-bit integer (any integer less than approximately four billion). The passed value is the size of the array. If the value is a number that is less than zero or is not an integer, a run-time error occurs.

A variable of data type **System.Array** can be passed to the **Array** constructor. This produces a JScript array that is a copy of the input array. The **System.Array** must have only one dimension.

If a single value is passed to the **Array** constructor and it is not a number or an array, the **length** property of the array is set to 1, and the value of the first element of the array (element 0) becomes the single, passed-in argument. If several arguments are passed to the constructor, the length of the array is set to the number of arguments, and those arguments will be the first elements in the new array.

Notice that JScript arrays are sparse arrays; that is, although you can allocate an array with many elements, only the elements that actually contain data exist. This reduces the amount of memory used by the array.

The **Array** object interoperates with **System.Array** data type. Consequently, an **Array** object can call the methods and properties of the **System.Array** data type, and a **System.Array** data type can call the methods and properties of the **Array** object. Furthermore, **Array** objects are accepted by functions that take **System.Array** data types, and vice versa. For more information, see <u>Array Members</u>.

When an **Array** object is passed to a function that takes a **System.Array** or when **System.Array** methods are called from an **Array** object, the contents of the **Array** are copied. Thus, the original **Array** object cannot be modified by the **System.Array** methods or by passing it to a function that accepts a **System.Array**. Only nondestructive **Array** methods can be called on a **System.Array**.

Tip Array objects are convenient when you want a generic stack or a list of items and performance is not a top concern. In all other contexts, typed array data types should be used. A typed array, which has much of the same functionality as the **Array** object, also provides type safety, performance improvements, and better interaction with other languages.

Note The **Array** object interoperates with the .NET Framework **System.Array** data type within JScript .NET. However, other Common Language Specification (CLS) languages cannot use the **Array** object because only JScript .NET provides the object; it is not derived from a .NET Framework type. Consequently, when type-annotating the parameters and return types of CLS-compliant methods, make sure to use the **System.Array** data type instead of the **Array** object. However, you may use the **Array** object to type annotate identifiers other than the parameters or return types. For more information, see **Writing CLS-Compliant Code**.

Example

The individual elements of the array can be accessed using [] notation. For example:

```
var my_array = new Array();
```

```
for (var i = 0; i < 10; i++) {
 my_array[i] = i;
}
var x = my_array[4];</pre>
```

Since arrays in Microsoft JScript are zero-based, the final statement in the preceding example accesses the fifth element of the array. That element contains the value 4.

Properties and Methods

Array Object Properties and Methods

Requirements

Version 2

See Also

new Operator | Typed Arrays

Array Object Properties and Methods

The Array object provides support for creation of arrays of any data type.

Properties

constructor Property length Property (Array) prototype Property

Methods

concat Method (Array)

join Method

pop Method

push Method

reverse Method

shift Method

slice Method (Array)

sort Method

splice Method

toLocaleString Method

toString Method

unshift Method

valueOf Method

See Also

Properties | Methods | JScript Reference

Boolean Object

The **Boolean** object references a Boolean value.

function Boolean([boolValue : boolean])

Arguments

boolValue

Optional. The initial Boolean value for the new object. If *boolValue* is omitted, or is **false**, 0, **null**, **NaN**, or an empty string, the initial value of the Boolean object is **false**. Otherwise, the initial value is **true**.

Remarks

The **Boolean** object is a wrapper for Boolean data. The primary purposes for the **Boolean** object are to collect its properties into one object and to allow Boolean values to be converted into strings via the **toString** method. The **Boolean** object is similar to the **boolean** data type. However, they have different properties and methods.

Note You rarely need to construct a Boolean object explicitly. The boolean data type should be used in most circumstances. Since the Boolean object interoperates with the boolean data type, all Boolean object methods and properties are available to a variable of type Boolean. For more information, see boolean Data Type.

The data type of a **Boolean** object is **Object**, not **boolean**.

Properties and Methods

Boolean Object Properties and Methods

Requirements

Version 2

See Also

Object Object | | Boolean Structure | new Operator | var Statement

Boolean Object Properties and Methods

The Boolean object creates a new Boolean value.

Properties

constructor Property
prototype Property

Methods

toString Method valueOf Method

See Also

Properties | Methods | JScript Reference

Date Object

An object that enables basic storage and retrieval of dates and times. There are two forms of the **Date** constructor.

```
function Date( [dateVal : { Number | String | System.DateTime } ] )
function Date( year : int, month : int, date : int[, hours : int [, minutes : int [, seconds
: int [, ms : int]]]] )
```

Arguments

dateVal

Optional. If a numeric value, *dateVal* represents the number of milliseconds in Coordinated Universal Time between the specified date and midnight January 1, 1970. If a string, *dateVal* is parsed according to the rules in the **parse** method. The *dateVal* can also be a .NET date value.

year

Required. The full year, for example, 1976 (not 76).

month

Required. The month as an integer between 0 and 11 (January to December).

date

Required. The date as an integer between 1 and 31.

hours

Optional. Must be supplied if *minutes* is supplied. An integer from 0 to 23 (midnight to 11pm) that specifies the hour. *minutes*

Optional. Must be supplied if seconds is supplied. An integer from 0 to 59 that specifies the minutes.

seconds

Optional. Must be supplied if milliseconds is supplied. An integer from 0 to 59 that specifies the seconds.

ms

Optional. An integer from 0 to 999 that specifies the milliseconds.

Remarks

A **Date** object contains a number representing a particular instance in time to within a millisecond. If the value of an argument is greater than its range or is a negative number, other stored values are modified accordingly. For example, if you specify 150 seconds, JScript redefines that number as two minutes and 30 seconds.

If the number is **NaN**, the object does not represent a specific instance in time. If you pass no parameters to the **Date** constructor, it is initialized to the current time (UTC). A variable of type **Date** must be initialized before you can use it.

The range of dates that can be represented in a **Date** object is approximately 285,616 years on either side of January 1, 1970.

The **Date** object has two static methods, **parse** and **UTC**, that are called without creating a **Date** object.

If the **Date** constructor is called without the **new** operator, the **Date** object that is returned contains the current date regardless of the arguments passed to the constructor.

Note The **Date** object interoperates with the .NET Framework **System.DateTime** data type within JScript .NET. However, other Common Language Specification (CLS) languages cannot use the **Date** object because only JScript .NET provides the object; it is not derived from a .NET Framework type. Consequently, when type-annotating the parameters and return types of CLS-compliant methods, make sure to use the **System.DateTime** data type instead of the **Date** object. However, you may use the **Date** object to type annotate identifiers other than the parameters or return types. For more information, see Writing CLS-Compliant Code.

Example

The following example uses the **Date** object.

If this program were run on January 26, 1992, the output would have been:

Today's date is: 1/26/1992

Properties and Methods

Date Object Properties and Methods

Requirements

Version 1

See Also

new Operator | var Statement

Date Object Properties and Methods

The Date object enables basic storage and retrieval of dates and times.

Properties

constructor Property

prototype Property

Methods

getDate Method

getDay Method

getFullYear Method

getHours Method

getMilliseconds Method

getMinutes Method

getMonth Method

getSeconds Method

getTime Method

getTimezoneOffset Method

getUTCDate Method

getUTCDay Method

getUTCFullYear Method

getUTCHours Method

getUTCMilliseconds Method

getUTCMinutes Method

getUTCMonth Method

getUTCSeconds Method

getVarDate Method

getYear Method

parse Method

setDate Method

setFullYear Method

setHours Method

setMilliseconds Method

setMinutes Method

setMonth Method

setSeconds Method

setTime Method

setUTCDate Method

setUTCFullYear Method

setUTCHours Method

setUTCMilliseconds Method

setUTCMinutes Method

setUTCMonth Method

setUTCSeconds Method

setYear Method

toDateString Method

toGMTString Method

toLocaleDateString Method

toLocaleString Method

 $to Local e Time String\ Method$

toString Method

toTimeString Method

toUTCString Method

UTC Method

valueOf Method

See Also

Properties | Methods | JScript Reference

Enumerator Object

Enables enumeration of items in a collection.

```
varName = new Enumerator([collection])
```

Arguments

varName

Required. The variable name to which the enumerator is assigned.

collection

Optional. Any object that implements the IEnumerable interface, such as an array or collection.

Remarks

Every collection is automatically enumerable in JScript .NET. Consequently, you do not need to use the **Enumerator** object to access members of a collection. You can access any member directly using the **for...in** statement. The **Enumerator** object is provided for backwards compatibility.

Collections differ from arrays in that the members of a collection are not directly accessible. Instead of using indexes, as you would with arrays, you can only move the current item pointer to the first or next element of a collection.

The **Enumerator** object, which provides a way to access any member of a collection, behaves in a manner similar to the **For...Each** statement in VBScript.

You can create a collection in JScript by defining a class that implements **IEnumerable**. Collections can also be created using another language (such as Visual Basic) or by an **ActiveXObject** object.

Example 1

The following code uses the **Enumerator** object to print the letters of the available drives and their names (if available):

```
// Declare variables.
var n, x;
var fso : ActiveXObject = new ActiveXObject("Scripting.FileSystemObject");
// Create Enumerator on Drives.
var e : Enumerator = new Enumerator(fso.Drives);
x = e.item();
  if (x.DriveType == 3)
 // See if network drive.
 // Get share name
 n = x.ShareName;
 // See if drive is ready.
  else if (x.IsReady)
 n = x.VolumeName;
 // Get volume name.
  n = "[Drive not ready]";
print(x.DriveLetter + " - " + n);
}
```

Depending on the system, the output will look like this:

```
A - [Drive not ready]
C - DRV1
D - BACKUP
E - [Drive not ready]
```

Example 2

The code in Example 1 can be rewritten to work without using the Enumerator object. Here, members of an enumeration are accessed directly.

```
// Declare variables.
```

```
var n, x;
var fso : ActiveXObject = new ActiveXObject("Scripting.FileSystemObject");
// The following three lines are not needed.
 var e : Enumerator = new Enumerator(fso.Drives);
//
 for (;!e.atEnd();e.moveNext()) {
//
//
 x = e.item();
// Access the members of the enumeration directly.
 if (x.DriveType == 3)
  n = x.ShareName;
else if (x.IsReady)
 // Loop over the drives collection.
for (x in fso.Drives) {
 // See if network drive.
 // Get share name
 // See if drive is ready.
 n = x.VolumeName;
 // Get volume name.
 n = "[Drive not ready]";
print(x.DriveLetter + " - " + n);
}
```

Properties

The **Enumerator** object has no properties.

Methods

Enumerator Object Methods

Requirements

Version 3

See Also

new Operator | for...in Statement

Enumerator Object Methods

The Enumerator object enables enumeration of items in a collection.

Methods

atEnd Method

item Method

moveFirst Method

moveNext Method

See Also

Methods | JScript Reference

Error Object

Contains information about errors. There are two forms of the **Error** constructor.

```
function Error([description : String ])
function Error([number : Number [, description : String ]])
```

Arguments

number

Optional. Numeric value assigned to the error, specifying the value of the **number** property. Zero if omitted. *description*

Optional. Brief string that describes the error, specifying the initial value of the **description** and **message** properties. Empty string if omitted.

Remarks

Error objects can be explicitly created using the constructor shown above. You can add properties to the **Error** object to expand its capabilities. An **Error** object is also created whenever a run-time error occurs to describe the error.

Typically, an Error object is thrown with the **throw** statement and the expectation that it will be caught by a **try...catch** statement. You can use a **throw** statement to pass any type of data as an error; the **throw** statement will not implicitly create an **Error** object. However, by throwing an **Error** object, a **catch** block can treat JScript run-time errors and user-defined errors similarly.

The **Error** object has four intrinsic properties: the description of the error (**description** and **message** properties), the error number (**number** property), and the name of the error (**name** property). The **description** and **message** properties refer to the same message; the **description** property provides backwards compatibility, while the **message** property complies with the ECMA standard.

An error number is a 32-bit value. The upper 16-bit word is the facility code, while the lower word is the actual error code. To read off the actual error code, use the & (bitwise And) operator to combine the number property with the hexadecimal number 0xFFFF.

Caution Attempting to use the JScript **Error** object in an ASP.NET page may product unintended results. This results from the potential ambiguity between the JScript **Error** object and the **Error** event of the ASP.NET page. Use the **System.Exception** class instead of the **Error** object for error handling in ASP.NET pages.

Note Only JScript .NET provides the **Error** object. Since it is not derived from a .NET Framework type, other Common Language Specification (CLS) languages cannot use it. Consequently, when type-annotating the parameters and return types of CLS-compliant methods, make sure to use the **System.Exception** data type instead of the **Error** object. However, you may use the **Error** object to type annotate identifiers other than parameters or return types. For more information, see Writing CLS-Compliant Code.

Example

The following example illustrates a use of the Error object.

```
try {
 // Throw an error.
 throw new Error(42,"No question");
} catch(e) {
 print(e)

// Extract the error code from the error number.
 print(e.number & 0xFFFF)
 print(e.description)
}
```

The output of this code is:

```
Error: No question
42
No question
```

Properties and Methods

Error Object Properties and Methods

Requirements

Version 5

See Also

new Operator | throw Statement | try...catch...finally Statement | var Statement | System.Web.UI.Page Members

Error Object Properties and Methods

The Error object contains information about errors.

Properties

description Property message Property name Property number Property

Methods

toString Method

See Also

Properties | Methods | JScript Reference

Function Object

Creates a new function.

```
function Function( [[param1 : String, [..., paramN : String,]] body : String ])
```

Arguments

param1, ..., paramN

Optional. The parameters of the function. Each parameter may have type annotation. The last parameter may be a *parameter array*, which is denoted by three periods (...) followed by a parameter array name and a typed array type annotation. body

Optional. A string that contains the block of JScript code to be executed when the function is called.

Remarks

The **Function** constructor allows a script to create functions at run time. The parameters passed to the **Function** constructor (all but the last parameter) are used as the parameters of the new function. The last parameter passed to the constructor is interpreted as the code for the body of the function.

JScript compiles the object created by the **Function** constructor at the time the constructor is called. Although this allows your script to have great flexibility in redefining functions at run time, it is also makes the code much slower. Use the **Function** constructor as little as possible to avoid slow scripts.

When calling a function to evaluate, always include the parentheses and required arguments. Calling a function without parentheses returns the **Function** object for that function. The text of a function can be obtained by using the **toString** method of the **Function** object.

Note Only JScript .NET provides the **Function** object. Since it is not derived from a .NET Framework type, other Common Language Specification (CLS) languages cannot use it. Consequently, when type-annotating the parameters and return types of CLS-compliant methods, make sure to use the **System.EventHandler** data type instead of the **Function** object. However, you may use the **Function** object to type annotate identifiers other than parameters or return types. For more information, see Writing CLS-Compliant Code.

Example

The following example illustrates a use of the **Function** object.

```
var add : Function = new Function("x", "y", "return(x+y)");
print(add(2, 3));
```

This code outputs:

5

Properties and Methods

Function Object Properties and Methods

Requirements

Version 2

See Also

function Statement | new Operator | var Statement

Function Object Properties and Methods

The Function object creates a new function.

Properties

0...n Properties

arguments Property

callee Property

caller Property

constructor Property

length Property (Function)

prototype Property

Methods

apply Method

call Method

toString Method

valueOf Method

See Also

Properties | Methods | JScript Reference

JScript .NET

Global Object

An intrinsic object whose purpose is to collect global methods into one object.

The Global object has no syntax. You call its methods directly.

Remarks

The **Global** object is never used directly and cannot be created using the **new** operator. It is created when the scripting engine is initialized, thus making its methods and properties available immediately.

Properties and Methods

Global Object Properties and Methods

Requirements

Version 5

See Also

Object Object

Global Object Properties and Methods

The Global object is an intrinsic object whose purpose is to collect global methods into one object.

Properties

Infinity Property
NaN Property (Global)
undefined Property

Methods

decodeURI Method decodeURIComponent Method encodeURI Method encodeURIComponent Method

escape Method

eval Method

isFinite Method

isNaN Method

parseFloat Method

parseInt Method

unescape Method

See Also

Properties | Methods | JScript Reference

JScript .NET

Math Object

An intrinsic object that provides basic mathematics functionality and constants. This object cannot be constructed explicitly.

Remarks

The **new** operator cannot create the **Math** object and returns an error if you attempt to do so. The scripting engine creates the **Math** object when the engine is loaded. All of its methods and properties are available to a script at all times.

Example

The following example illustrates a use of the **Math** object. Note that since floating-point numbers have limited precision, calculations involving them can accumulate small rounding errors. You can use the **toFixed** method of the **Number** object to display numbers without small rounding errors.

The output of this code is:

```
3.141592653589793
-1
0.000000000
```

Properties and Methods

Math Object Properties and Methods

Requirements

Version 1

See Also

Number Object

Math Object Properties and Methods

The Math object is an intrinsic object that provides basic mathematics functionality and constants.

Properties

E Property

LN10 Property

LN2 Property

LOG10E Property

LOG2E Property

PI Property

SQRT1_2 Property

SQRT2 Property

Methods

abs Method

acos Method

asin Method

atan Method

atan2 Method

ceil Method

cos Method

exp Method

floor Method

log Method

max Method

min Method

pow Method

random Method

round Method

sin Method

sgrt Method

tan Method

See Also

Properties | Methods | JScript Reference

Number Object

An object representation of numeric data and placeholder for numeric constants.

function Number([value : Number])

Arguments

value

Required. The numeric value of the **Number** object being created.

Remarks

The **Number** object is a wrapper for numeric data. The primary purposes for the **Number** object are to collect its properties into one object and to allow numbers to be converted into strings via the **toString** method. The **Number** object is similar to the **Number** data type. However, they have different properties and methods.

Note You rarely need to construct a **Number** object explicitly. The **Number** data type should be used in most circumstances. Since the **Number** object interoperates with the **Number** data type, all **Number** object methods and properties are available to a variable of type **Number**. For more information, see Number Data Type.

The **Number** object is stores numeric data as an eight-byte, double-precision, floating-point number. It represents a double-precision 64-bit IEEE 754 value. The **Number** object can represent numbers in the range negative 1.79769313486231570E+308 through positive 1.79769313486231570E+308, inclusive. The smallest number that can be represented is 4.94065645841247E-324. The **Number** object can also represent **NaN** (Not a Number), positive and negative infinity, and positive and negative zero.

The data type of a **Number** object is **Object**, not **Number**.

Properties and Methods

Number Object Properties and Methods

Requirements

Version 1

See Also

Object Object | Number Data Type | Math Object | new Operator

Number Object Properties and Methods

The Number object is an object representation of the number data type and placeholder for numeric constants.

Properties

constructor Property

MAX_VALUE Property

MIN_VALUE Property

NaN Property

NEGATIVE_INFINITY Property

POSITIVE_INFINITY Property

prototype Property

Methods

toExponential Method

toFixed Method

toLocaleString Method

toPrecision Method

toString Method

valueOf Method

See Also

Properties | Methods | JScript Reference

JScript .NET

Object Object

Provides functionality common to all JScript objects.

```
function Object([value : { ActiveXObject | Array | Boolean | Date | Enumerator | Error | Func
tion | Number | Object | RegExp | String | VBArray ])
```

Arguments

value

Optional. Any one of the JScript primitive data types. If value is an object, the object is returned unmodified. If *value* is **null**, **undefined**, or not supplied, an object with no content is created.

Remarks

The **Object** object forms the basis of all other JScript objects; all of its methods and properties are available in all other objects. The methods, which can be redefined in user-defined objects, are called by JScript at appropriate times. The **toString** method is an example of a frequently redefined **Object** method.

Variables defined without a type annotation are implicitly of type **Object**. Each JScript object has, in addition to its own properties and methods, all the properties and methods of the **Object** object.

Properties and Methods

Object object Properties and Methods

Requirements

Version 3

See Also

new Operator | Function Object | Global Object

Object Object Properties and Methods

The Object object provides functionality common to all JScript objects.

Properties

constructor Property
prototype Property
propertylsEnumerable Property

Methods

isPrototypeOf Method hasOwnProperty Method toLocaleString Method toString Method valueOf Method

See Also

Properties | Methods | JScript Reference

RegExp Object

An intrinsic global object that stores information about the results of regular expression pattern matches. This object cannot be constructed explicitly.

Remarks

The **RegExp** object cannot be created directly, but it is always available. Until a successful regular expression search has been completed, the initial values of the various properties of the RegExp object are as follows:

Property	Shorthan d	Initial Value	
index		-1	
input	\$_	Empty string	
lastIndex		-1	
lastMatch	\$&	Empty string.	
lastParen	\$+	Empty string.	
leftContext	\$`	Empty string.	
rightContext	\$'	Empty string.	
\$1 - \$9		Empty string.	

The global **RegExp** object should not be confused with the **Regular Expression** object. Although they sound similar, they are separate and distinct. The properties of the global **RegExp** object contain continually updated information about each match as it occurs, while the properties of the **Regular Expression** object contain only information about the matches that occur with a single instance of the **Regular Expression**.

Note The properties of **RegExp** are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the global **RegExp** object. This example must be compiled with the **/fast-** option.

```
var re : RegExp = new RegExp("d(b+)(d)","ig");
var arr : Array = re.exec("cdbBdbsbdbdz");
print("$1 contains: " + RegExp.$1);
print("$2 contains: " + RegExp.$2);
print("$3 contains: " + RegExp.$3);
```

The output from this code is:

```
$1 contains: bB
$2 contains: d
$3 contains:
```

Properties

RegExp Object Properties

Methods

The **RegExp** object has no methods.

Requirements

Version 3

See Also

RegExp Object Properties

The RegExp Object is an intrinsic global object that stores information about the results of regular expression pattern matches.

Properties

\$1...\$9 Properties

index Property

input Property (\$_)

lastIndex Property

lastMatch Property (\$&)

lastParen Property (\$+)

leftContext Property (\$`)

rightContext Property (\$')

See Also

Properties | JScript Reference

Regular Expression Object

An object that contains a regular expression pattern along with flags that identify how to apply the pattern.

Syntax 1

The explicit constructor for a Regular Expression object.

```
function RegExp(pattern : String [,flags : String])
function RegExp(regexObj : System.Text.RegularExpressions.Regex)
```

Syntax 2

The implicit constructor for a Regular Expression object.

```
/pattern/[flags]
```

Arguments

pattern

Required. The regular expression pattern to use. If you use Syntax 1, the pattern must be a string. If you use Syntax 2, the pattern is delimited by the "/" characters.

flags

Optional. If you use Syntax 1, the flags must be in a string. If you use Syntax 2, the flags characters immediately follow the last "/" character. Available flags, which may be combined, are:

- g (global search for all occurrences of pattern)
- i (ignore case)
- m (multiline search)

regexObj

Required. A **Regex** object that contains the regular expression pattern to use.

Remarks

The Regular Expression object should not be confused with the global **RegExp** object. Although they sound similar, they are easily distinguishable. The properties of the Regular Expression object contain information about only one particular Regular Expression instance, while the properties of the global **RegExp** object contain continually updated information about each match as it occurs.

Regular Expression objects store patterns used to search strings for character combinations. After the Regular Expression object is created, it is either passed to a string method, or a string is passed a method of the Regular Expression object. Information about the most recent search performed is stored in the global **RegExp** object.

Use Syntax 1 when the search string changes frequently or is unknown, such as strings derived from user input. Use Syntax 2 when you know the search string ahead of time.

In JScript the *pattern* argument is compiled into an internal format before use. For Syntax 1, *pattern* is compiled just before use or when the **compile** method is called. For Syntax 2, *pattern* is compiled as the script loads.

Note The Regular Expression object interoperates with the .NET Framework

System.Text.RegularExpressions.Regex data type within JScript .NET. However, other Common Language Specification (CLS) languages cannot use the Regular Expression object because only JScript .NET provides the object; it is not derived from a .NET Framework type. Consequently, when type-annotating the parameters and return types of CLS-compliant methods, make sure to use the **System.Text.RegularExpressions.Regex** data type instead of the Regular Expression object. However, you may use the Regular Expression object to type annotate identifiers other than the parameters or return types. For more information, see Writing CLS-Compliant Code.

Example

The following example illustrates the use of the Regular Expression object. Objects rel and re2 are created and contain regular

expression patterns with the associated flags. In this case, the resulting Regular Expression objects are then used by the **match** method:

```
var s : String = "The rain in Spain falls mainly in the plain";
// Create regular expression object using Syntax 1.
var re1 : RegExp = new RegExp("Spain","i");
// Create regular expression object using Syntax 2.
var re2 : RegExp = /IN/i;

// Find a match within string s.
print(s.match(re1));
print(s.match(re2));
```

The output from this script is

```
Spain
in
```

Properties and Methods

Regular Expression Object Properties and Methods

Requirements

Version 3

See Also

new Operator | RegExp Object | Regular Expression Syntax | String Object | Regex Class

Regular Expression Object Properties and Methods

The Regular Expression object is an object that contains a regular expression pattern along with flags that identify how to apply the pattern.

Properties

global Property
ignoreCase Property
multiline Property
source Property

Methods

compile Method exec Method test Method

See Also

Properties | Methods | JScript Reference

String Object

Allows manipulation and formatting of text strings and determines and locates substrings within strings.

```
function String([stringLiteral : String])
```

Arguments

stringLiteral

Optional. Any group of Unicode characters.

Remarks

String objects can be created implicitly using string literals. **String** objects created in this fashion (referred to as "primitive" strings) are treated differently from **String** objects created using the **new** operator. Although you can read properties and call methods on primitive strings, you cannot create new properties or add methods to them.

Escape sequences can be used in string literals to represent special characters that cannot be used directly in a string, such as the newline character or Unicode characters. At the time a script is compiled, each escape sequence in a string literal is converted into the characters it represents. For additional information, see String Data.

JScript also defines a **String** data type, which provides different properties and methods from the **String** object. You cannot create properties or add methods to variables of the **String** data type, while you can for instances of the **String** object.

The **String** object interoperates with **String** data type (which is the same as the **System.String** data type). This means that a **String** object can call the methods and properties of the **String** data type, and a **String** data type can call the methods and properties of the **String** object. For more information, see **String Members**. Furthermore, **String** objects are accepted by functions that take **String** data types, and vice versa.

The data type of a **String** object is **Object**, not **String**.

Example 1

This script demonstrates that although the length property can be read and the **toUpperCase** method can be called, the custom property myProperty cannot be set on the primitive string:

The output of this script is:

```
16
THIS IS A STRING
undefined
```

Example 2

For **String** objects created with the **new** statement, custom properties can be set:

The output of this script is:

21 THIS IS ALSO A STRING 42

Properties and Methods

String Object Properties and Methods

Requirements

Version 1

See Also

Object Object | String Data Type | new Operator | String Data

String Object Properties and Methods

The String object allows manipulation and formatting of text strings and determination and location of substrings within strings.

Properties

constructor Property

length Property (String)

prototype Property

Methods

anchor Method

big Method

blink Method

bold Method

charAt Method

charCodeAt Method

concat Method (String)

fixed Method

fontcolor Method

fontsize Method

fromCharCode Method

indexOf Method

italics Method

lastIndexOf Method

link Method

localeCompare Method

match Method

replace Method

search Method

slice Method (String)

small Method

split Method

strike Method

sub Method

substr Method

substring Method

sup Method

toLocaleLowerCase Method

toLocaleUpperCase Method

toLowerCase Method

toString Method toUpperCase Method valueOf Method

See Also

Properties | Methods | JScript Reference

VBArray Object

Provides access to Visual Basic safe arrays.

varName = new VBArray(safeArray)

Arguments

varName

Required. The variable name to which the VBArray is assigned.

safeArray

Required. A VBArray value.

Remarks

The *safeArray* argument must have a VBArray value before being passed to the VBArray constructor. This can be acquired by retrieving the value from an existing ActiveX or other object.

Note Arrays created in JScript .NET and arrays created in Visual Basic .NET both interoperate with .NET Framework arrays. Consequently, the elements of an array created in Visual Basic are directly accessible in JScript .NET. The **VBArray** object is only provided for backwards compatibility. For more information on arrays, see Array Object, Dim Statement, and Array Members.

A VBArray can have multiple dimensions. The indices of each dimension can be different. The **dimensions** method retrieves the number of dimensions in the array; the **lbound** and **ubound** methods retrieve the range of indices used by each dimension.

Properties

The VBArray object has no properties.

Methods

VBArray Object Methods

Requirements

Version 3

See Also

new Operator | Array Object | Array Class

VBArray Object Methods

The VBArray object provides access to Visual Basic safe arrays.

Methods

dimensions Method

getItem Method

Ibound Method

toArray Method

ubound Method

See Also

Methods | JScript Reference

Operadores

JScript incluye una serie de operaciones que se agrupan en las siguientes categorías: aritmética, lógica, bit a bit, asignación y varios. Las secciones que se muestran a continuación proporcionan vínculos a información que explica cómo utilizar los operadores.

En esta sección

Operador de asignación y suma (+=)

Suma dos números o concatena dos cadenas, y asigna el resultado al primer argumento.

Operador de suma (+)

Suma dos números o concatena dos cadenas.

Operador de asignación (=)

Asigna un valor a una variable.

Operador de asignación y AND bit a bit (&=)

Realiza una operación AND bit a bit en dos expresiones y asigna el resultado al primer argumento.

Operador AND bit a bit (&)

Realiza una operación AND bit a bit en dos expresiones.

Operador de desplazamiento bit a bit a la izquierda (<<)

Desplaza los bits de una expresión a la izquierda.

Operador NOT bit a bit (~)

Realiza una operación NOT (negación) bit a bit en una expresión.

Operador de asignación y OR bit a bit (|=)

Realiza una operación OR bit a bit en dos expresiones y asigna el resultado al primer argumento.

Operador OR bit a bit (|))

Realiza una operación OR bit a bit en dos expresiones.

Operador de desplazamiento bit a bit a la derecha (>>)

Desplaza los bits de una expresión a la derecha, conservando el signo.

Operador de asignación y XOR bit a bit (^=)

Realiza una operación OR bit a bit exclusiva en dos expresiones y asigna el resultado al primer argumento.

Operador XOR bit a bit (^)

Realiza una operación OR exclusiva bit a bit en dos expresiones.

Operador coma (,)

Hace que dos expresiones se ejecuten secuencialmente.

Operadores de comparación

Variedad de operadores (==, >, >=, ===, !=, <, <=, !==) que devuelven un valor de tipo Boolean que indica el resultado de la comparación.

Operador condicional ternario (?:)

Elige una de dos instrucciones para ejecutarla dependiendo de una condición.

Operador delete

Elimina una propiedad de un objeto o quita un elemento de una matriz.

Operador de asignación y división (/=)

Divide dos números y devuelve un resultado numérico que asigna al primer argumento.

Operador de división (/)

Divide dos números y devuelve el resultado numérico.

in (Operador)

Comprueba la existencia de una propiedad en un objeto.

Operadores de incremento (++) y decremento (--)

El operador de incremento (++) incrementa una variable en uno; el operador de decremento (--) disminuye una variable en uno.

Operador instanceof

Devuelve un valor booleano que indica si un objeto es instancia de una clase concreta.

Operador de asignación y desplazamiento a la izquierda (<<=)

Desplaza los bits de una expresión hacia la izquierda y asigna el resultado al primer argumento.

Operador lógico AND (&&)

Realiza una conjunción lógica en dos expresiones.

Operador lógico NOT (!)

Realiza una negación lógica en una expresión.

Operador lógico OR (|)|)

Realiza una disyunción lógica en dos expresiones.

Operador de asignación y módulo (%=)

Divide dos números y asigna el resto al primer argumento.

Operador de módulo (%)

Divide dos números y devuelve el resto.

Operador de asignación y multiplicación (*=)

Divide dos números y asigna el resultado al primer argumento.

Operador de multiplicación (*)

Multiplica dos números.

new (Operador)

Crea un nuevo objeto.

Operador de asignación y desplazamiento a la derecha (>>=)

Desplaza los bits de una expresión hacia la derecha manteniendo el signo y asigna el resultado al primer argumento.

Operador de asignación y resta (-=)

Resta un número a otro y asigna el resultado al primer argumento.

Operador de resta (-)

Indica el valor negativo de una expresión numérica o resta un número a otro.

Operador typeof

Devuelve una cadena que identifica el tipo de datos de una expresión.

Operador de asignación y desplazamiento a la derecha sin signo (>>>=)

Realiza un desplazamiento a la derecha sin signo de los bits de una expresión y asigna el resultado al primer argumento.

Operador de desplazamiento bit a bit a la derecha (>>>)

Realiza un desplazamiento a la derecha sin signo de los bits de una expresión.

Operador void

Evita que una expresión devuelva un valor.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Operadores de JScript

Proporciona información general y conceptual sobre los operadores utilizados en JScript y ofrece vínculos a temas que explican la sintaxis correcta de cada operador y la importancia de la prioridad de los operadores.

Precedencia de operadores

Proporciona una lista que contiene información sobre la prioridad de ejecución de los operadores de JScript.

Resumen de operadores

Enumera los operadores de JScript y ofrece vínculos a los temas que explican su correcto uso.

Addition Assignment Operator (+=)

Adds the value of an expression to the value of a variable and assigns the result to the variable.

```
result += expression
```

Arguments

result
Any variable.
expression
Any expression.

Remarks

Using this operator is almost the same as specifying result = result + expression, except that result is only evaluated once.

The type of the expressions determines the behavior of the += operator.

Result	expression	Then	
char	char	Error	
char	Numeric	Add	
char	String	Error	
Numeric	char	Add	
Numeric	Numeric	Add	
Numeric	String	Concatenat	
		e	
String	char	Concatenat	
		e	
String	Numeric	Concatenat	
		e	
String String		Concatenat	
		е	

For concatenation, numbers are coerced into a string representation of the numeric value, and chars are considered to be strings of length 1. For addition of a char and a number, the char is coerced into a numeric value, and the two numbers are added. Some combinations of types give errors because the resulting type of the addition cannot be coerced into the required output type.

Example

The following example illustrates how the addition assignment operator processes expressions of different types.

```
var str : String = "42";
var n : int = 20;
var c : char = "A"; // The numeric value of "A" is 65.
var result;
c += n; // The result is the char "U".
n += c; // The result is the number 105.
n += n; // The result is the number 210.
n += str; // The result is the number 21042.
str += c; // The result is the string "42U".
str += n; // The result is the string "42U21042".
str += str; // The result is the string "42U2104242U21042".
c += c; // This returns a runtime error.
c += str; // This returns a runtime error.
n += "string"; // This returns a runtime error.
```

Requirements

See Also

Addition Operator (+) | Assignment Operator (=) | Operator Precedence | Operator Summary

Addition Operator (+)

Adds the value of one numeric expression to another or concatenates two strings.

```
expression1 + expression2
```

Arguments

expression1
Any expression.
expression2
Any expression.

Remarks

The type of the expressions determines the behavior of the + operator.

If	Then	Result Type
Both expressions are char	Concatenate	String
Both expressions are numeric	Add	numeric
Both expressions are strings	Concatenate	String
One expression is char and the other is numeric	Add	char
One expression is char and the other is a string	Concatenate	String
One expression is numeric and the other is a string	Concatenate	String

For concatenation, numbers are coerced into a string representation of the numeric value, and chars are considered to be strings of length 1. For addition of a char and a number, the char is coerced into a numeric value, and the two numbers are added.

Note In scenarios where type annotation is not used, numeric data may be stored as a strings. Use explicit type conversion or type annotate variables to ensure that the addition operator does not treat numbers as strings, or vice versa.

Example

The following example illustrates how the addition operator processes expressions of different types.

```
var str : String = "42";
var n : double = 20;
var c : char = "A"; // the numeric value of "A" is 65
var result;
result = str + str; // result is the string "4242"
result = n + n; // result is the number 40
result = c + c; // result is the string "AA"
result = c + n;
 // result is the char "U"
 // result is the string "A42"
result = c + str;
 // result is the string "2042"
result = n + str;
// Use explicit type coversion to use numbers as strings, or vice versa.
result = int(str) + int(str);  // result is the number 84
result = String(n) + String(n);  // result is the string "2020"
 // result is the char "k"
result = c + int(str);
```

Requirements

Version 1

See Also

Assignment Operator (=)

Assigns a value to a variable.

result = expression

Arguments

result

Any variable.

expression

Any expression.

Remarks

The = operator returns the value of *expression* and assigns that value into *variable*. This means that you can chain assignment operators as follows:

$$j = k = 1 = 0;$$

j, k, and 1 equal zero after the example statement is executed.

The data type of *expression* must be coercible to the data type of *result*.

Requirements

Version 1

See Also

Operator Precedence | Operator Summary

Operador de asignación y AND bit a bit (&=)

Realiza una operación AND bit a bit en el valor de una variable y el valor de una expresión, y asigna el resultado a la variable.

result &= expression

Argumentos

result

Cualquier variable numérica.

expression

Cualquier expresión numérica.

Comentarios

Si se utiliza este operador, el resultado es prácticamente el mismo que si se especifica result = result & expression, con la diferencia de que *result* se evalúa sólo una vez.

El operador &= convierte los argumentos en tipos de datos coincidentes. Entonces, el operador &= obtiene la representación binaria de los valores de los argumentos result y expression y realiza una operación AND bit a bit en ellos.

El resultado de esta operación se comporta de esta forma:

```
0101 (result)
1100 (expression)
----
0100 (output)
```

Cada vez que ambas expresiones tengan un 1 en un dígito, el resultado tendrá un 1 en ese dígito. En caso contrario, el resultado tendrá un 0 en ese dígito.

Requisitos

Versión 1

Vea también

Operador AND bit a bit (&) | Operador de asignación (=) | Precedencia de operadores | Resumen de operadores | Conversión realizada por operadores bit a bit

Bitwise Left Shift Operator (<<)

Left shifts the bits of an expression.

```
expression1 << expression2
```

Arguments

expression1
Any numeric expression.
expression2
Any numeric expression.

Remarks

The << operator shifts the bits of *expression1* left by the number of bits specified in *expression2*. The data type of *expression1* determines the data type returned by this operator.

The << operator masks *expression2* to avoid shifting *expression1* by too much. Otherwise, if the shift amount exceeded the number of bits in the data type of *expression1*, all the original bits would be shifted away to give a trivial result. To ensure that each shift leaves at least one of the original bits, the shift operators use the following formula to calculate the actual shift amount: mask *expression2* (using the bitwise AND operator) with one less than the number of bits in *expression1*.

Example

For example:

```
var temp
temp = 14 << 2
```

The variable temp has a value of 56 because 14 (00001110 in binary) shifted left two bits equals 56 (00111000 in binary).

To illustrate how the masking works, consider the following example.

```
var x : byte = 15;
// A byte stores 8 bits.
// The bits stored in x are 00001111
var y : byte = x << 10;
// Actual shift is 10 & (8-1) = 2
// The bits stored in y are 00111100
// The value of y is 60
print(y); // Prints 60</pre>
```

Requirements

Version 1

See Also

Left Shift Assignment Operator (<<=) | Bitwise Right Shift Operator (>>) | Unsigned Right Shift Operator (>>>) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Bitwise NOT Operator (~)

Performs a bitwise NOT (negation) on an expression.

~ expression

Arguments

expression

Any numeric expression.

Remarks

The ~ operator looks at the binary representation of the values of the expression and does a bitwise negation operation on it. The result of this operation behaves as follows:

0101 (expression) ----1010 (result)

Any digit that is a 1 in the expression becomes a 0 in the result. Any digit that is a 0 in the expression becomes a 1 in the result.

When the ~ operator acts on an operand of an integral data type, it performs no coercion and returns a value of the same data type as the operand. When the operand is of a non-integral data type, the value is coerced to type **int** before the operation is performed, and the return value of the operator is of type **int**.

Requirements

Version 1

See Also

Logical NOT Operator (!) | Operator Precedence | Operator Summary

Bitwise OR Assignment Operator (|=)

Performs a bitwise OR on the value of a variable and the value of an expression and assigns the result to the variable.

result |= expression

Arguments

result

Any numeric variable.

expression

Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result | expression, except that result is only evaluated once.

The |= operator coerces the arguments to matching data types. Then the |= operator looks at the binary representation of the values of *result* and *expression* and does a bitwise OR operation on them. The result of this operation behaves like this:

```
0101 (result)
1100 (expression)
----
1101 (output)
```

Any time either of the expressions has a 1 in a digit, the result has a 1 in that digit. Otherwise, the result has a 0 in that digit.

Requirements

Version 1

See Also

Bitwise OR Operator (|) | Assignment Operator (=) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Operador OR bit a bit (|)

Realiza una operación OR bit a bit en dos expresiones.

expression1 | expression2

Argumentos

expression1

Cualquier expresión numérica.
expression2

Cualquier expresión numérica.

Comentarios

El operador |= convierte los argumentos en tipos de datos coincidentes. Entonces, el operador | obtiene la representación binaria de los valores de dos expresiones y realiza una operación OR bit a bit en ellas. Los tipos de datos de los argumentos determinan el tipo de datos devuelto por este operador.

El resultado de esta operación se comporta de la siguiente manera:

```
0101 (expression1)
1100 (expression2)
----
1101 (result)
```

Cada vez que cualquiera de las dos expresiones tenga un 1 en un dígito, el resultado tendrá un 1 en ese dígito. En caso contrario, el resultado tendrá un 0 en ese dígito.

Requisitos

Versión 1

Vea también

Operador de asignación y OR bit a bit (|=) | Precedencia de operadores | Resumen de operadores | Conversión realizada por operadores bit a bit

Bitwise Right Shift Operator (>>)

Right shifts the bits of an expression, maintaining sign.

```
expression1 >> expression2
```

Arguments

expression1
Any numeric expression.
expression2
Any numeric expression.

Remarks

The >> operator shifts the bits of *expression1* right by the number of bits specified in *expression2*. The sign bit of *expression1* is used to fill the digits from the left. Digits shifted off to the right are discarded. The data type of *expression1* determines the data type returned by this operator.

The >> operator masks expression2 to avoid shifting expression1 by too much. Otherwise, if the shift amount exceeded the number of bits in the data type of expression1, all the original bits would be shifted away to give a trivial result. To ensure that each shift leaves at least one of the original bits, the shift operators use the following formula to calculate the actual shift amount: mask expression2 (using the bitwise AND operator) with one less than the number of bits in expression1.

Example

For example, after the following code is evaluated, *temp* has a value of -4: -14 (11110010 in binary) shifted right two bits equals -4 (11111100 in binary).

```
var temp
temp = -14 >> 2
```

To illustrate how the masking works, consider the following example.

```
var x : byte = 15;
// A byte stores 8 bits.
// The bits stored in x are 00001111
var y : byte = x >> 10;
// Actual shift is 10 & (8-1) = 2
// The bits stored in y are 00000011
// The value of y is 3
print(y); // Prints 3
```

Requirements

Version 1

See Also

Bitwise Left Shift Operator (<<) | Right Shift Assignment Operator (>>=) | Unsigned Right Shift Operator (>>>) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Bitwise XOR Assignment Operator (^=)

Performs a bitwise exclusive OR on a variable and an expression and assigns the result to the variable.

result ^= expression

Arguments

result

Any numeric variable.

expression

Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result ^ expression, except that result is only evaluated once.

The ^= operator coerces the arguments to matching data types. Then the ^= operator looks at the binary representation of the values of two expressions and does a bitwise exclusive OR operation on them. The result of this operation behaves as follows:

```
0101 (result)
1100 (expression)
----
1001 (result)
```

When one, and only one, of the expressions has a 1 in a digit, the result has a 1 in that digit. Otherwise, the result has a 0 in that digit.

Requirements

Version 1

See Also

Bitwise XOR Operator (^) | Assignment Operator (=) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Bitwise XOR Operator (^)

Performs a bitwise exclusive OR on two expressions.

expression1 ^ expression2

Arguments

expression1
Any numeric expression.
expression2
Any numeric expression.

Remarks

The ^ operator coerces the arguments to matching data types. Then the ^ operator looks at the binary representation of the values of two expressions and does a bitwise exclusive OR operation on them. The data types of the arguments determine the data type returned by this operator.

The result of this operation behaves as follows:

```
0101 (expression1)
1100 (expression2)
----
1001 (result)
```

When one, and only one, of the expressions has a 1 in a digit, the result has a 1 in that digit. Otherwise, the result has a 0 in that digit.

Requirements

Version 1

See Also

Bitwise XOR Assignment Operator (^=) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Comma Operator (,)

Causes two expressions to be executed sequentially.

expression1, expression2

Arguments

expression1
Any expression.
expression2
Any expression.

Remarks

The , operator causes the expressions on either side of it to be executed in left-to-right order, and obtains the value of the expression on the right. The most common use for the , operator is in the increment expression of a **for** loop. For example:

```
var i, j, k;
for (i = 0; i < 10; i++, j++) {
 k = i + j;
}</pre>
```

The **for** statement only allows a single expression to be executed at the end of every pass through a loop. The , operator is used to allow multiple expressions to be treated as a single expression, thereby getting around the restriction.

Requirements

Version 1

See Also

for Statement | Operator Precedence | Operator Summary

Comparison Operators

Returns a Boolean value indicating the result of the comparison.

expression1 comparisonoperator expression2

Arguments

```
expression1
  Any expression.
comparisonoperator
  Any comparison operator (<, >, <=, >=, ==, !=, ===, !==)
expression2
  Any expression.
```

Remarks

When comparing strings, JScript uses the Unicode character value of the string expression.

The following describes how the different groups of operators behave depending on the types and values of *expression1* and *expression2*:

Relational (<, >, <=, >=)

- Attempt to convert both expression1 and expression2 into numbers.
- If both expressions are strings, do a lexicographical string comparison.
- If either expression is NaN, return false.
- Negative zero equals Positive zero.
- Negative Infinity is less than everything including itself.
- Positive Infinity is greater than everything including itself.

Equality (==, !=)

- If the types of the two expressions are different, attempt to convert them to string, number, or Boolean.
- NaN is not equal to anything including itself.
- Negative zero equals positive zero.
- null equals both null and undefined.
- Values are considered equal if they are identical strings, numerically equivalent numbers, the same object, identical Boolean values, or (if different types) they can be coerced into one of these situations.
- Every other comparison is considered unequal.

Identity (===, !==)

These operators behave identically to the equality operators except no type conversion is done, and the types must be the same to be considered equal.

Requirements

Version 1

See Also

Operator Precedence | Operator Summary

Conditional (Ternary) Operator (?:)

Returns one of two expressions depending on a condition.

```
test ? expression1 : expression2
```

Arguments

test

Any Boolean expression.

expression1

An expression returned if test is **true**. May be a comma expression.

expression2

An expression returned if *test* is **false**. May be a comma expression.

Remarks

The **?:** operator can be used as a shortcut for an **if...else** statement. It is typically used as part of a larger expression where an **if...else** statement would be awkward. For example:

```
var now = new Date();
var greeting = "Good" + ((now.getHours() > 17) ? " evening." : " day.");
```

The example creates a string containing "Good evening." if it is after 6pm. The equivalent code using an **if...else** statement would look as follows:

```
var now = new Date();
var greeting = "Good";
if (now.getHours() > 17)
 greeting += " evening.";
else
 greeting += " day.";
```

Requirements

Version 1

See Also

if...else Statement | Operator Precedence | Operator Summary

delete Operator

Deletes a property from an object, removes an element from an array, or removes an entry from an IDictionary object.

```
delete expression
```

Arguments

expression

Required. Any expression that results in a property reference, array element, or IDictionary object.

Remarks

If the result of *expression* is an object, the property specified in *expression* exists, and the object will not allow it to be deleted, **false** is returned

In all other cases, **true** is returned.

Example

The following example illustrates a use of the **delete** operator.

```
// Make an object with city names and an index letter.
var cities : Object = {"a" : "Athens" , "b" : "Belgrade", "c" : "Cairo"}

// List the elements in the object.
var key : String;
for (key in cities) {
 print(key + " is in cities, with value " + cities[key]);
}

print("Deleting property b");
delete cities.b;

// List the remaining elements in the object.
for (key in cities) {
 print(key + " is in cities, with value " + cities[key]);
}
```

The output of this code is:

```
a is in cities, with value Athens
b is in cities, with value Belgrade
c is in cities, with value Cairo
Deleting property b
a is in cities, with value Athens
c is in cities, with value Cairo
```

Requirements

Version 3

See Also

| IDictionary Interface | Operator Precedence | Operator Summary

Division Assignment Operator (/=)

Divides the value of a variable by the value of an expression and assigns the result to the variable.

result /= expression

Arguments

result

Any numeric variable.

expression

Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result / expression, except that result is only evaluated once.

Requirements

Version 1

See Also

Division Operator (/) | Assignment Operator (=) | Operator Precedence | Operator Summary

Division Operator (/)

Divides the value of two expressions.

number1 / number2

Arguments

number1
Any numeric expression.
number2
Any numeric expression.

Remarks

If *number1* is a finite, non-zero number, and *number2* is zero, the result of the division is **Infinity** if the *number1* is positive, and **-Infinity** if negative. If both *number1* and *number2* are zero, the result is **NaN**.

Requirements

Version 1

See Also

Division Assignment Operator (/=) | Operator Precedence | Operator Summary

in Operator

Tests for the existence of a property in an object.

```
property in object
```

Arguments

```
property
Required. An expression that evaluates to a string.
object
Required. Any object.
```

Remarks

The **in** operator checks if an object has a property named *property*. It also checks the object's prototype to see if *property* is part of the prototype chain. If *property* is in the object or prototype chain, the **in** operator returns **true**, otherwise it returns **false**.

The in operator should not be confused with the for...in statement.

Note To test if the object itself has a property, and does not inherit the property from the prototype chain, use the object's **hasOwnProperty** method.

Example

The following example illustrates a use of the **in** operator.

```
function cityName(key : String, cities : Object) : String {
 // Returns a city name associated with an index letter.
 var ret : String = "Key '" + key + "'";
 if( key in cities )
 return ret + " represents " + cities[key] + ".";
 else // no city indexed by the key
 return ret + " does not represent a city."
}

// Make an object with city names and an index letter.
var cities : Object = {"a" : "Athens" , "b" : "Belgrade", "c" : "Cairo"}

// Look up cities with an index letter.
print(cityName("a",cities));
print(cityName("z",cities));
```

The output of this code is:

```
Key 'a' represents Athens.
Key 'z' does not represent a city.
```

Requirements

Version 1

See Also

Operator Precedence | Operator Summary | for...in Statement | hasOwnProperty Method

Operadores de incremento (++) y decremento (--)

Incrementa o reduce en uno el valor de una variable.

Sintaxis de los prefijos

```
++variable
--variable
```

Sintaxis de los postfijos

```
variable++
variable--
```

Argumentos

variable

Cualquier variable numérica.

Comentarios

Los operadores de incremento y decremento se utilizan como una forma abreviada de modificar el valor almacenado en una variable y tener acceso a éste. En la sintaxis de prefijos y postfijos se puede utilizar cualquier operador.

Si	Acción equivalente	Valor devuelto
++variable	variable += 1	valor de <i>variable</i> tras incrementar
variable++	variable += 1	valor de <i>variable</i> antes de incrementa r
variable	variable -= 1	valor de <i>variable</i> tras disminuir
variable	variable -= 1	valor de <i>variable</i> antes de disminuir

Ejemplo

En el ejemplo siguiente se ilustran las diferencias entre la sintaxis de los prefijos y de los postfijos en el operador ++.

Requisitos

Versión 1

Vea también

Precedencia de operadores | Resumen de operadores

instanceof Operator

Returns a Boolean value that indicates whether or not an object is an instance of a particular class or constructed function.

```
object instanceof class
```

Arguments

object
Required. Any object expression.
class
Required. Any object class or constructed function.

Remarks

The **instanceof** operator returns **true** if *object* is an instance of *class* or constructed function. It returns **false** if *object* is not an instance of the specified class or function, or if *object* is **null**.

The JScript **Object** is special. An object is only considered an instance of **Object** if and only if the object was constructed with the **Object** constructor.

Example 1

The following example illustrates a use of the **instanceof** operator to check the type of a variable.

```
// This program uses System.DateTime, which must be imported.
import System

function isDate(ob) : String {
 if (ob instanceof Date)
 return "It's a JScript Date"
 if (ob instanceof DateTime)
 return "It's a .NET Framework Date"
 return "It's not a date"
}

var d1 : DateTime = DateTime.Now
var d2 : Date = new Date
print(isDate(d1))
print(isDate(d2))
```

The output of this code is:

```
It's a .NET Date
It's a JScript Date
```

Example 2

The following example illustrates a use of the **instanceof** operator to check instances of a constructed function.

```
function square(x : int) : int {
 return x*x
}

function bracket(s : String) : String{
 return("[" + s + "]");
}

var f = new square
print(f instanceof square)
print(f instanceof bracket)
```

The output of this code is:

```
true
false
```

Example 3

The following example illustrates how the **instanceof** operator checks if objects are instances of **Object**.

```
class CDerived extends Object {
 var x : double;
}

var f : CDerived = new CDerived;
var ob : Object = f;
print(ob instanceof Object);

ob = new Object;
print(ob instanceof Object);
```

The output of this code is:

```
false
true
```

Requirements

Version 5

See Also

Operator Precedence | Operator Summary

Left Shift Assignment Operator (<<=)

Left shifts the value of a variable by the number of bits specified in the value of an expression and assigns the result to the variable.

```
result <<= expression
```

Arguments

result
Any numeric variable.
expression
Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result << expression, except that result is only evaluated once.

The <<= operator shifts the bits of *result* left by the number of bits specified in *expression*. The operator masks *expression* to avoid shifting *result* by too much. Otherwise, if the shift amount exceeded the number of bits in the data type of *result*, all the original bits would be shifted away to give a trivial result. To ensure that each shift leaves at least one of the original bits, the shift operators use the following formula to calculate the actual shift amount: mask *expression* (using the bitwise AND operator) with one less than the number of bits in *result*.

Example

For example:

```
var temp
temp = 14
temp <<= 2
```

The variable *temp* has a value of 56 because 14 (00001110 in binary) shifted left two bits equals 56 (00111000 in binary). Bits are filled in with zeroes when shifting.

To illustrate how the masking works, consider the following example.

```
var x : byte = 15;
// A byte stores 8 bits.
// The bits stored in x are 00001111
x <<= 10;
// Actual shift is 10 & (8-1) = 2
// The bits stored in x are 00111100
// The value of x is 60
print(x); // Prints 60</pre>
```

Requirements

Version 1

See Also

Bitwise Left Shift Operator (<<) | Bitwise Right Shift Operator (>>) | Unsigned Right Shift Operator (>>>) | Assignment Operator (=) | Operator Precedence | Operator Summary

Logical NOT Operator (!)

Performs logical negation on an expression.

!expression			
·			

Arguments

expression
Any expression.

Remarks

The following table illustrates how the result is determined.

If expression coerces to	Then result is	
true	false	
false	true	

All unary operators, such as the ! operator, evaluate expressions as follows:

- If applied to undefined or **null** expressions, a run-time error is raised.
- Objects are converted to strings.
- Strings are converted to numbers if possible. If not, a run-time error is raised.
- Boolean values are treated as numbers (0 if **false**, 1 if **true**).

The operator is applied to the resulting number.

For the ! operator, if expression is nonzero, result is zero. If expression is zero, result is 1.

Requirements

Version 1

See Also

Bitwise NOT Operator (~) | Operator Precedence | Operator Summary

Logical OR Operator (||)

Performs a logical disjunction on two expressions.

expression1 || expression2

Arguments

expression1
Any expression.
expression2
Any expression.

Remarks

If either or both expressions evaluate to **true**, the result is **true**. The following table illustrates how the result is determined:

If expression1 coerces to	And expression2 coerces to	The result is	The result coerces to
true	true	expression1	true
true	false	expression1	true
false	true	expression2	true
false	false	expression2	false

JScript uses the following rules for converting non-Boolean values to Boolean values:

- All objects are considered **true**.
- Strings are considered **false** if and only if they are empty.
- null and undefined are considered false.
- Numbers are **false** if, and only if, they are 0.

Requirements

Version 1

See Also

Operator Precedence | Operator Summary

Modulus Assignment Operator (%=)

Divides the value of a variable by the value of an expression, and assigns the remainder to the variable.

result %= expression

Arguments

result

Any numeric variable.

expression

Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result % expression, except that result is only evaluated once.

Requirements

Version 1

See Also

Modulus Operator (%) | Assignment Operator (=) | Operator Precedence | Operator Summary

Modulus Operator (%)

Divides the value of one expression by the value of another, and returns the remainder.

```
number1 % number2
```

Arguments

number1
Any numeric expression.
number2
Any numeric expression.

Remarks

The modulus, or remainder, operator divides *number1* by *number2* and returns only the remainder. The sign of the result is the same as the sign of *number1*. The value of the result is between 0 and the absolute value of *number2*.

The arguments to the modulus operator may be floating-point numbers, so that 5.6 % 0.5 returns 0.1.

Example

The following example illustrates a use of the modulus operator.

```
var myMoney : int = 128;
var cookiePrice : int = 33;
// Calculate the change if the maximum number of cookies are bought.
var change : int = myMoney % cookiePrice;
// Calculate number of cookies bought.
var numCookies : int = Math.round((myMoney-change)/cookiePrice);
```

Requirements

Version 1

See Also

Modulus Assignment Operator (%=) | Operator Precedence | Operator Summary

Multiplication Assignment Operator (*=)

Multiplies the value of a variable by the value of an expression and assigns the result to the variable.

result *= expression

Arguments

result

Any numeric variable.

expression

Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result * expression, except that result is only evaluated once.

Requirements

Version 1

See Also

Multiplication Operator (*) | Assignment Operator (=) | Operator Precedence | Operator Summary

Multiplication Operator (*)

Multiplies the value of two expressions.

number1 * number2

Arguments

number1Any numeric expression.number2Any numeric expression.

Remarks

The multiplication operator multiplies *number1* by *number2* and returns the result. If either *number* is **NaN**, the result is **NaN**. Multiplication of **Infinity** by zero gives a result of **NaN**, while multiplying **Infinity** by any non-zero number (including **Infinity**) gives a result of **Infinity**.

Requirements

Version 1

See Also

Multiplication Assignment Operator (*=) | Operator Precedence | Operator Summary

new Operator

Creates a new object.

```
new constructor[( [arguments] )]
```

Arguments

constructor

Required. Object's construction. The parentheses can be omitted if the constructor takes no arguments. *arguments*

Optional. Any arguments to be passed to the new object's constructor.

Remarks

The **new** operator performs the following tasks:

- It creates an object with no members.
- It calls the constructor for that object, passing a reference to the newly created object as the **this** pointer.
- The constructor then initializes the object according to the arguments passed to the constructor.

Example

These examples demonstrate some uses of the **new** operator.

```
var myObject : Object = new Object;
var myArray : Array = new Array();
var myDate : Date = new Date("Jan 5 1996");
```

Requirements

Version 1

See Also

function Statement

Right Shift Assignment Operator (>>=)

Right shifts the value of a variable by the number of bits specified in the value of an expression, maintains the sign, and assigns the result to the variable.

```
result >>= expression
```

Arguments

result
Any numeric variable.
expression
Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result >> expression, except that result is only evaluated once.

The >>= operator shifts the bits of *result* right by the number of bits specified in *expression*. The sign bit of *result* is used to fill the digits from the left. Digits shifted off to the right are discarded. The operator masks *expression* to avoid shifting *result* by too much. Otherwise, if the shift amount exceeded the number of bits in the data type of *result*, all the original bits would be shifted away to give a trivial result. To ensure that each shift leaves at least one of the original bits, the shift operators use the following formula to calculate the actual shift amount: mask *expression* (using the bitwise AND operator) with one less than the number of bits in *result*.

Example

For example, after the following code is evaluated, *temp* has a value of -4: 14 (11110010 in binary) shifted right two bits equals -4 (11111100 in binary).

```
var temp
temp = -14
temp >>= 2
```

To illustrate how the masking works, consider the following example.

```
var x : byte = 15;
// A byte stores 8 bits.
// The bits stored in x are 00001111
x >>= 10;
// Actual shift is 10 & (8-1) = 2
// The bits stored in x are 00000011
// The value of x is 3
print(x); // Prints 3
```

Requirements

Version 1

See Also

Bitwise Left Shift Operator (<<) | Bitwise Right Shift Operator (>>) | Unsigned Right Shift Operator (>>>) | Assignment Operator (=) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Subtraction Assignment Operator (-=)

Subtracts the value of an expression from the value of a variable and assigns the result to the variable.

result -= expression

Arguments

result

Any numeric variable.

expression

Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result - expression, except that result is only evaluated once.

Requirements

Version 1

See Also

Subtraction Operator (-) | Assignment Operator (=) | Operator Precedence | Operator Summary

Subtraction Operator (-)

Subtracts the value of one expression from another or provides unary negation of a single expression.

Syntax 1

number1 - number2

Syntax 2

-number

Arguments

number1

Any numeric expression.

number2

Any numeric expression.

number

Any numeric expression.

Remarks

In Syntax 1, the - operator is the arithmetic subtraction operator used to find the difference between two numbers. In Syntax 2, the - operator is used as the unary negation operator to indicate the negative value of an expression.

For Syntax 2, as for all unary operators, expressions are evaluated as follows:

- If applied to undefined or **null** expressions, a run-time error is raised.
- Objects are converted to strings.
- Strings are converted to numbers if possible. If not, a run-time error is raised.
- Boolean values are treated as numbers (0 if false, 1 if true).

The operator is applied to the resulting number. In Syntax 2, if the resulting number is nonzero, *result* is equal to the resulting number with its sign reversed. If the resulting number is zero, *result* is zero.

Requirements

Version 1

See Also

Subtraction Assignment Operator (-=) | Operator Precedence | Operator Summary

typeof Operator

Returns a string that identifies the data type of an expression.

```
typeof[(]expression[)] ;
```

Arguments

expression

Required. Any expression.

Remarks

The **typeof** operator returns type information as a string. There are six possible values that **typeof** returns: "number", "string", "boolean", "object", "function", and "undefined".

The parentheses are optional in the **typeof** syntax.

Note: All expressions in JScript .NET have a **GetType** method. This method returns the data type (not a string representing the data type) of the expression. The **GetType** method provides more information than the **typeof** operator.

Example

The following example illustrates the use of the **typeof** operator.

```
var x : double = Math.PI;
var y : String = "Hello";
var z : int[] = new int[10];

print("The type of x (a double) is " + typeof x );
print("The type of y (a String) is " + typeof(y) );
print("The type of z (an int[]) is " + typeof(z) );
```

The output of this code is:

```
The type of x (a double) is number

The type of y (a String) is string

The type of z (an int[]) is object
```

Requirements

Version 1

See Also

Operator Precedence | Operator Summary | GetType Method

Unsigned Right Shift Assignment Operator (>>>=)

Right shifts the value of a variable by the number of bits specified in the value of an expression, without maintaining sign, and assigns the result to the variable.

```
result >>>= expression
```

Arguments

result
Any numeric variable.
expression
Any numeric expression.

Remarks

Using this operator is almost the same as specifying result = result >>> expression, except that result is only evaluated once.

The >>>= operator shifts the bits of *result* right by the number of bits specified in *expression*. Zeroes are filled in from the left. Digits shifted off to the right are discarded. The operator masks *expression* to avoid shifting *result* by too much. Otherwise, if the shift amount exceeded the number of bits in the data type of *result*, all the original bits would be shifted away to give a trivial result. To ensure that each shift leaves at least one of the original bits, the shift operators use the following formula to calculate the actual shift amount: mask *expression* (using the bitwise AND operator) with one less than the number of bits in *result*.

Example

For example:

```
var temp
temp = -14
temp >>>= 2
```

The variable *temp* has a value of 1073741820 as -14 (11111111 11111111 11111111 11110010 in binary) shifted right two bits equals 1073741820 (00111111 11111111 11111111 111111100 in binary).

To illustrate how the masking works, consider the following example.

```
var x : byte = 15;
// A byte stores 8 bits.
// The bits stored in x are 00001111
x >>>= 10;
// Actual shift is 10 & (8-1) = 2
// The bits stored in x are 00000011
// The value of x is 3
print(x); // Prints 3
```

Requirements

Version 1

See Also

Unsigned Right Shift Operator (>>>) | Bitwise Left Shift Operator (<<) | Bitwise Right Shift Operator (>>) | Assignment Operator (=) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

Unsigned Right Shift Operator (>>>)

Right shifts the bits of an expression, without maintaining sign.

```
expression1 >>> expression2
```

Arguments

expression1
Any numeric expression.
expression2
Any numeric expression.

Remarks

The >>> operator shifts the bits of *expression1* right by the number of bits specified in *expression2*. Zeroes are filled in from the left. Digits shifted off to the right are discarded. The data type of *expression1* determines the data type returned by this operator.

The >>> operator masks *expression2* to avoid shifting *expression1* by too much. Otherwise, if the shift amount exceeded the number of bits in the data type of *expression1*, all the original bits would be shifted away to give a trivial result. To ensure that each shift leaves at least one of the original bits, the shift operators use the following formula to calculate the actual shift amount: mask *expression2* (using the bitwise AND operator) with one less than the number of bits in *expression1*.

Example

For example:

```
var temp
temp = -14 >>> 2
```

The variable *temp* has a value of 1073741820 as -14 (11111111 11111111 11111111 11110010 in binary) shifted right two bits equals 1073741820 (00111111 11111111 1111111100 in binary).

To illustrate how the masking works, consider the following example.

```
var x : byte = 15;
// A byte stores 8 bits.
// The bits stored in x are 00001111
var y : byte = x >>> 10;
// Actual shift is 10 & (8-1) = 2
// The bits stored in y are 00000011
// The value of y is 3
print(y); // Prints 3
```

Requirements

Version 1

See Also

Unsigned Right Shift Assignment Operator (>>>=) | Bitwise Left Shift Operator (<<) | Bitwise Right Shift Operator (>>) | Operator Precedence | Operator Summary | Coercion By Bitwise Operators

void Operator

Prevents an expression from returning a value.

void expression

Arguments

expression

Required. Any expression.

Remarks

The **void** operator evaluates its expression, and returns undefined. It is most useful in situations where you want an expression evaluated but do not want the results visible to the remainder of the script.

Requirements

Version 2

See Also

Operator Precedence | Operator Summary

Propiedades

Una propiedad es un valor o un conjunto de valores (en forma de matriz u objeto) que es miembro de un objeto. Las secciones que se muestran a continuación proporcionan vínculos a información que explica cómo utilizar las propiedades en JScript.

En esta sección

0...n (Propiedades)

Devuelve el valor real de argumentos individuales de un objeto **arguments** devuelto por la propiedad **arguments** de una función en ejecución.

\$1...\$9 (Propiedades)

Devuelve las nueve partes memorizadas más recientemente que se encontraron durante la comparación de modelos. arguments (Propiedad)

Devuelve el objeto arguments para la propiedad object.caller del objeto Function que se está ejecutando actualmente. callee (Propiedad)

Devuelve el objeto **Function** que se está ejecutando, que es el texto del cuerpo del objeto **Function** especificado.

caller (Propiedad)

Devuelve una referencia a la función invocada por la función actual.

constructor (Propiedad)

Especifica la función que crea un objeto.

description (Propiedad)

Devuelve o establece la cadena descriptiva asociada a un error específico.

E (Propiedad)

Devuelve la constante matemática e, base de los logaritmos naturales.

global (Propiedad)

Devuelve un valor Boolean que indica el estado del indicador global (g) utilizado con una expresión regular.

ignoreCase (Propiedad)

Devuelve un valor Boolean que indica el estado del indicador ignoreCase (i) que se utiliza con una expresión regular.

index (Propiedad)

Devuelve la posición del carácter donde comienza la primera coincidencia correcta en una cadena de búsqueda.

Infinity (Propiedad)

Devuelve el valor inicial de **Number.POSITIVE_INFINITY**.

input (\$_) (Propiedad)

Devuelve la cadena con la que se realizó la búsqueda de una expresión regular.

lastIndex (Propiedad)

Devuelve la posición del carácter donde comienza la siguiente coincidencia en una cadena de búsqueda.

lastMatch (\$&) (Propiedad)

Devuelve los últimos caracteres coincidentes de cualquier búsqueda de expresiones regulares.

lastParen (\$+) (Propiedad)

Devuelve la última subcoincidencia entre paréntesis, si la hubiera, de una búsqueda de expresiones regulares.

leftContext (\$`) (Propiedad)

Devuelve los caracteres entre el principio de una cadena de búsqueda y la posición anterior al principio de la última coincidencia.

length (Propiedad, arguments)

Devuelve el número real de argumentos pasados a una función por el llamador.

length (Propiedad, Array)

Devuelve un valor entero que supera en uno al elemento mayor definido en una matriz.

length (Propiedad, Function)

Devuelve el número de argumentos definidos para una función.

length (Propiedad, String)

Devuelve la longitud de un objeto String.

LN10 (Propiedad)

Devuelve el logaritmo natural de 10.

LN2 (Propiedad)

Devuelve el logaritmo natural de 2.

LOG10E (Propiedad)

Devuelve el logaritmo en base 10 de e, base de los logaritmos naturales.

LOG2E (Propiedad)

Devuelve el logaritmo en base 2 de e, base de los logaritmos naturales.

MAX_VALUE (Propiedad)

Devuelve el mayor número que se puede representar en JScript. Es igual a aproximadamente 1,79E+308.

message (Propiedad)

Devuelve una cadena con un mensaje de error.

MIN_VALUE (Propiedad)

Devuelve el número más próximo a cero que se puede representar en JScript. Es igual a aproximadamente 5,00E-324. multiline (Propiedad)

Devuelve un valor Boolean que indica el estado del indicador multilínea (**m**) que se utiliza con una expresión regular.

name (Propiedad)

Devuelve el nombre de un error.

NaN (Propiedad)

Valor especial que indica que una expresión aritmética ha devuelto un valor que no es un número.

NaN (Propiedad, Global)

Devuelve el valor especial **NaN** que indica que una expresión no es un número.

NEGATIVE_INFINITY (Propiedad)

Devuelve un valor negativo superior al mayor número negativo (-Number.MAX_VALUE) que se puede representar en JScript. number (Propiedad)

Devuelve un valor negativo superior al mayor número negativo (**-Number.MAX_VALUE**) que se puede representar en JScript. PI (Propiedad)

Devuelve la relación entre la longitud de una circunferencia y su diámetro, que es aproximadamente 3,141592653589793.

POSITIVE_INFINITY (Propiedad)

Devuelve un valor superior al mayor número (Number.MAX_VALUE) que se puede representar en JScript.

propertyIsEnumerable (Propiedad)

Devuelve un valor Boolean que indica si una propiedad especificada forma parte de un objeto y si se puede enumerar.

prototype (Propiedad)

Devuelve una referencia al prototipo correspondiente a una clase de objetos.

rightContext (\$') (Propiedad)

Devuelve los caracteres entre la posición siguiente a la última coincidencia y el final de la cadena de búsqueda.

source (Propiedad)

Devuelve una copia del texto del modelo de una expresión regular.

SQRT1_2 (Propiedad)

Devuelve la raíz cuadrada de 0,5 o uno dividido por la raíz cuadrada de 2.

SQRT2 (Propiedad)

Devuelve la raíz cuadrada de 2.

undefined (Propiedad)

Devuelve el valor inicial de undefined.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Referencia de .NET Framework

Muestra vínculos a temas que explican la sintaxis y estructura de la biblioteca de clases de .NET Framework y otros elementos esenciales.

0...n Properties

Returns the value of individual arguments from an **arguments** object returned by the **arguments** property of an executing function.

```
[function.]arguments[[n]]
```

Arguments

function

Optional. The name of the currently executing Function object.

n

Required. Non-negative integer in the range of 0 to **arguments.length-1** where 0 represents the first argument and **arguments.length-1** represents the final argument.

Remarks

The values returned by the 0...*n* properties are the values passed to the executing function. While the **arguments** object is not an array, the individual arguments that comprise the **arguments** object are accessed the same way that array elements are accessed.

Note The **arguments** object is not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses the **arguments** object, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues. For more information, see arguments Object.

Example

The following example illustrates the use of the 0...n properties of the arguments object.

```
function argTest(){
  var s = "";
  s += "The individual arguments are:\n"
  for (var n=0; n< arguments.length; n++){
 s += "argument " + n;
 s += " is " + argTest.arguments[n] + "\n";
  }
  return(s);
}
print(argTest(1, 2, "hello", new Date()));</pre>
```

After compiling this program with the /fast- option, the output of this program is:

```
The individual arguments are:
argument 0 is 1
argument 1 is 2
argument 2 is hello
argument 3 is Sat Jan 1 00:00:00 PST 2000
```

Requirements

Version 5.5

See Also

Properties

Applies To: arguments Object | Function object

\$1...\$9 Properties

Returns the nine most-recently memorized portions found during pattern matching. Read-only.

```
RegExp.$n
```

Arguments

RegExp

Required. The global **RegExp** object.

n

Required. An integer from 1 through 9.

Remarks

The value of the **\$1...\$9** properties is modified whenever a successful parenthesized match is made. Any number of parenthesized substrings may be specified in a regular expression pattern, but only the nine most recent can be stored.

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **\$1...\$9** properties:

```
var s : String;
var re : RegExp = new RegExp("d(b+)(d)","ig");
var str : String = "cdbBdbsbdbdz";
var arr : Array = re.exec(str);
s = "$1 contains: " + RegExp.$1 + "\n";
s += "$2 contains: " + RegExp.$2 + "\n";
s += "$3 contains: " + RegExp.$3;
print(s);
```

After compiling with the /fast- option, the output of this program is:

```
$1 contains: bB
$2 contains: d
$3 contains:
```

Requirements

Version 1

See Also

Regular Expression Syntax

Applies To: RegExp Object

arguments Property

Returns the arguments object for the currently executing Function object.

```
[function.]arguments
```

Arguments

function

Optional. The name of the currently executing **Function** object.

Remarks

The **arguments** property allows a function to handle a variable number of arguments. The **length** property of the **arguments** object contains the number of arguments passed to the function. The individual arguments contained in the **arguments** object can be accessed in the same way array elements are accessed.

Note The **arguments** object is not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses the **arguments** object, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues. For more information, see arguments Object.

Example

The following example illustrates the use of the **arguments** property.

```
function argTest(){
  var s = "";
  s += "The individual arguments are:\n"
  for (var n=0; n< arguments.length; n++){
 s += "argument " + n;
 s += " is " + argTest.arguments[n] + "\n";
  }
  return(s);
}
print(argTest(1, 2, "hello", new Date()));</pre>
```

After compiling this program with the /fast- option, the output of this program is:

```
The individual arguments are:
argument 0 is 1
argument 1 is 2
argument 2 is hello
argument 3 is Sat Jan 1 00:00:00 PST 2000
```

Requirements

Version 2

See Also

Arguments Object | function Statement

Applies To: Function Object

callee Property

Returns the Function object being executed, that is, the body text of the specified Function object.

```
[function.]arguments.callee
```

Arguments

function

Optional. The name of the currently executing Function object.

Remarks

The callee property is a member of the arguments object that becomes available only when the associated function is executing.

The initial value of the **callee** property is the **Function** object being executed. This allows anonymous functions to be recursive.

Note The **arguments** object is not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses the **arguments** object, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues. For more information, see arguments Object.

Example

The following example illustrates the use of the **callee** property.

```
function factorial(n) {
 if (n <= 0)
 return 1;
 else
 return n * arguments.callee(n - 1)
}
print(factorial(3));</pre>
```

After compiling this program with the **/fast-** option, the output of this program is:

6

Requirements

Version 5.5

See Also

function Statement

Applies To: arguments Object | Function object

caller Property

Returns a reference to the function that invoked the current function.

```
function.caller
```

Arguments

function

Required. The name of the currently executing **Function** object.

Remarks

The **caller** property is only defined for a function while that function is executing. If the function is called from the top level of a JScript program, **caller** contains **null**.

If the **caller** property is used in a string context, the result is the same as *functionName*.**toString**, that is, the decompiled text of the function is displayed.

Note The **caller** property is not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses the **caller** property, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **caller** property.

```
function callLevel(){
 if (callLevel.caller == null)
 print("callLevel was called from the top level.");
 else {
 print("callLevel was called by:");
 print(callLevel.caller);
 }
}
function testCall() {
 callLevel()
}
// Call callLevel directly.
callLevel();
// Call callLevel indirectly.
testCall();
```

After compiling this program with the /fast- option, the output of this program is:

```
callLevel was called from the top level.
callLevel was called by:
function testCall() {
 callLevel()
}
```

Requirements

Version 2

See Also

function Statement

Applies To: arguments Object | Function object

constructor Property

Specifies the function that creates an object.

```
object.constructor
```

Arguments

object

Required. The name of an object or function.

Remarks

The **constructor** property is a member of the prototype of every object that has a prototype. This includes all intrinsic JScript objects except the **arguments**, **Enumerator**, **Error**, **Global**, **Math**, **RegExp**, **Regular Expression**, and **VBArray** objects. The **constructor** property contains a reference to the function that constructs instances of that particular object.

Class-based objects do not have a **constructor** property.

Example

The following example illustrates the use of the **constructor** property.

```
function testObject(ob) {
 if (ob.constructor == String)
 print("Object is a String.");
 else if (ob.constructor == MyFunc)
 print("Object is constructed from MyFunc.");
 else
 print("Object is neither a String or constructed from MyFunc.");
}
// A constructor function.
function MyFunc() {
 // Body of function.
}

var x = new String("Hi");
testObject(x)
var y = new MyFunc;
testObject(y);
```

The output of this program is:

```
Object is a String.
Object is constructed from MyFunc.
```

Requirements

Version 2

See Also

prototype Property

Applies To: Array Object | Boolean Object | Date Object | Function Object | Number Object | Object Object | String Object

description (Propiedad)

Devuelve o establece la cadena descriptiva asociada a un error específico.

```
object.description
```

Argumentos

object

Necesario. Una instancia de un objeto Error.

Comentarios

La propiedad **description** es una cadena que contiene el mensaje de error asociado a un error específico. Utilice el valor contenido en esta propiedad para avisar a un usuario de un error que no puede controlar la secuencia de comandos.

Las propiedades **description** y **message** hacen referencia al mismo mensaje; la propiedad **description** proporciona compatibilidad con versiones anteriores, mientras que la propiedad **message** cumple el estándar ECMA.

Ejemplo

En el siguiente ejemplo se produce una excepción y se muestra la descripción del error.

```
function getAge(age) {
 if(age < 0)
 throw new Error("An age cannot be negative.")
 print("Age is "+age+".");
}

// Pass the getAge an invalid argument.
try {
 getAge(-5);
} catch(e) {
 print(e.description);
}</pre>
```

El resultado de este código es:

```
An age cannot be negative.
```

Requisitos

Versión 5

Vea también

number (Propiedad) | message (Propiedad) | name (Propiedad)

Se aplica a: Error (objeto)

E Property

Returns the mathematical constant *e*, the base of natural logarithms.

Math.E

Arguments

Math

Required. The global **Math** object.

Remarks

The **E** property is approximately equal to 2.718.

Requirements

Version 1

See Also

exp Method

Applies To: Math Object

global Property

Returns a Boolean value indicating the state of the global flag (g) used with a regular expression.

```
rgExp.global
```

Arguments

rgExp

Required. An instance of a **Regular Expression** object.

Remarks

The **global** property is read-only, and returns **true** if the global flag is set for a regular expression, and returns **false** if it is not. The default value is **false**.

The global flag, when used, indicates that a search should find all occurrences of the pattern within the searched string, not just the first one. This is also known as global matching.

Example

The following example illustrates the use of the **global** property.

```
function RegExpPropDemo(re : RegExp) {
 print("Regular expression: " + re);
 print("global: " + re.global);
 print("ignoreCase: " + re.ignoreCase);
 print("multiline: " + re.multiline);
 print();
};

// Some regular expression to test the function.
 var re1 : RegExp = new RegExp("the","i"); // Use the constructor.
 var re2 = /\w+/gm; // Use a literal.
 RegExpPropDemo(re1);
 RegExpPropDemo(re2);
 RegExpPropDemo(/^\s*$/im);
```

The output of this program is:

```
Regular expression: /the/i
global: false
ignoreCase: true
multiline: false

Regular expression: /\w+/gm
global: true
ignoreCase: false
multiline: true

Regular expression: /^\s*$/im
global: false
ignoreCase: true
multiline: true
```

Requirements

Version 5.5

See Also

ignoreCase Property | multiline Property | Regular Expression Syntax

Applies To: Regular Expression Object

ignoreCase Property

Returns a Boolean value indicating the state of the ignoreCase flag (i) used with a regular expression.

```
rgExp.ignoreCase
```

Arguments

rgExp

Required. An instance of a **Regular Expression** object.

Remarks

The **ignoreCase** property is read-only, and returns **true** if the ignoreCase flag is set for a regular expression, and returns **false** if it is not. The default value is **false**.

The ignoreCase flag, when used, indicates that a search should ignore case sensitivity when matching the pattern within the searched string.

Example

The following example illustrates the use of the **ignoreCase** property.

```
function RegExpPropDemo(re : RegExp) {
 print("Regular expression: " + re);
 print("global: " + re.global);
 print("ignoreCase: " + re.ignoreCase);
 print("multiline: " + re.multiline);
 print();
};

// Some regular expression to test the function.
var re1 : RegExp = new RegExp("the","i"); // Use the constructor.
var re2 = /\w+/gm; // Use a literal.
RegExpPropDemo(re1);
RegExpPropDemo(re2);
RegExpPropDemo(/^\s*$/im);
```

The output of this program is:

```
Regular expression: /the/i
global: false
ignoreCase: true
multiline: false

Regular expression: /\w+/gm
global: true
ignoreCase: false
multiline: true

Regular expression: /^\s*$/im
global: false
ignoreCase: true
multiline: true
```

Requirements

Version 5.5

global property | multiline Property | Regular Expression Syntax

Applies To: Regular Expression Object

index Property

Returns the character position where the first successful match begins in a searched string.

```
{RegExp | reArray}.index
```

Arguments

RegExp

Required. The global **RegExp** object. *reArray*

Required. An array returned by the exec method of a Regular Expression object.

Remarks

The **index** property is zero-based.

The initial value of the **RegExp.index** property is -1. Its value is read-only and changes whenever a successful match is made.

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **index** property. This function iterates a search string and prints out the **index** and **lastIndex** values for each word in the string.

```
var src : String = "The rain in Spain falls mainly in the plain.";
var re : RegExp = /\w+/g;
var arr : Array;
while ((arr = re.exec(src)) != null)
 print(arr.index + "-" + arr.lastIndex + "\t" + arr);
```

The output of this program is:

```
0-3
 The
4-8
 rain
9-11
 in
12-17
 Spain
18-23
 falls
24-30
 mainly
31-33
 in
34-37
 the
38-43
 plain
```

Requirements

Version 3

See Also

Regular Expression Syntax | exec Method

Applies To: RegExp Object

JScript .NET

Infinity Property

Returns the value of **Number.POSITIVE_INFINITY**.

Infinity

Remarks

The **Infinity** property is a member of the **Global** object, and is made available when the scripting engine is initialized.

Requirements

Version 3

See Also

POSITIVE_INFINITY Property | NEGATIVE_INFINITY Property

Applies To: Global Object

input Property (\$_)

Returns the string against which a regular expression search was performed.

Syntax 1

```
{RegExp | reArray}.input
```

Syntax 2

The \$_ property may be used as shorthand for the **input** property for the **RegExp** object.

```
RegExp.$_
```

Arguments

RegExp

Required. The global RegExp object.

reArray

Required. An array returned by the **exec** method of a **Regular Expression** object.

Remarks

The value of **input** property is the string against which a regular expression search was performed.

The initial value of the **RegExp.input** property is an empty string, "". Its value is read-only and changes whenever a successful match is made.

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **input** property:

```
var str : String = "A test string.";
var re : RegExp = new RegExp("\\w+","ig");
var arr : Array = re.exec(str);
print("The string used for the match was: " + arr.input);
```

The output of this program is:

```
The string used for the match was: A test string.
```

Requirements

Version 3

See Also

Regular Expression Syntax | exec Method

lastIndex Property

Returns the character position where the next match begins in a searched string.

```
{RegExp | reArray}.lastIndex
```

Arguments

RegExp

Required. The global **RegExp** object. *reArray*

Required. An array returned by the exec method of a Regular Expression object.

Remarks

The **lastIndex** property is zero-based, that is, the index of the first character is zero. Its initial value is -1. Its value is modified whenever a successful match is made.

The **lastIndex** property of the **RegExp** object is modified by the **exec** and **test** methods of the **RegExp** object, and the **match**, **replace**, and **split** methods of the **String** object.

The following rules apply to values of **lastIndex**:

- If there is no match, **lastIndex** is set to -1.
- If lastIndex is greater than the length of the string, test and exec fail and lastIndex is set to -1.
- If **lastIndex** is equal to the length of the string, the regular expression matches if the pattern matches the empty string. Otherwise, the match fails and **lastIndex** is reset to -1.
- Otherwise, **lastIndex** is set to the next position following the most recent match.

The initial value of the **RegExp.lastIndex** property is –1. Its value is read-only and changes whenever a successful match is made.

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **lastIndex** property. This function iterates a search string and prints out the **index** and **lastIndex** values for each word in the string.

```
var src : String = "The rain in Spain falls mainly in the plain.";
var re : RegExp = /\w+/g;
var arr : Array;
while ((arr = re.exec(src)) != null)
 print(arr.index + "-" + arr.lastIndex + "\t" + arr);
```

The output of this program is:

```
0-3
 The
4-8
 rain
9-11
 in
 Spain
12-17
18-23
 falls
24-30
 mainly
31-33
 in
34-37
 the
38-43
 plain
```

Requirements

Version 3

See Also

Regular Expression Syntax | exec Method

lastParen Property (\$+)

Returns the last parenthesized submatch from any regular expression search, if any. Read-only.

```
RegExp.lastParen
```

Arguments

RegExp

Required. The global RegExp object.

Remarks

The initial value of the **lastParen** property is an empty string. The value of the **lastParen** property changes whenever a successful match is made

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the lastParen property:

```
var s;
 //Declare variable.
var re = new RegExp("d(b+)(d)","ig"); //Regular expression pattern.
var str = "cdbBdbsbdbdz";
 //String to be searched.
 //Perform the search.
var arr = re.exec(str);
s = "$1 returns: " + RegExp.$1 + "\n";
s += "$2 returns: " + RegExp.$2 + "\n";
s += "$3 returns: " + RegExp.$3 + "\n";
s += "input returns : " + RegExp.input + "\n";
s += "lastMatch returns: " + RegExp.lastMatch + "\n";
s += "leftContext returns: " + RegExp.leftContext + "\n";
s += "rightContext returns: " + RegExp.rightContext + "\n";
s += "lastParen returns: " + RegExp.lastParen + "\n";
print(s);
 //Return results.
```

After compiling this program with the /fast- option, the output of this program is:

```
$1 returns: bB
$2 returns: d
$3 returns:
input returns: cdbBdbsbdbdz
lastMatch returns: dbBd
leftContext returns: c
rightContext returns: bsbdbdz
lastParen returns: d
```

Requirements

Version 5.5

See Also

\$1...\$9 Properties | index Property | input Property (\$_) | lastIndex Property | lastMatch Property (\$&) | leftContext Property (\$`) | rightContext Property (\$')

leftContext Property (\$`)

Returns the characters from the beginning of a searched string up to the position before the beginning of the last match. Readonly.

```
RegExp.leftContext
```

Arguments

RegExp

Required. The global **RegExp** object.

Remarks

The initial value of the **leftContext** property is an empty string. The value of the **leftContext** property changes whenever a successful match is made.

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **leftContext** property:

```
//Declare variable.
var s:
var re = new RegExp("d(b+)(d)","ig"); //Regular expression pattern.
var str = "cdbBdbsbdbdz";
 //String to be searched.
var arr = re.exec(str);
 //Perform the search.
s = \$1 \text{ returns: } " + \text{RegExp.}\$1 + "\n";
s += "$2 returns: " + RegExp.$2 + "\n";
s += "$3 returns: " + RegExp.$3 + "\n";
s += "input returns : " + RegExp.input + "\n";
s += "lastMatch returns: " + RegExp.lastMatch + "\n";
s += "leftContext returns: " + RegExp.leftContext + "\n";
s += "rightContext returns: " + RegExp.rightContext + "\n";
s += "lastParen returns: " + RegExp.lastParen + "\n";
print(s);
 //Return results.
```

After compiling this program with the /fast- option, the output of this program is:

```
$1 returns: bB
$2 returns: d
$3 returns:
input returns : cdbBdbsbdbdz
lastMatch returns: dbBd
leftContext returns: c
rightContext returns: bsbdbdz
lastParen returns: d
```

Requirements

Version 5.5

See Also

\$1...\$9 Properties | index Property | input Property (\$_) | lastIndex Property | lastMatch Property (\$&) | lastParen Property (\$+) | rightContext Property (\$')

length Property (arguments)

Returns the actual number of arguments passed to a function by the caller.

```
[function.]arguments.length
```

Arguments

function

Optional. The name of the currently executing **Function** object.

Remarks

The **length** property of the **arguments** object is initialized by the scripting engine to the actual number of arguments passed to a **Function** object when execution begins in that function.

Example

The following example illustrates the use of the length property of the arguments object.

```
function argTest(a, b) : String {
  var i : int;
 var s : String = "The argTest function expected ";
 var numargs : int = arguments.length; // Get number of arguments passed.
 var expargs : int = argTest.length; // Get number of arguments expected.
 if (expargs < 2)</pre>
 s += expargs + " argument. ";
 else
 s += expargs + " arguments. ";
 if (numargs < 2)
 s += numargs + " was passed.";
 s += numargs + " were passed.";
 for (i =0; i < numargs; i++){
 // Get argument contents.
 s += " Arg " + i + " = " + arguments[i] + "\n";
 // Return list of arguments.
 return(s);
}
print(argTest(42));
print(argTest(new Date(1999,8,7), "Sam", Math.PI));
```

After compiling with the /fast- option, the output of this program is:

```
The argTest function expected 2 arguments. 1 was passed.

Arg 0 = 42

The argTest function expected 2 arguments. 3 were passed.

Arg 0 = Tue Sep 7 00:00:00 PDT 1999

Arg 1 = Sam

Arg 2 = 3.141592653589793
```

Requirements

Version 5.5

See Also

length Property (Array)

Returns an integer value one higher than the highest element defined in an array.

```
arrayObj.length
```

Arguments

arrayObj
Required. Any **Array** object.

Remarks

As the elements in a JScript array do not have to be contiguous, the **length** property is not necessarily the number of elements in the array.

If a value smaller than its previous value is assigned to the **length** property, the array is truncated, and any elements with array indexes equal to or greater than the new value of the **length** property are lost.

If a value larger than its previous value is assigned to the **length** property, the array is formally expanded, but no new elements are created.

Example

The following example illustrates the use of the **length** property. An array is declared, and two elements are added to it. Since the largest index in the array is 6, the length is 7.

```
var my_array : Array = new Array();
my_array[2] = "Test";
my_array[6] = "Another Test";
print(my_array.length); // Prints 7.
```

Requirements

Version 2

See Also

length Property (Function) | length Property (String)

Applies To: Array Object

length Property (Function)

Returns the number of arguments defined for a function.

```
function.length
```

Arguments

function

Required. The name of the currently executing **Function** object.

Remarks

The **length** property of a function is initialized by the scripting engine to the number of arguments in the function's definition when an instance of the function is created.

What happens when a function is called with a number of arguments different from the value of its **length** property depends on the function.

Example

The following example illustrates the use of the **length** property:

```
function argTest(a, b) : String {
 var s : String = "The argTest function expected " ;
 var expargs : int = argTest.length;
 s += expargs;
 if (expargs < 2)
 s += " argument.";
 else
 s += " arguments.";
 return(s);
}
// Display the function output.
print(argTest(42,"Hello"));</pre>
```

The output of this program is:

The argTest function expected 2 arguments.

Requirements

Version 2

See Also

arguments Property | length Property (Array) | length Property (String)

Applies To: Function Object

length Property (String)

Returns the length of a string.

str.length

Arguments

str

Required. A string literal or the name of a **String** object.

Remarks

The **length** property contains an integer that indicates the number of characters in the **String** object. The last character in the **String** object has an index of **length** - 1.

Requirements

Version 1

See Also

length Property (Array) | length Property (Function)

Applies To: String Object

LN10 Property

Returns the natural logarithm of 10.

Math.LN10

Arguments

Math

Required. The global **Math** object.

Remarks

The **LN10** property is approximately equal to 2.302.

Requirements

Version 1

See Also

length Property (Array) | length Property (Function)

LN2 Property

Returns the natural logarithm of 2.

Math.LN2

Arguments

Math

Required. The global **Math** object.

Syntax

The **LN2** property is approximately equal to 0.693.

Requirements

Version 1

See Also

length Property (Array) | length Property (Function)

LOG10E Property

Returns the base-10 logarithm of *e*, the base of natural logarithms.

Math.LOG10E

Arguments

Math

Required. The global Math object.

Remarks

The **LOG10E** property, a constant, is approximately equal to 0.434.

Requirements

Version 1

See Also

length Property (Array) | length Property (Function)

LOG2E Property

Returns the base-2 logarithm of *e*, the base of natural logarithms.

Math.LOG2E

Arguments

Math

Required. The global Math object.

Remarks

The **LOG2E** property, a constant, is approximately equal to 1.442.

Requirements

Version 1

See Also

length Property (Array) | length Property (Function)

MAX_VALUE Property

Returns the largest number representable in JScript. Equal to approximately 1.79E+308.

Number.MAX_VALUE

Arguments

Number

Required. The global **Number** object.

Remarks

The **Number** object does not have to be created before the **MAX_VALUE** property can be accessed.

Requirements

Version 2

See Also

MIN_VALUE Property | NaN Property | NEGATIVE_INFINITY Property | POSITIVE_INFINITY Property | toString Method Applies To: Number Object

message (Propiedad)

Devuelve una cadena con un mensaje de error.

```
errorObj.message
```

Argumentos

errorObj

Necesario. Instancia del objeto **Error**.

Comentarios

La propiedad **message** es una cadena que contiene un mensaje de error asociado a un error específico. Utilice el valor contenido en esta propiedad para avisar a un usuario de un error que no se puede o no se desea controlar.

Las propiedades **description** y **message** hacen referencia al mismo mensaje; la propiedad **description** proporciona compatibilidad con versiones anteriores, mientras que la propiedad **message** cumple el estándar ECMA.

Ejemplo

En el siguiente ejemplo se produce una excepción y se muestra el mensaje de error.

```
function getAge(age) {
 if(age < 0)
 throw new Error("An age cannot be negative.")
 print("Age is "+age+".");
}

// Pass the getAge an invalid argument.
try {
 getAge(-5);
} catch(e) {
 print(e.message);
}</pre>
```

El resultado de este código es:

```
An age cannot be negative.
```

Requisitos

Versión 5.5

Vea también

description (Propiedad) | name (Propiedad)

Se aplica a: Error (objeto)

MIN_VALUE Property

Returns the number closest to zero representable in JScript. Equal to approximately 5.00E-324.

Number.MIN_VALUE

Arguments

Number

Required. The global **Number** object.

Remarks

The **Number** object does not have to be created before the **MIN_VALUE** property can be accessed.

Requirements

Version 2

See Also

MAX_VALUE Property | NaN Property | NEGATIVE_INFINITY Property | POSITIVE_INFINITY Property | toString Method Applies To: Number Object

multiline Property

Returns a Boolean value indicating the state of the multiline flag (m) used with a regular expression.

```
rgExp.multiline
```

Arguments

rgExp

Required. An instance of a **Regular Expression** object.

Remarks

The **multiline** property is read-only, and returns **true** if the multiline flag is set for a regular expression, and returns **false** if it is not. The **multiline** property is **true** if the regular expression object was created with the **m** flag. The default value is **false**.

If **multiline** is **false**, "^" matches the position at the beginning of a string, and "\$" matches the position at the end of a string. If **multiline** is **true**, "^" matches the position at the beginning of a string as well as the position following a "\n" or "\r", and "\$" matches the position at the end of a string and the position preceding "\n" or "\r".

Example

The following example illustrates the use of the **multiline** property.

```
function RegExpPropDemo(re : RegExp) {
 print("Regular expression: " + re);
 print("global: " + re.global);
 print("ignoreCase: " + re.ignoreCase);
 print("multiline: " + re.multiline);
 print();
};

// Some regular expression to test the function.
var re1 : RegExp = new RegExp("the","i"); // Use the constructor.
var re2 = /\w+/gm; // Use a literal.
RegExpPropDemo(re1);
RegExpPropDemo(re2);
RegExpPropDemo(/^\s*$/im);
```

The output of this program is:

```
Regular expression: /the/i
global: false
ignoreCase: true
multiline: false

Regular expression: /\w+/gm
global: true
ignoreCase: false
multiline: true

Regular expression: /^\s*$/im
global: false
ignoreCase: true
multiline: true
```

Requirements

Version 5.5

global property | ignoreCase Property | Regular Expression Syntax

Applies To: Regular Expression Object

name (Propiedad)

Devuelve el nombre de un error.

errorObj.name

Argumentos

errorObj

Necesario. Instancia del objeto Error.

Comentarios

La propiedad **name** devuelve el nombre o el tipo de excepción de un error. Cuando se produce un error en tiempo de ejecución, esta propiedad se establece en uno de los siguientes tipos de excepción nativos:

Tipo de excepción	Significado
Error	Este error es un error definido por el usuario, creado utilizando el constructor del objeto Error .
ConversionError	Este error se produce cuando se intenta convertir un objeto en algo en lo que no se puede convertir.
RangeError	Este error se produce cuando se proporciona una función con un argumento que ha superado su intervalo permitido. Por ejemplo, este error se produce si se intenta crear un objeto Array con u na longitud que no sea un entero positivo válido.
ReferenceError	Este error se produce cuando se ha detectado una referencia no válida. Por ejemplo, este error se producirá si una referencia que se espera es null .
RegExpError	Este error se produce cuando tiene lugar un error de compilación con una expresión regular. Sin embargo, una vez compilada la expresión regular, este error no se puede producir. Por ejemplo, este error se producirá si una expresión regular se declara con un modelo cuya sintaxis no sea vá lida, o si los indicadores son distintos de i , g o m , o si contiene el mismo indicador más de una v ez.
SyntaxError	Este error se produce cuando se analiza el texto de origen y su sintaxis no es correcta. Por ejempl o, este error se producirá si se llama a la función eval con un argumento que no sea un texto de programa válido.
TypeError	Este error se produce cuando el tipo real de un operando no coincide con el tipo que se espera. Un ejemplo de este error consiste en una llamada a una función realizada sobre algo que no es u n objeto o que no admite la llamada.
URIError	Este error se produce cuando se detecta un indicador de recursos uniforme (URI, <i>Uniform Resour ce Indicator</i>) que no es válido. Por ejemplo, este error se producirá si se encuentra un carácter no válido en una cadena que se va a codificar o descodificar.

Ejemplo

En el siguiente ejemplo se produce una excepción y se muestra el error y su descripción.

```
function getAge(age) {
 if(age < 0)
 throw new Error("An age cannot be negative.")
 print("Age is "+age+".");
}

// Pass the getAge an invalid argument.
try {
 getAge(-5);
} catch(e) {
 print(e.name);
 print(e.description);
}</pre>
```

El resultado de este código es:

Error An age cannot be negative.

Requisitos

Versión 5.5

Vea también

description (Propiedad) | message (Propiedad) | number (Propiedad)

Se aplica a: Error (objeto)

NaN Property

A special value that indicates an arithmetic expression returned a value that was not a number.

Number.NaN

Arguments

Number

Required. The global **Number** object.

Remarks

The **Number** object does not have to be created before the **NaN** property can be accessed.

NaN does not compare equal to any value, including itself. To test if a value is equivalent to **NaN**, use the **isNaN** method of the **Global** object..

Requirements

Version 2

See Also

isNaN Method | MAX_VALUE Property | MIN_VALUE Property | NEGATIVE_INFINITY Property | POSITIVE_INFINITY Property | toString Method

Applies To: Number Object

JScript .NET

NaN Property (Global)

Returns the special value **NaN** indicating that an expression is not a number.

NaN

Remarks

The **NaN** property (not a number) is a member of the **Global** object, and is made available when the scripting engine is initialized.

NaN does not compare equal to any value, including itself. To test if a value is equivalent to **NaN**, use the **isNaN** method of the **Global** object..

Requirements

Version 3

See Also

isNaN Method

Applies To: Global Object

NEGATIVE_INFINITY Property

Returns a value more negative than the largest negative number (-Number.MAX_VALUE) representable in JScript.

Number.NEGATIVE_INFINITY

Arguments

Number

Required. The global **Number** object.

Remarks

The **Number** object does not have to be created before the **NEGATIVE_INFINITY** property can be accessed.

JScript displays **NEGATIVE_INFINITY** values as -Infinity. This value behaves mathematically as infinity.

Requirements

Version 2

See Also

MAX_VALUE Property | MIN_VALUE Property | NaN Property | POSITIVE_INFINITY Property | toString Method Applies To: Number Object

number Property

Returns or sets the numeric value associated with a specific error.

```
object.number
```

Arguments

object

Any instance of the **Error** object.

Remarks

An error number is a 32-bit value. The upper 16-bit word is the facility code, while the lower word is the actual error code. To read off the actual error code, use the & (bitwise And) operator to combine the number property with the hexadecimal number <code>0xfffff</code>.

Example

The following example causes an exception to be thrown, and displays the error number.

```
function getAge(age) {
 if(age < 0)
 throw new Error(100)
 print("Age is "+age+".");
}

// Pass the getAge an invalid argument.
try {
 getAge(-5);
} catch(e) {
 // Extract the error code from the error number.
 print(e.number & 0xFFFF)
}</pre>
```

The output of this code is:

100

Requirements

Version 5

See Also

description Property | message Property | name Property

Applies To: Error Object

PI Property

Returns the value of the mathematical constant pi.

Math.PI

Arguments

Math

Required. The global Math object.

Syntax

The **PI** property is a constant approximately equal to 3.14159. It represents the ratio of the circumference of a circle to its diameter.

Requirements

Version 1

See Also

Properties

POSITIVE_INFINITY Property

Returns a value larger than the largest number (Number.MAX_VALUE) that can be represented in JScript.

Number.POSITIVE_INFINITY

Arguments

Number

Required. The global **Number** object.

Remarks

The **Number** object does not have to be created before the **POSITIVE_INFINITY** property can be accessed.

JScript displays **POSITIVE_INFINITY** values as Infinity. This value behaves mathematically as infinity.

Requirements

Version 2

See Also

MAX_VALUE Property | MIN_VALUE Property | NaN Property | NEGATIVE_INFINITY Property | toString Method Applies To: Number Object

propertylsEnumerable Property

Returns a Boolean value indicating whether a specified property is part of an object and if it is enumerable.

object.propertyIsEnumerable(propName)

Arguments

object

Required. Instance of an object.

propName

Required. String value of a property name.

Remarks

The **propertyIsEnumerable** property returns **true** if *propName* exists in *object* and can be enumerated using a **For...In** loop. The **propertyIsEnumerable** property returns **false** if *object* does not have a property of the specified name or if the specified property is not enumerable. Typically, predefined properties are not enumerable while user-defined properties are always enumerable.

The **propertyIsEnumerable** property does not consider objects in the prototype chain.

Example

The following example illustrates the use of the **propertyIsEnumerable** property.

```
var a : Array = new Array("apple", "banana", "cactus");
print(a.propertyIsEnumerable(1));
```

The output of this program is:

true

Requirements

Version 5.5

See Also

Properties

Applies To: Object Object

prototype Property

Returns a reference to the prototype for a class of objects.

```
object.prototype
```

Arguments

object

Required. The name of an object.

Remarks

Use the **prototype** property to provide a base set of functionality to a class of objects. New instances of an object "inherit" the behavior of the prototype assigned to that object.

All intrinsic JScript objects have a **prototype** property that is read-only. Functionality may be added to the prototype, as in the example, but the object may not be assigned a different prototype. However, user-defined objects may be assigned a new prototype.

The method and property lists for each intrinsic object in this language reference indicate which ones are parts of the object's prototype, and which are not.

Note The **prototype** property of a built-in object cannot be modified when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses the **prototype** property, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

Say you want to add a method to the **Array** object that returns the value of the largest element of the array. To do this, declare the function, add it to **Array.prototype**, and then use it.

```
function array_max() {
 var i, max = this[0];
 for (i = 1; i < this.length; i++) {
 if (max < this[i])
 max = this[i];
 }
 return max;
}
Array.prototype.max = array_max;
var x = new Array(1, 2, 3, 4, 5, 6);
print(x.max());</pre>
```

After compiling the with the /fast- option, the output of the programs is:

6

Requirements

Version 2

See Also

constructor Property

Applies To: Array Object | Boolean Object | Date Object | Function Object | Number Object | Object Object | String Object

rightContext Property (\$')

Returns the characters from the position following the last match to the end of the searched string. Read-only.

```
RegExp.rightContext
```

Arguments

RegExp

Required. The global RegExp object.

Remarks

The initial value of the **rightContext** property is an empty string. The value of the **rightContext** property changes whenever a successful match is made.

Note The properties of the **RegExp** object are not available when running in fast mode, the default for JScript .NET. To compile a program from the command line that uses these properties, you must turn off the fast option by using **/fast-**. It is not safe to turn off the fast option in ASP.NET because of threading issues.

Example

The following example illustrates the use of the **rightContext** property:

```
var s;
 //Declare variable.
var re = new RegExp("d(b+)(d)","ig"); //Regular expression pattern.
var str = "cdbBdbsbdbdz";
 //String to be searched.
 //Perform the search.
var arr = re.exec(str);
s = "$1 returns: " + RegExp.$1 + "\n";
s += "$2 returns: " + RegExp.$2 + "\n";
s += "$3 returns: " + RegExp.$3 + "\n";
s += "input returns : " + RegExp.input + "\n";
s += "lastMatch returns: " + RegExp.lastMatch + "\n";
s += "leftContext returns: " + RegExp.leftContext + "\n";
s += "rightContext returns: " + RegExp.rightContext + "\n";
s += "lastParen returns: " + RegExp.lastParen + "\n";
print(s);
 //Return results.
```

After compiling this program with the /fast- option, the output of this program is:

```
$1 returns: bB
$2 returns: d
$3 returns:
input returns: cdbBdbsbdbdz
lastMatch returns: dbBd
leftContext returns: c
rightContext returns: bsbdbdz
lastParen returns: d
```

Requirements

Version 5.5

See Also

\$1...\$9 Properties | index Property | input Property (\$_) | lastIndex Property | lastMatch Property (\$&) | lastParen Property (\$+) | leftContext Property (\$`)

source (Propiedad)

Devuelve una copia del texto del modelo de una expresión regular. Sólo lectura.

```
rgExp.source
```

Argumentos

rgExp

Necesario. Un objeto Regular Expression.

Comentarios

El argumento *rgExp* puede ser una variable que almacena un objeto **Regular Expression** o puede ser un literal de expresión regular.

Ejemplo

El siguiente ejemplo muestra el uso de la propiedad source:

```
var src : String = "Spain";
var re : RegExp = /in/g;
var s1;
// Test string for existence of regular expression.
if (re.test(src))
 s1 = " contains ";
else
 s1 = " does not contain ";
// Get the text of the regular expression itself.
print("The string " + src + s1 + re.source + ".");
```

El resultado de este programa es:

```
The string Spain contains in.
```

Requisitos

Versión 3

Vea también

Regular Expression (Objeto) | Sintaxis de expresiones regulares

Se aplica a: Regular Expression (Objeto)

SQRT1_2 Property

Returns the square root of 0.5, or one divided by the square root of 2.

Math.SQRT1_2

Arguments

Math

Required. The global **Math** object.

Remarks

The **SQRT1_2** property, a constant, is approximately equal to 0.707.

Requirements

Version 1

See Also

sqrt Method | SQRT2 Property

SQRT2 Property

Returns the square root of 2.

Math.SQRT2

Arguments

Math

Required. The global **Math** object.

Syntax

The **SQRT2** property, a constant, is approximately equal to 1.414.

Requirements

Version 1

See Also

sqrt Method | SQRT1_2 Property

undefined Property

Returns the value of **undefined**.

undefined

Remarks

The **undefined** property is a member of the **Global** object, and becomes available when the scripting engine is initialized. When a variable has been declared but not initialized, its value is **undefined**.

If a variable has not been declared, you cannot compare it to **undefined**, but you can compare the type of the variable to the string "undefined". Undeclared variables cannot be used in fast mode.

The **undefined** property is useful when explicitly testing or setting a variable to undefined.

Example

The following example illustrates the use of the **undefined** property:

The output of this code is:

The variable declared has not been given a value.

Requirements

Version 5.5

See Also

Undefined Values

Applies To: Global Object

Instrucciones

Una instrucción es un fragmento de código de JScript que realiza una acción. Algunas instrucciones declaran elementos definidos por el usuario, como variables, funciones, clases y enumeraciones, mientras que otras instrucciones controlan el flujo del programa. Las secciones que se muestran a continuación proporcionan vínculos a información que explica cómo utilizar las instrucciones en JScript.

En esta sección

break (Instrucción)

Finaliza el bucle actual o, si se usa junto con una etiqueta, finaliza la instrucción asociada.

class (Instrucción)

Define una clase y sus miembros.

@cc_on (Instrucción)

Activa la compatibilidad con la compilación condicional.

Comment (Instrucciones)

Hace que el analizador de JScript pase por alto los comentarios, ya sean de una única línea (//) o multilínea (/* */).

const (Instrucción)

Define un identificador de constante y su valor.

continue (Instrucción)

Detiene la iteración actual de un bucle e inicia una nueva iteración.

debugger (Instrucción)

Inicia el depurador instalado.

do...while (Instrucción)

Ejecuta un bloque de instrucciones una vez y, a continuación, repite la ejecución del bucle hasta que la evaluación de una expresión de condición devuelva **False**.

enum (Instrucción)

Declara una enumeración y sus valores.

for (Instrucción)

Ejecuta un bloque de instrucciones mientras la condición especificada sea igual a **True**.

for...in (Instrucción)

Ejecuta una o varias instrucciones para cada elemento de un objeto o una matriz.

function (Instrucción)

Declara una nueva función.

function get (Instrucción)

Declara el establecedor de una propiedad.

function set (Instrucción)

Declara el captador de una propiedad.

@if...@elif...@else...@end (Instrucción)

Ejecuta de forma condicional un grupo de instrucciones, dependiendo del valor de una expresión.

if...else (Instrucción)

Ejecuta de forma condicional un grupo de instrucciones, dependiendo del valor de una expresión.

import (Instrucción)

Habilita el acceso a una biblioteca externa.

interface (Instrucción)

Declara una interfaz y sus miembros.

Instrucción con etiqueta

Proporciona un identificador para una instrucción.

package (Instrucción)

Proporciona un modo de empaquetar clases e interfaces en componentes con nombre.

print (Instrucción)

Proporciona una forma de mostrar información de un programa ejecutado desde la línea de comandos.

return (Instrucción)

Sale de la función actual y devuelve un valor desde esa función.

@set (Instrucción)

Crea variables utilizadas con instrucciones de compilación condicional.

static (Instrucción)

Declara un bloque de código que inicializa una clase.

super (Instrucción)

Hace referencia a la clase base del objeto actual.

switch (Instrucción)

Permite la ejecución de una o más instrucciones cuando el valor de una expresión especificada coincide con una etiqueta.

this (Instrucción)

Hace referencia al objeto actual.

throw (Instrucción)

Genera una condición de error que se puede controlar con una instrucción try...catch.

try...catch...finally (Instrucción)

Implementa el control de errores para JScript.

var (Instrucción)

Declara una variable.

while (Instrucción)

Ejecuta una instrucción hasta que la condición especificada sea igual a False.

with (Instrucción)

Establece el objeto predeterminado para una instrucción.

Secciones relacionadas

Referencia de JScript

Enumera los elementos que comprende la Referencia del lenguaje JScript e incluye vínculos a temas que explican con más detalle el uso correcto de los elementos del lenguaje.

Referencia de .NET Framework

Muestra vínculos a temas que explican la sintaxis y estructura de la biblioteca de clases de .NET Framework y otros elementos esenciales.

break Statement

Terminates the current loop, or if in conjunction with a label, terminates the associated statement.

```
break [label];
```

Arguments

label

Optional. Specifies the label of the statement you are breaking from.

Remarks

You typically use the **break** statement in **switch** statements and **while**, **for**, **for...in**, or **do...while** loops. You most commonly use the *label* argument in **switch** statements, but it can be used in any statement, whether simple or compound.

Executing the **break** statement causes the program flow to exit the current loop or statement. Program flow resumes with the next statement immediately following the current loop or statement.

Example 1

The following example illustrates the use of the **break** statement.

```
function breakTest(breakpoint){
 var i = 0;
 while (i < 100) {
 if (i == breakpoint)
 break;
 i++;
 }
 return(i);
}</pre>
```

Example 2

The following example illustrates the use of the labeled **break** statement.

```
function nameInDoubleArray(name, doubleArray) {
 var i, j, inArray;
 inArray = false;
 mainloop:
 for(i=0; i<doubleArray.length; i++)
 for(j=0; j<doubleArray[i].length; j++)
 if(doubleArray[i][j] == name) {
 inArray = true;
 break mainloop;
 }
 return inArray;
}</pre>
```

Requirements

Version 1

See Also

continue Statement | do...while Statement | for Statement | for...in Statement | Labeled Statement | while Statement

class Statement

Declares the name of a class as well as a definition of the variables, properties, and methods that comprise the class.

```
[modifiers] class classname [extends baseclass] [implements interfaces]{
 [classmembers]
}
```

Arguments

modifiers

Optional. Modifiers that control the visibility and behavior of the class.

classnama

Required. Name of the class; follows standard variable naming conventions.

extends

Optional. Keyword indicating that the class *classname* extends *baseclass*. If this keyword is not used, a standard JScript base class is created that extends **System.Object**.

baseclass

Optional. The name of the class being extended.

implements

Optional. Keyword indicating that the class *classname* implements one or more interfaces.

interfaces

Optional. A comma-delimited list of interface names.

classmembers

Optional. *classmembers* can be method or constructor declarations (defined with the **function** statement), property declarations (defined with the **function get** and **function set** statements), field declarations (defined with the **var** or **const** statements), initializer declarations (defined with the **static** statement), enumeration declarations (defined with the **enum** statement), or nested class declarations.

Remarks

Classes can be used to create instances or serve as the base for other classes, depending on the modifiers of the class. If a class is marked with the **abstract** modifier, the class can serve as a base class for other classes to extend, but instances of an **abstract** class cannot be created. If a class is marked with the **final** modifier, instances of the class can be created with the **new** operator, but the class cannot serve as a base.

Methods and constructors may be overloaded in a class. Consequently, multiple methods (or constructors) may have the same names. Overloaded class members are distinguished by their unique signatures, which are comprised of the name of the member and the data type of each of its formal parameters. Overloads allow a class to group methods with similar functionality.

A class can inherit the functionality of an existing base class by using the **extends** keyword. Methods of the base class can be overridden by declaring a new method with the same signature as the new class method. Methods in the new class can access overridden members of the base class using the **super** statement.

A class can be patterned on one or more interfaces using the **implements** keyword. A class cannot inherit any behavior from an interface because an interface does not provide an implementation for any member. An interface does provide the class with a 'signature' that can be used when interacting with other classes. Unless the class that implements an interface is **abstract**, an implementation must be provided for every method defined in the interface.

Modifiers can be used to make a class instance behave more like a JScript object. To allow a class instance to handle dynamically added properties, use the **expando** modifier, which automatically creates a default indexed property for the class. Only expando properties are accessible using the square bracket notation of the JScript **Object** object.

Example 1

The following example creates a CPerson class with various fields and methods, the details of which have been omitted. The CPerson class serves as the base class for the CCustomer class in the second example.

```
// All members of CPerson are public by default.
class CPerson{
  var name : String;
  var address : String;
```

```
// CPerson constuctor
 function CPerson(name : String){
 this.name = name;
 // printMailingLabel is an instance method, as it uses the
 // name and address information of the instance.
 function printMailingLabel(){
 print(name);
 print(address);
 };
 // printBlankLabel is static as it does not require
 // any person-specific information.
 static function printBlankLabel(){
 print("-blank-");
 };
}
// Print a blank mailing label.
// Note that no CPerson object exists at this time.
CPerson.printBlankLabel();
// Create a CPerson object and add some data.
var John : CPerson = new CPerson("John Doe");
John.address = "15 Broad Street, Atlanta, GA 30315";
// Print a mailing label with John's name and address.
John.printMailingLabel();
```

The output of this code is:

```
-blank-
John Doe
15 Broad Street, Atlanta, GA 30315
```

Example 2

A CCustomer class is derived from CPerson, having additional fields and methods not applicable to a generic member of the CPerson class.

```
// Create an extension to CPerson.
class CCustomer extends CPerson{
 var billingAddress : String;
 var lastOrder : String;
 // Constructor for this class.
 function CCustomer(name : String, creditLimit : double){
 super(name); // Call superclass constructor.
 this.creditLimit = creditLimit;
 };
 // Customer's credit limit. This is a private field
 // so that only member functions can change it.
 private var creditLimit : double;
 // A public property is needed to read the credit limit.
 function get CreditLimit() : double{
 return creditLimit;
}
// Create a new CCustomer.
var Jane : CCustomer = new CCustomer("Jane Doe",500.);
// Do something with it.
Jane.billingAddress = Jane.address = "12 Oak Street, Buffalo, NY 14201";
```

```
Jane.lastOrder = "Windows 2000 Server";
// Print the credit limit.
print(Jane.name + "'s credit limit is " + Jane.CreditLimit);
// Call a method defined in the base class.
Jane.printMailingLabel();
```

The output of this part of the code is:

```
Jane Doe's credit limit is 500
Jane Doe
12 Oak Street, Buffalo, NY 14201
```

Requirements

Version .NET

See Also

Modifiers | interface Statement | function Statement | function get Statement | function set Statement | var Statement | const Statement | static Statement | new Operator | this Statement | super Statement

JScript .NET

@cc_on Statement

Activates conditional compilation support.

@cc_on

Remarks

The **@cc_on** statement activates conditional compilation in the scripting engine.

It is strongly recommended that you use the **@cc_on** statement in a comment, so that browsers that do not support conditional compilation will accept your script as valid syntax:

```
/*@cc_on*/
// The remainder of the script.
```

Alternatively, an @if or @set statement outside of a comment also activates conditional compilation.

Requirements

Version 3

See Also

Conditional Compilation | Conditional Compilation Variables | @if Statement | @set Statement

Comment Statements

Causes comments to be ignored by the JScript parser.

Syntax 1

Single-line comment:

```
// comment
```

Syntax 2

Multiline comment:

```
/*
comment
*/
```

The comment is the text of any comment you want to include in your script.

Syntax 3

Single-line conditional comment:

```
//@CondStatement
```

Syntax 4

Multiline conditional comment:

```
/*@
condStatement
@*/
```

The *condStatement* argument is conditional compilation code to be used if conditional compilation is activated. If Syntax 3 is used, there can be no space between the "//" and "@" characters.

Remarks

Use comments to keep parts of a script from being read by the JScript parser. You can use comments to include explanatory remarks in a program.

If Syntax 1 is used, the parser ignores any text between the comment marker and the end of the line. If Syntax 2 is used, it ignores any text between the beginning and end markers.

Syntaxes 3 and 4 are used to support conditional compilation while retaining compatibility with browsers that do not support that feature. These browsers treat those forms of comments as syntaxes 1 and 2 respectively.

Example

The following example illustrates the most common uses of the **comment** statement.

```
function myfunction(arg1, arg2){
 /* This is a multiline comment that
 can span as many lines as necessary. */
 var r = 0;
 // This is a single line comment.
 r = arg1 + arg2; // Sum the two arguments.
 return(r);
```

}

Requirements

Version 1

See Also

Conditional Compilation | Conditional Compilation Variables | @cc_on Statement | @set Statement

const Statement

Declares a constant.

Syntax for declaring a constant of global scope or function scope.

```
const name1 [: type1] = value1 [, ... [, nameN [: typeN] = valueN]]
```

Syntax for declaring a constant field in a class.

```
[modifiers] const name1 [: type1] = value1 [, ... [, nameN [: typeN] = valueN]]
```

Arguments

modifiers

Optional. Modifiers that control the visibility and behavior of the field.

name1, ..., nameN

Required. The names of the constants being declared.

type1, ..., typeN

Optional. The types of the constants being declared.

value1, ..., valueN

The values assigned to the constants.

Remarks

Use the **const** statement to declare constants. A constant may be bound to a specific data type to ensure type safety. These constants must be assigned values when they are declared, and these values cannot be changed later in the script.

A constant field in a class is similar to a global or function constant, except that it is scoped to the class and it can have various modifiers governing its visibility and usage.

Note When a constant is bound to a reference data type (such as an **Object**, **Array**, class instance, or typed array), the data referenced by the constant may be changed. This is allowed because the **const** statement makes only the reference type constant; the data to which it refers is not constant.

Example

The following examples illustrate the use of the **const** statement.

```
class CSimple {
 // A static public constant field. It will always be 42.
 static public const constantValue : int = 42;
}
const index = 5;
const name : String = "Thomas Jefferson";
const answer : int = 42, oneThird : float = 1./3.;
const things : Object[] = new Object[50];
things[1] = "thing1";
// Changing data referenced by the constant is allowed.
```

Requirements

Version .NET

See Also

Modifiers | var Statement | function Statement | class Statement | Scope of Variables and Constants | Type Annotation

continue Statement

Stops the current iteration of a loop, and starts a new iteration.

```
continue [label];
```

Arguments

label

Optional. Specifies the statement to which **continue** applies.

Remarks

You can use the continue statement inside while, **do...while**, **for**, or **for...in** loops only. Executing the continue statement stops the current iteration of the loop and continues program flow with the beginning of the loop. This has the following effects on the different types of loops:

- while and do...while loops test their condition, and if true, execute the loop again.
- for loops execute their increment expression, and if the test expression is true, execute the loop again.
- for...in loops proceed to the next field of the specified variable and execute the loop again.

Example

The following example illustrates the use of the **continue** statement.

```
function skip5(){
  var s = "", i=0;
  while (i < 10) {
 i++;
 // Skip 5
 if (i==5) {
 continue;
 }
 s += i;
}
  return(s);
}</pre>
```

Requirements

Version 1

See Also

break Statement | do...while Statement | for Statement | for...in Statement | Labeled Statement | while Statement

JScript .NET

debugger Statement

Launches the debugger.

debugger

Remarks

The **debugger** statement launches the installed debugger. The effect is similar to setting a breakpoint in the program where the debugger statement is used.

If no debugger is installed, the **debugger** statement has no effect.

Requirements

Version 3

See Also

Statements | Writing, Compiling, and Debugging JScript Code

do...while Statement

Executes a statement block once, and then repeats execution of the loop until a condition expression evaluates to false.

```
do
statement
while (expression)
```

Arguments

statement

Required. Statement to be executed if *expression* is **true**. Can be a compound statement. *expression*

Required. An expression that can be coerced to Boolean **true** or **false**. If *expression* is **true**, the loop is executed again. If *expression* is **false**, the loop is terminated.

Remarks

The value of *expression* is not checked until after the first iteration of the loop, guaranteeing that the loop is executed at least once. Thereafter, it is checked after each succeeding iteration of the loop.

Example

The following example illustrates the use of the **do...while** statement to iterate the **Drives** collection.

```
function GetDriveList(){
  var fso, s, n, e, x;
 fso = new ActiveXObject("Scripting.FileSystemObject");
 e = new Enumerator(fso.Drives);
 s = "";
 do {
 x = e.item();
 s = s + x.DriveLetter;
s += " - ";
 if (x.DriveType == 3)
 n = x.ShareName;
 else if (x.IsReady)
 n = x.VolumeName;
 else
 n = "[Drive not ready]";
 s += n + "\n";
 e.moveNext();
  while (!e.atEnd());
 return(s);
}
```

Requirements

Version 3

See Also

break Statement | continue Statement | for Statement | for...in Statement | while Statement | Labeled Statement

enum Statement

Declares the name of an enumerated data type and the names of the members of the enumeration.

```
[modifiers] enum enumName [ : typeAnnotation]{
 enumValue1 [ = initializer1]
 [,enumValue2 [ = initializer2]
 [, ... [,enumValueN [ = initializerN ] ]]]
}
```

Arguments

modifiers

Optional. Modifiers that control the visibility and behavior of the enumeration.

enumName

Required. Name of the enumerated type.

typeAnnotation

Optional. The underlying data type of the enumeration. Must be an integral data type. The default is int.

enumValue1, enumValue2, ..., enumValueN

Optional. An enumerated type member.

initializer1, initializer2, ..., initializerN

Optional. A constant expression that overrides the default numerical value of an enumeration member.

Remarks

An **enum** declaration introduces a new enumerated data type into the program. An **enum** declaration can appear only in contexts where a class declaration can appear, that is, at global scope, at package scope, or at class scope, but not inside a function or method.

You can declare the underlying type of an enumeration to be any integral data type (**int**, **short**, **long**, **byte**, **uint**, **ushort**, **ulong**, or **sbyte**). Enumeration members implicitly coerce to and from the underlying data type, allowing for direct assignments of numeric data to variables typed as **enum**. By default, the underlying data type of an enumeration is **int**.

Each enumerated type member has a name and an optional initializer. An initializer must be a compile-time, constant expression that is of the same type as the enumeration specified, or convertible to that type. The value of the first enumerated type member is zero or the value of the initializer, if provided. The value of each subsequent enumerated type member is one more then the previous member or the value of the initializer, if provided.

An **enum** value is accessed in a manner that's similar to accessing a static class member. The name of the member must be qualified with the name of the enumeration, for example <code>Color.Red</code>. When assigning a value to a variable of an **enum** type, one of following may be used: a fully qualified name (such as <code>Color.Red</code>), a string representation of the name (such as "Red"), or a numeric value.

If an **enum** is assigned a string that is known at compile time, the compiler will perform the necessary conversion. For example, "Red" would be replaced with Color. Red. If the string is not known at compile time, a conversion will be made at run time. That conversion may fail if the string is not a valid member of the enumerated type. Because the conversion takes time and run-time errors may be generated, avoid assigning an **enum** to a variable string.

A variable of an enumerated type can hold values outside the range of declared values. One use of this feature is to allow combinations of members used as bit flags, as in done in the example below. Converting an **enum** variable to a string results in the string representation of the member name.

Example 1

The following example shows the behavior of enumerations. It declares a simple enumeration named CarType that has members Honda, Toyota, and Nissan.

```
enum CarType {
 Honda, // Value of zero, since it is first.
 Toyota, // Value of 1, the successor of zero.
 Nissan // Value of 2.
}
```

```
// Declare a variable of type CarType, and give it the value Honda.
var myCar : CarType = CarType.Honda;
print(int(myCar) + ": " + myCar);

myCar = "Nissan"; // Change the value to "Nissan".
print(int(myCar) + ": " + myCar);

myCar = 1; // 1 is the value of the Toyota member.
print(int(myCar) + ": " + myCar);
```

The output of this code is:

```
0: Honda
2: Nissan
1: Toyota
```

Example 2

The following example shows how to use an enumeration to hold bit flags and also that an **enum** variable must be able to hold values not explicitly in the member list. It defines an enumeration FormatFlags that is used to modify the behavior of a Format function.

```
// Explicitly set the type to byte, as there are only a few flags.
enum FormatFlags : byte {
 // Can't use the default values, since we need explicit bits
 ToUpperCase = 1, // Should not combine ToUpper and ToLower.
 ToLowerCase = 2,
 TrimLeft = 4, // Trim leading spaces.
 TrimRight
 = 8, // Trim trailing spaces.
 UriEncode = 16
 // Encode string as a URI.
}
function Format(s : String, flags : FormatFlags) : String {
 var ret : String = s;
 if(flags & FormatFlags.ToUpperCase) ret = ret.toUpperCase();
 if(flags & FormatFlags.ToLowerCase) ret = ret.toLowerCase();
 if(flags & FormatFlags.TrimLeft) ret = ret.replace(/^s+/g, "");
 if(flags & FormatFlags.TrimRight) ret = ret.replace(/\s+$/g, "");
 if(flags & FormatFlags.UriEncode) ret = encodeURI(ret);
 return ret;
}
// Combine two enumeration values and store in a FormatFlags variable.
var trim : FormatFlags = FormatFlags.TrimLeft | FormatFlags.TrimRight;
// Combine two enumeration values and store in a byte variable.
var lowerURI : byte = FormatFlags.UriEncode | FormatFlags.ToLowerCase;
var str : String = " hello, WORLD ";
print(trim + ": " + Format(str, trim));
print(FormatFlags.ToUpperCase + ": " + Format(str, FormatFlags.ToUpperCase));
print(lowerURI + ": " + Format(str, lowerURI));
```

The output of this code is:

```
12: hello, WORLD
ToUpperCase: HELLO, WORLD
18: %20%20hello,%20world%20%20
```

Requirements

See Also

Modifiers | Type Conversion | Type Annotation

for Statement

Executes a block of statements for as long as a specified condition is true.

```
for (initialization; test; increment)
...statement
```

Arguments

initialization

Required. An expression. This expression is executed only once, before the loop is executed.

5

Required. A Boolean expression. If *test* is **true**, *statement* is executed. If *test* if **false**, the loop is terminated. *increment*

Required. An expression. The increment expression is executed at the end of every pass through the loop. *statement*

Optional. Statement to be executed if test is true. Can be a compound statement.

Remarks

You usually use a **for** loop when the loop is to be executed a known number of times.

Example

The following example demonstrates a **for** loop.

```
/* i is set to 0 at start, and is incremented by 1 at the end
  of each iteration. Loop terminates when i is not less
  than 10 before a loop iteration. */
var myarray = new Array();
for (var i = 0; i < 10; i++) {
  myarray[i] = i;
}</pre>
```

Requirements

Version 1

See Also

for...in Statement | while Statement

for...in Statement

Executes one or more statements for each property of an object, or each element of an array or collection.

```
for ( [var] variable in {object | array | collection})
 statement
```

Arguments

variable

Required. A variable that can be any property name of *object*, any index of *array*, or any element of *collection*. *object*

A JScript object over which to iterate.

array

An array over which to iterate. Can be a JScript **Array** object or a .NET Framework array.

collection

A collection over which to iterate. Can be any class that implements the **IEnumerable** or **IEnumerator** interfaces from the .NET Framework.

statement

Optional. Statements to be executed for each property of *object* or each element of *array* or *collection*. Can be a compound statement.

Remarks

Before each iteration of a loop, *variable* is assigned the next property name of *object*, the next index of *array*, or the next element of *collection*. You can use *variable* in any of the statements inside the loop to reference the property of *object* or the element of *array*.

When iterating over an object, there is no way to determine or control the order in which the member names of the object are assigned to *variable*. The **for...in** statement cannot loop over the members of non-JScript objects, such as .NET Framework objects.

Arrays are iterated in element order, starting with the smallest index and ending with the largest index. Because JScript **Array** objects can be sparse, the **for...in** statement accesses only the defined elements of the array. JScript **Array** objects may also have expando properties, in which case *variable* is assigned array indexes as property names. If the array is a multidimensional .NET Framework array, only the first dimension is enumerated.

For iteration over a collection, the elements are assigned to *variable* in the order in which they appear in the collection.

Example 1

The following example illustrates the use of the **for** ... **in** statement with an object used as an associative array.

This function returns the string that contains:

```
b: Belgrade
c: Cairo
```

Example 2

This example illustrates the use of the **for** ... **in** statement with a JScript **Array** object which has expando properties.

```
function ForInDemo2() {
 var ret = "";

 // Initialize the array.
 var arr : Array = new Array("zero","one","two");
 // Add a few expando properties to the array.
 arr["orange"] = "fruit";
 arr["carrot"] = "vegetable";

 // Iterate over the properties and elements.
 for (var key in arr)
 // Loop and assign 0, 1, 2, 'orange', and 'carrot' to key.
 ret += key + ":\t" + arr[key] + "\n";

 return(ret);
} // ForInDemo2
```

This function returns the string that contains:

```
0: zero
1: one
2: two
orange: fruit
carrot: vegetable
```

Example 3

The following example illustrates the use of the **for** ... **in** statement with a collection. Here, the **GetEnumerator** method of the **System.String** object provides a collection of the characters in the string.

```
function ForInDemo3() {
 var ret = "";

 // Initialize collection.
 var str : System.String = "Test.";
 var chars : System.CharEnumerator = str.GetEnumerator();

 // Iterate over the collection elements.
 var i : int = 0;
 for (var elem in chars) {
 // Loop and assign 'T', 'e', 's', 't', and '.' to elem.
 ret += i + ":\t" + elem + "\n";
 i++;
 }

 return(ret);
} // ForInDemo3
```

This function returns the string that contains:

```
0: T
1: e
2: s
3: t
4: .
```

Requirements

Version 5

Note Looping over collections requires Version .NET.

See Also

for Statement | while Statement | JScript Arrays | String.GetEnumerator Method

function Statement

Declares a new function. This can be used in several contexts:

Syntax 1: In the global scope

```
function functionname([parmlist]) [: type] {
 [body]
}
```

Syntax 2: Declares a method in a class.

```
[attributes] [modifiers] function functionname([parmlist]) [: type] {
 [body]
}
```

Syntax 3: Declares a method in an interface.

```
[attributes] [modifiers] function functionname([parmlist]) [: type]
```

Arguments

attributes

Optional. Attributes that control the visibility and behavior of the method.

modifiers

Optional. Modifiers that control the visibility and behavior of the method.

functionname

Required. The name of the function or method.

paramlist

Optional. A comma delimited parameter list for the function or method. Each parameter may include a type specification. The last parameter may be a *parameter array*, which is denoted by three periods (...) followed by a parameter array name followed by a type annotation of a typed array.

type

Optional. Return type of the method.

body

Optional. One or more statements that define how the function or method operates.

Remarks

Use the **function** statement to declare a function for later use. The code contained in the *body* is not executed until the function is called from elsewhere in the script. The **return** statement is used to return a value from the function. You do not have to use a **return** statement, the program will return when it gets to the end of the function.

Methods are similar to global functions, except that they are scoped to the **class** or **interface** where they are defined and may have various modifiers governing their visibility and behavior. A method in an **interface** cannot have a body, while a method in a **class** must have a body. There is an exception to this rule; if a method in a **class** is **abstract** or the **class** is **abstract**, the method cannot have a body.

You may use type annotation to declare what data type the function or method returns. If **void** is specified as the return type, no value may be returned by any of the **return** statements inside the function. If any return type other than **void** is specified, all **return** statements in the function must return a value that is coercible to the specified return type. The value **undefined** is returned if a return type is specified, but a **return** statement appears with no value or if the end of the function is reached without a **return** statement. Constructor functions cannot specify a return type, since the **new** operator automatically returns the object being created.

If no explicit return type is specified for the function, the return type is set to either **Object** or **void**. The **void** return type is selected only when there are no **return** statements or the **return** statements appear with no value in the function body.

A parameter array can be used as the last the parameter of a function. Any additional arguments passed to the function (if any) after the required parameters will be entered into the parameter array. The type annotation of the parameter is not optional; it must a typed array. To accept parameters of arbitrary types, use **Object[]** as the typed array. When calling a function that can

accept a variable number of arguments, an explicit array of the expected type may be used in place of supplying a list of parameters.

When calling a function, make sure that you always include the parentheses and any required arguments. Calling a function without parentheses causes the text of the function to be returned instead of the results of the function.

Example 1

The following example illustrates the use of the **function** statement in the first syntax:

```
interface IForm {
 // This is using function in Syntax 3.
 function blank() : String;
class CForm implements IForm {
 // This is using function in Syntax 2.
 function blank() : String {
 return("This is blank.");
 }
}
// This is using function in Syntax 1.
function addSquares(x : double, y : double) : double {
 return(x*x + y*y);
// Now call the function.
var z : double = addSquares(3.,4.);
print(z);
// Call the method.
var derivedForm : CForm = new CForm;
print(derivedForm.blank());
// Call the inherited method.
var baseForm : IForm = derivedForm;
print(baseForm.blank());
```

The output from this program is:

```
25
This is blank.
This is blank.
```

Example 2

In this example, a function printFacts takes as input a **String** and a used a parameter array to accept a variable number of **Objects**.

```
function printFacts(name : String, ... info : Object[]) {
 print("Name: " + name);
 print("Number of extra information: " + info.length);
 for (var factNum in info) {
 print(factNum + ": " + info[factNum]);
 }
}

// Pass several arguments to the function.
printFacts("HAL 9000", "Urbana, Illinois", new Date(1997,0,12));
// Here the array is intrepeted as containing arguments for the function.
printFacts("monolith", [1, 4, 9]);
// Here the array is just one of the arguments.
printFacts("monolith", [1, 4, 9], "dimensions");
printFacts("monolith", "dimensions are", [1, 4, 9]);
```

This program displays the following output when run:

```
Name: HAL 9000
Number of extra information: 2
0: Urbana, Illinois
1: Sun Jan 12 00:00:00 PST 1997
Name: monolith
Number of extra information: 3
0: 1
1: 4
2: 9
Name: monolith
Number of extra information: 2
0: 1,4,9
1: dimentions
Name: monolith
Number of extra information: 2
0: dimentions are
1: 1,4,9
```

Requirements

Version 1 (for syntax 1)
Version .NET (for syntaxes 2 and 3)

See Also

Modifiers | new Operator | class Statement | interface Statement | return Statement | Scope of Variables and Constants | Type Annotation | Typed Arrays

function get Statement

Declares the accessors for a new property in a class or an interface. Often **function get** will appear in conjunction with a **function set** to allow read/write access to a property.

Syntax for the **get** accessor for a property in a class.

```
[modifiers] function get propertyname() [: type] {
 [body]
}
```

Syntax for the **get** accessor for a property in an interface.

```
[modifiers] function get propertyname() [: type]
```

Arguments

modifiers

Optional. Modifiers that control the visibility and behavior of the property.

propertyname

Required. Name of property being created. Must be unique within the class except the same *propertyname* can be used with both **get** and **set** accessors to identify a property than can be read from and written to.

type

Optional. Return type of the **get** accessor. This must match the parameter type of the **set** accessor, if defined.

body

Optional. One or more statements that define how a **get** accessor operates.

Remarks

The properties of an object are accessed in much the same way as a field is accessed, except that properties allow for more control over the values that are stored in and returned from the object. Properties can be read-only, write-only, or read-write depending on the combination of **get** and **set** property accessors defined within the class. Properties are often used to ensure that only appropriate values are stored in a **private** or **protected** field. You may not assign a value to a read-only property or read a value from a write-only property.

A **get** accessor, which must specify a return type, does not have any arguments. A **get** accessor may be paired with a **set** accessor, which has one argument and does not have a return type. If both accessors are used for a property, the return type of the **get** accessor must match the argument type of the **set** accessor.

A property may have either a **get** accessor or **set** accessor or both. Only the **get** accessor (or **set** accessor if there is no **get** accessor) of a property may have custom attributes that apply to the property as a whole. Both the **get** and **set** accessors can have modifiers and custom attributes that apply to the individual accessor. Property accessors cannot be overloaded, but they can be hidden or overridden.

Properties can be specified in the definition of an **interface**, but no implementation can be given in the interface.

Example

The following example shows several property declarations. An Age property is defined as read from and written to. A read-only FavoriteColor property is also defined.

```
class CPerson {
 // These variables are not accessible from outside the class.
 private var privateAge : int;
 private var privateFavoriteColor : String;

// Set the initial favorite color with the constructor.
 function CPerson(inputFavoriteColor : String) {
 privateAge = 0;
 privateFavoriteColor = inputFavoriteColor;
}
```

```
// Define an accessor to get the age.
 function get Age() : int {
 return privateAge;
 // Define an accessor to set the age, since ages change.
 function set Age(inputAge : int) {
 privateAge = inputAge;
 // Define an accessor to get the favorite color.
 function get FavoriteColor() : String {
 return privateFavoriteColor;
 // No accessor to set the favorite color, making it read only.
 // This assumes that favorite colors never change.
}
var chris: CPerson = new CPerson("red");
// Set Chris age.
chris.Age = 27;
// Read chris age.
print("Chris is " + chris.Age + " years old.");
// FavoriteColor can be read from, but not written to.
print("Favorite color is " + chris.FavoriteColor + ".");
```

When this program is run, it displays the following:

```
Chrisis 27 years old.
Favorite color is red.
```

Requirements

Version .NET

See Also

Modifiers | class Statement | interface Statement | function Statement | function set Statement | Type Annotation

function set Statement

Declares the accessors for a new property in a class or an interface. Often **function set** will appear in conjunction with a **function get** to allow read/write access to a property.

Syntax for the **set** accessor of a property in a class.

```
[modifiers] function set propertyname(parameter [: type]) {
 [body]
}
```

Syntax for the **set** accessor of a property in an interface.

```
[modifiers] function set propertyname(parameter [: type])
```

Arguments

modifiers

Optional. Modifiers that control the visibility and behavior of the property.

propertyname

Required. Name of property being created. Must be unique within the class except the same *propertyname* can be used with both **get** and **set** accessors to identify a property than can be read from and written to.

parameter

Required. Formal parameter accepted by the **set** accessor.

type

Optional. Parameter type of the **set** accessor. This must match the return type of the **get** accessor, if defined.

body

Optional. One or more statements that define how a **set** accessor operates.

Remarks

The properties of an object are accessed in much the same way as a field is accessed, except that properties allow for more control over the values that are stored in and returned from the object. Properties can be read-only, write-only, or read-write depending on the combination of **get** and **set** property accessors defined within the class. Properties are often used to ensure that only appropriate values are stored in a **private** or **protected** a field. You may not assign a value to a read-only property or read a value from a write-only property.

A **set** accessor must have exactly one argument, and it cannot specify a return type. The **set** accessor may be paired with a **get** accessor, which does not have any arguments and must specify a return type. If both accessors are used for a property, the return type of the **get** accessor must match the argument type of the **set** accessor.

A property may have either a **get** accessor or **set** accessor or both. Only the **get** accessor (or **set** accessor if there is no **get** accessor) of a property may have custom attributes that apply to the property as a whole. Both the **get** and **set** accessors can have modifiers and custom attributes that apply to the individual accessor. Property accessors cannot be overloaded, but they can be hidden or overridden.

Properties can be specified in the definition of an **interface**, but no implementation can be given in the interface.

Example

The following example shows several property declarations. An Age property is defined as read from and write to. A read-only FavoriteColor property is also defined.

```
class CPerson {
 // These variables are not accessible from outside the class.
 private var privateAge : int;
 private var privateFavoriteColor : String;

 // Set the initial favorite color with the constructor.
 function CPerson(inputFavoriteColor : String) {
 privateAge = 0;
 privateFavoriteColor = inputFavoriteColor;
 }
}
```

```
}
 // Define an accessor to get the age.
 function get Age() : int {
 return privateAge;
 // Define an accessor to set the age, since ages change.
 function set Age(inputAge : int) {
 privateAge = inputAge;
 }
 // Define an accessor to get the favorite color.
 function get FavoriteColor() : String {
 return privateFavoriteColor;
 // No accessor to set the favorite color, making it read only.
 // This assumes that favorite colors never change.
}
var chris : CPerson = new CPerson("red");
// Set Chris's age.
chris.Age = 27;
// Read Chris's age.
print("Chris is " + chris.Age + " years old.");
// FavoriteColor can be read from, but not written to.
print("Favorite color is " + chris.FavoriteColor + ".");
```

When this program is run, it displays the following:

```
Chris is 27 years old.
Favorite color is red.
```

Requirements

Version .NET

See Also

Modifiers | class Statement | interface Statement | function Statement | function get Statement | Type Annotation

@if...@elif...@else...@end Statement

Conditionally executes a group of statements, depending on the value of an expression.

```
@if (
 condition1
)
 text1
[@elif (
 condition2
)
 text2]
[@else
 text3]
@end
```

Arguments

condition1, condition2

Required. An expression that can be coerced into a Boolean expression.

text1

Optional. Text to be parsed if condition 1 is true.

text2

Optional. Text to be parsed if *condition1* is **false** and *condition2* is **true**.

text3

Optional. Text to be parsed if both condition1 and condition2 are **false**.

Remarks

When you write an **@if** statement, you do not have to place each clause on a separate line. You can use multiple **@elif** clauses. However, all **@elif** clauses must come before an **@else** clause.

You commonly use the @if statement to determine which text among several options should be used for text output.

Example

The following example illustrates the use of the @if...@else...@end statement.

```
@if (@_win32)
 print("Operating system is 32-bit.");
@else
 print("Operating system is not 32-bit.");
@end
```

Requirements

Version 3

See Also

Conditional Compilation | Conditional Compilation Variables | @cc_on Statement | @set Statement

if...else Statement

Conditionally executes a group of statements, depending on the value of an expression.

```
if (condition)
 statement1
[else
 statement2]
```

Arguments

condition

Required. A Boolean expression. If *condition* is null or undefined, *condition* is treated as **false**.

statement'

Required. The statement to be executed if condition is **true**. Can be a compound statement.

statement2

Optional. The statement to be executed if condition is false. Can be a compound statement.

Remarks

It is generally good practice to enclose statement1 and statement2 in braces ({}) for clarity and to avoid inadvertent errors.

Example

In the following example, you may intend that the **else** be used with the first **if** statement, but it is used with the second one.

```
if (x == 5)
 if (y == 6)
 z = 17;
else
 z = 20;
```

Changing the code in the following manner eliminates any ambiguities:

```
if (x == 5)
 {
 if (y == 6)
 z = 17;
 }
else
 z = 20;
```

Similarly, if you want to add a statement to statement1, and you don not use braces, you can accidentally create an error:

```
if (x == 5)
  z = 7;
  q = 42;
else
  z = 19;
```

In this case, there is a syntax error, because there is more than one statement between the **if** and **else** statements. Braces are required around the statements between **if** and **else**.

Requirements

Version 1

See Also

import Statement

Enables access to a namespace contained either within the current script or in an external library.

```
import namespace
```

Arguments

namespace

Required. Name of the namespace to import.

Remarks

The **import** statement creates a property on the global object with the name supplied as *namespace* and initializes it to contain the object that corresponds to the namespace being imported. Any properties created using the **import** statement cannot be assigned to, deleted, or enumerated. All **import** statements are executed when a script starts.

The **import** statement makes a namespace available to your script. The namespace may be defined in the script by using the **package** statement, or an external assembly may provide it. If the namespace is not found within the script, JScript searches for an assembly that matches the name of the namespace in the specified assembly directories, unless the program is being compiled and the /autoref option is turned off. For example, if you import the namespace Acme. Widget. Sprocket and the namespace is not defined within the current script, JScript will search for the namespace in the following assemblies:

- Acme.Widget.Sprocket.dll
- Acme.Widget.dll
- Acme.dll

You can explicitly specify the name of the assembly to include. This must be done if the /autoref option is turned off or if the name of the namespace does not match the assembly name. The command line compiler uses the /reference option to specify the assembly name, while ASP.NET uses the @ Import and @ Assembly directives to accomplish this. For example, to explicitly include the assembly mydll.dll, from the command line you would type

```
jsc /reference:mydll.dll myprogram.js
```

To include the assembly from an ASP.NET page, you would use

```
<%@ Import namespace = "mydll" %>
<%@ Assembly name = "mydll" %>
```

When a class is referenced in code, the compiler first searches for the class in the local scope. If the compiler finds no matching class, the compiler searches for the class in each namespace, in the order in which they were imported, and stops when it finds a match. You can use the fully qualified name of the class to be certain from which namespace the class derives.

JScript does not automatically import nested namespaces; each namespace must be imported using the fully qualified namespace. For example, to access classes from a namespace named Outer and a nested namespace named Outer. Inner, both namespaces must be imported.

Example

The following example defines three simple packages and imports the namespaces into the script. Typically, each package would be in a separate assembly to allow maintenance and distribution of the package content.

```
// Create a simple package containing a class with a single field (Hello).
package Deutschland {
 class Greeting {
 static var Hello : String = "Guten tag!";
 }
};
// Create another simple package containing two classes.
// The class Greeting has the field Hello.
```

```
// The class Units has the field distance.
package France {
 public class Greeting {
 static var Hello : String = "Bonjour!";
 public class Units {
 static var distance : String = "meter";
};
// Use another package for more specific information.
package France.Paris {
 public class Landmark {
 static var Tower : String = "Eiffel Tower";
 }
};
// Declare a local class that shadows the imported classes.
class Greeting {
 static var Hello : String = "Greetings!";
}
// Import the Deutschland, France, and France.Paris packages.
import Deutschland;
import France;
import France.Paris;
// Access the package members with fully qualified names.
print(Greeting.Hello);
print(France.Greeting.Hello);
print(Deutschland.Greeting.Hello);
print(France.Paris.Landmark.Tower);
// The Units class is not shadowed, so it can be accessed with or without a fully qualified n
ame.
print(Units.distance);
print(France.Units.distance);
```

The output of this script is:

```
Greetings!
Bonjour!
Guten tag!
Eiffel Tower
meter
meter
```

Requirements

Version .NET

See Also

package Statement | /autoref | /lib | @ Assembly | @ Import

interface Statement

Declares the name of an interface, as well as the properties and methods that comprise the interface.

```
[modifiers] interface interfacename [implements baseinterfaces] {
 [interfacemembers]
}
```

Arguments

modifiers

Optional. Modifiers that control the visibility and behavior of the property.

interfacename

Required. The name of the **interface**; follows standard variable naming conventions.

implements

Optional. Keyword indicating that the named interface implements, or adds members to, a previously defined interface. If this keyword is not used, a standard JScript base interface is created.

baseinterfaces

Optional. A comma-delimited list of interface names that are implemented by interfacename.

interfacemembers

Optional. *interfacemembers* can be either method declarations (defined with the **function** statement) or property declarations (defined with the **function get** and **function set** statements).

Remarks

The syntax for **interface** declarations in JScript is similar to that for **class** declarations. An interface is like a **class** in which every member is **abstract**; it can only contain property and method declarations without function bodies. An **interface** may not contain field declarations, initializer declarations, or nested class declarations. An **interface** can implement one or more **interfaces** by using the **implements** keyword.

A **class** may extend only one base **class**, but a **class** may implement many **interfaces**. Such implementation of multiple **interfaces** by a **class** allows for a form of multiple inheritance that is simpler than in other object-oriented languages, for example, in C++.

Example

The following code shows how one implementation can be inherited by multiple interfaces.

```
interface IFormA {
 function displayName();
// Interface IFormB shares a member name with IFormA.
interface IFormB {
 function displayName();
// Class CForm implements both interfaces, but only one implementation of
// the method displayName is given, so it is shared by both interfaces and
// the class itself.
class CForm implements IFormA, IFormB {
 function displayName() {
 print("This the form name.");
 }
}
// Three variables with different data types, all referencing the same class.
var c : CForm = new CForm();
var a : IFormA = c;
var b : IFormB = c;
// These do exactly the same thing.
```

```
a.displayName();
b.displayName();
c.displayName();
```

The output of this program is:

```
This the form name.
This the form name.
This the form name.
```

Requirements

Version .NET

See Also

Modifiers | class Statement | function Statement | function get Statement | function set Statement

Labeled Statement

Provides an identifier for a statement.

```
label :
[statements]
```

Arguments

label

Required. A unique identifier used when referring to the labeled statement.

Optional. One or more statements associated with label.

Remarks

Labels are used by the **break** and **continue** statements to specify the statement to which the **break** and **continue** apply.

Example

In the following statement the **continue** statement uses a **labeled** statement to create an array in which the third column of each row contains and undefined value:

```
function labelDemo() {
  var a = new Array();
 var i, j, s = "", s1 = "";
  Outer:
 for (i = 0; i < 5; i++) {
 Inner:
 for (j = 0; j < 5; j++) {
 if (j == 2)
 continue Inner;
 else
 a[i,j] = j + 1;
 }
 for (i = 0;i < 5; i++) {
 for (j = 0; j < 5; j++) {
 s += a[i,j];
 s1 += s + "\n";
 }
 return(s1)
}
```

Requirements

Version 3

See Also

break Statement | continue Statement

package Statement

Creates a JScript package that enables the convenient packaging of named components.

```
package pname {
 [[modifiers1] pmember1]
 ...
 [[modifiersN] pmemberN]
}
```

Arguments

```
pname
Required. The name of the package being created.
modifiers1, ..., modifiersN
Optional. Modifiers that control the visibility and behavior of the pmember.
pmember1, ..., pmemberN
Optional. Class, interface, or enumeration definition.
```

Remarks

Only classes, interfaces, and enumerations are allowed inside a package. Package members may be marked with visibility modifiers to control access to the member. In particular, the **internal** modifier marks a member as being visible only within the current package.

Once a package has been imported, package members can be accessed directly by name, except when a member has the same name as another declaration visible to the importing scope. When that happens, the member must be qualified using its package name

JScript does not support declaring nested packages; only class, interface, and enumeration declarations may appear inside a package. A package name can include a '.' character to indicate that it should be considered as nested in another package. For example, a package named Outer and a package named Outer. Inner do not need to have a special relationship to each other; they are both packages at the global scope. However, the names imply that Outer. Inner should be considered as nested within Outer.

Example

The following example defines three simple packages and imports the namespaces into the script. Typically, each package would be in a separate assembly to allow maintenance and distribution of the package content.

```
// Create a simple package containing a class with a single field (Hello).
package Deutschland {
 class Greeting {
 static var Hello : String = "Guten tag!";
};
// Create another simple package containing two classes.
// The class Greeting has the field Hello.
// The class Units has the field distance.
package France {
 public class Greeting {
 static var Hello : String = "Bonjour!";
 public class Units {
 static var distance : String = "meter";
// Use another package for more specific information.
package France.Paris {
 public class Landmark {
 static var Tower : String = "Eiffel Tower";
};
```

```
// Declare a local class that shadows the imported classes.
class Greeting {
  static var Hello : String = "Greetings!";
}
// Import the Deutschland, France, and France.Paris packages.
import Deutschland;
import France;
import France.Paris;
// Access the package members with fully qualified names.
print(Greeting.Hello);
print(France.Greeting.Hello);
print(Deutschland.Greeting.Hello);
print(France.Paris.Landmark.Tower);
// The Units class is not shadowed, so it can be accessed with or without a fully qualified n
ame.
print(Units.distance);
print(France.Units.distance);
```

The output of this script is:

```
Greetings!
Bonjour!
Guten tag!
Eiffel Tower
meter
meter
```

Requirements

Version .NET

See Also

import Statement | internal Modifier | Modifiers

print Statement

Sends a string to the console followed by a newline character.

```
function print(str : String)
```

Parameters

str

Optional. String to send to the console.

Remarks

The **print** statement allows you to display data from a JScript program compiled with the JScript command-line compiler, jsc.exe. The **print** statement takes a single string as a parameter and displays that string followed by a newline character by sending it to the console.

You can use escape sequences in the strings you pass to the **print** statement to format the output. Escape sequences are character combinations consisting of a backslash (\) followed by a letter or by a combination of digits. Escape sequences can be used to specify actions such as carriage returns and tab movement. More information about escape characters can be found in the **String** object topic. The **System.Console.WriteLine** method can be used when fine control over the format of console output is required.

The **print** statement is enabled by default in the JScript command-line compiler, jsc.exe. The **print** statement is disabled in ASP.NET, and you can disable it for the command-line compiler by using the /print- option.

When there is no console to which to print (for example, in a Windows GUI application), the **print** statement will silently fail.

Output from the **print** statement can be redirected to a file from the command line. If you expect that the output of a program will be redirected, you should include the \r escape character at the end of each line printed. This causes output redirected to a file to be correctly formatted, and it does not affect the way lines are displayed on the console.

Example

The following example demonstrates a use of the print statement.

```
var name : String = "Fred";
var age : int = 42;
// Use the \t (tab) and \n (newline) escape sequences to format the output.
print("Name: \t" + name + "\nAge: \t" + age);
```

The output of this script is:

```
Name: Fred
Age: 42
```

See Also

/print | Displaying from a Command Line Program | String Object | Console Class

return Statement

Exits from the current function and returns a value from that function.

```
return[(][expression][)]
```

Arguments

expression

Optional. The value to be returned from the function. If omitted, the function does not return a value.

Remarks

You use the **return** statement to stop execution of a function and return the value of *expression*. If *expression* is omitted, or no **return** statement is executed from within the function, the expression that called the current function is assigned the value **undefined**.

Execution of the function stops when the **return** statement is executed, even if there are other statements still remaining in the function body. The exception to this rule is if the **return** statement occurs within a **try** block, and there is a corresponding **finally** block, the code in the **finally** block will execute before the function returns.

If a function returns because it reaches the end of the function body without executing a **return** statement, the value returned is the **undefined** value (this means the function result cannot be used as part of a larger expression).

Note The code in a **finally** block is run after a **return** statement in a **try** or **catch** block is encountered, but before that **return** statement is executed. In this situation, a **return** statement in the **finally** block is executed *before* the initial **return** statement, allowing for a different return value. To avoid this potentially confusing situation, do not use a **return** statement in a **finally** block.

Example

The following example illustrates the use of the **return** statement.

```
function myfunction(arg1, arg2){
 var r;
 r = arg1 * arg2;
 return(r);
}
```

Requirements

Version 1

See Also

function Statement | try...catch...finally Statement

@set Statement

Creates variables used with conditional compilation statements.

```
@set @varname = term
```

Arguments

varname

Required. Valid JScript variable name. Must be preceded by an "@" character at all times.

term

Required. Zero or more unary operators followed by a constant, conditional compilation variable, or parenthesized expression.

Remarks

Numeric and Boolean variables are supported for conditional compilation. Strings are not. Variables created using **@set** are generally used in conditional compilation statements, but can be used anywhere in JScript code.

Examples of variable declarations look like this:

```
@set @myvar1 = 12
@set @myvar2 = (@myvar1 * 20)
@set @myvar3 = @_jscript_version
```

The following operators are supported in parenthesized expressions:

- ! ~
- * / %
- + -
- << >> >>>
- < <= > >=
- == != === !==
- & ^ |
- && | |

If a variable is used before it has been defined, its value is NaN. NaN can be checked for using the @if statement:

```
@if (@newVar != @newVar)
// ...
```

This works because **NaN** is the only value not equal to itself.

Requirements

Version 3

See Also

Conditional Compilation | Conditional Compilation Variables | @cc_on Statement | @if Statement

static Statement

Declares a new class initializer inside a class declaration.

```
static identifier {
 [body]
}
```

Arguments

identifier

Required. The name of the class that contains the initializer block.

body

Optional. The code that comprises the initializer block.

Remarks

A **static** initializer is used to initialize a **class** object (not object instances) before its first use. This initialization occurs only once, and it can be used to initialize fields in the class that have the **static** modifier.

A **class** may contain several **static** initializer blocks interspersed with **static** field declarations. To initialize the **class**, all the **static** blocks and **static** field initializers are executed in the order in which they appear in the **class** body. This initialization is performed before the first reference to a **static** field.

Do not confuse the **static** modifier with the **static** statement. The **static** modifier denotes a member that belongs to the class itself, not any instance of the class.

Example

The following example shows a simple **class** declaration in which the **static** initializer is used to perform a calculation that only needs to be done one time. In this example, a table of factorials is calculated once. When factorials are needed they are read from the table. This approach is faster than calculating factorials recursively if large factorials are needed many times in the program.

The **static** modifier is used for the factorial method.

```
class CMath {
 // Dimension an array to store factorial values.
 // The static modifier is used in the next two lines.
 static const maxFactorial : int = 5;
 static const factorialArray : int[] = new int[maxFactorial];
 static CMath {
 // Initialize the array of factorial values.
 // Use factorialArray[x] = (x+1)!
 factorialArray[0] = 1;
 for(var i : int = 1; i< maxFactorial; i++) {</pre>
 factorialArray[i] = factorialArray[i-1] * (i+1);
 // Show when the initializer is run.
 print("Initialized factorialArray.");
 }
 static function factorial(x : int) : int {
 // Should have code to check that x is in range.
 return factorialArray[x-1];
 }
};
print("Table of factorials:");
for(var x : int = 1; x <= CMath.maxFactorial; x++) {</pre>
 print( x + "! = " + CMath.factorial(x) );
```

The output of this code is:

```
Table of factorials:
Initialized factorialArray.
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
```

Requirements

Version .NET

See Also

class Statement | static Modifier

super Statement

Refers to the base object of the current object. This can be used in two contexts.

Syntax 1: Calls the base-class constructor with arguments.

```
super(arguments)
```

Syntax 2: Accesses a member of the base class.

```
super.member
```

Arguments

arguments

Optional in syntax 1. A comma delimited list of arguments for the base-class constructor.

member

Required in syntax 2. Member of the base class to access.

Remarks

The **super** keyword is typically used in one of two situations. You can use it to explicitly call the base-class constructor with one or more arguments. You can also use it to access base-class members that have been overridden by the current class.

Example 1

In the following example, **super** refers to the constructor of the base class.

```
class baseClass {
 function baseClass() {
 print("Base class constructor with no parameters.");
 }
 function baseClass(i : int) {
 print("Base class constructor. i is "+i);
 }
}
class derivedClass extends baseClass {
 function derivedClass() {
 // The super constructor with no arguments is implicitly called here.
 print("This is the derived class constructor.");
 }
function derivedClass(i : int) {
 super(i);
 print("This is the derived class constructor.");
 }
}
new derivedClass;
new derivedClass(42);
```

This program displays the following output when run.

```
Base class constructor with no parameters.
This is the derived class constructor.
Base class constructor. i is 42
This is the derived class constructor.
```

Example 2

In the following example, super allows access to an overridden member of the base class.

```
class baseClass {
 function test() {
 print("This is the base class test.");
 }
}
class derivedClass extends baseClass {
 function test() {
 print("This is the derived class test.");
 super.test(); // Call the base class test.
 }
}
var obj : derivedClass = new derivedClass;
obj.test();
```

This program displays the following output when run.

```
This is the derived class test.
This is the base class test.
```

Requirements

Version .NET

See Also

new Operator | this Statement

switch Statement

Enables the execution of one or more statements when a specified expression's value matches a label.

```
switch (expression) {
 case label1 :
 [statementlist1]
 [break;]
 [ ...
 [ case labelN :
 [statementlistN]
 [break;] ] ]
 [ default :
 [statementlistDefault]]
}
```

Arguments

expression

Required. The expression to be evaluated.

label1, ..., labelN

Required. An identifier to be matched against *expression*. If *label* === *expression*, execution starts with the statement list immediately after the colon, and continues until it encounters either a **break** statement, which is optional, or the end of the **switch** statement.

statementlist1, ..., statementlistN, statementlistDefault

Optional. One or more statements to be executed.

Remarks

Use the **default** clause to provide a statement to be executed if none of the label values matches *expression*. It can appear anywhere within the **switch** code block.

Zero or more *label* blocks may be specified. If no *label* matches the value of *expression*, and a **default** case is not supplied, no statements are executed.

Execution flows through a switch statement as follows:

- Evaluate expression and look at label in order until a match is found.
- If a *label* value equals *expression*, execute its accompanying statement list.

 Continue execution until a **break** statement is encountered, or the **switch** statement ends. This means that multiple *label* blocks are executed if a **break** statement is not used.
- If no label equals expression, go to the **default** case. If there is no **default** case, go to last step.
- Continue execution at the statement following the end of the **switch** code block.

Example

The following ASP.NET example tests an object for its type. In this case, only one type is used, but you should be able to clearly see how the function works with other object types.

```
break;
 default:
 return "Object is unknown.";
 }
}
Response.Write(MyObjectType(d));
%>
```

Requirements

Version 3

See Also

break Statement | if...else Statement

this Statement

Refers to the current object.

```
this.property
```

Arguments

property

Required. The identifier of a property of the current object.

Remarks

The **this** keyword is typically used in object constructors to refer to the current object.

Example

In the following example, **this** refers to the newly created Car object, and assigns values to three properties:

```
function Car(color, make, model){
 this.color = color;
 this.make = make;
 this.model = model;
}
```

For client versions of JScript, **this** refers to the **window** object if used outside of the context of any other object.

Requirements

Version 1

See Also

new Operator

throw Statement

Generates an error condition that can be handled by a try...catch...finally statement.

```
throw [exception]
```

Arguments

exception
Optional. Any expression.

Remarks

The **throw** statement can be used without an argument, but only if the **throw** statement is contained within a **catch** block. In that situation, the **throw** statement re-throws the error caught by the enclosing **catch** statement. When an argument is provided, the **throw** statement throws the value of *exception*.

Example

The following example throws an error based on a passed-in value, then illustrates how that error is handled in a hierarchy of **try...catch...finally** statements:

```
function TryCatchDemo(x){
 try {
 try {
 // Evalute argument.
 if (x == 0)
 throw "x equals zero";
 // Throw an error.
 else
 throw "x does not equal zero";
 // Throw a different error.
 // Handle "x=0" errors here.
 catch(e) {
 if (e == "x equals zero")
 // Check for a handled error.
 return(e + " handled locally."); // Return error message.
 else
 // Can't handle error here.
 throw e;
 // Rethrow the error for next
 }
 // error handler.
 }
 // Handle other errors here.
 return(e + " error handled higher up."); // Return error message.
}
print(TryCatchDemo(0)+ "\n");
print(TryCatchDemo(1));
```

Requirements

Version 5

See Also

try...catch...finally Statement | Error Object

try...catch...finally Statement

Implements error handling for JScript.

```
try {
 [tryStatements]
} catch(exception) {
 [catchStatements]
} finally {
 [finallyStatements]}
```

Arguments

tryStatements

Optional. Statements where an error can occur.

exception

Required. Any variable name. The initial value of exception is the value of the thrown error.

catchStatements

Optional. Statements to handle errors occurring in the associated tryStatements.

finallyStatements

Optional. Statements that are unconditionally executed after all other error processing has occurred.

Remarks

The **try...catch...finally** statement provides a way to handle some or all of the possible errors that may occur in a given block of code, while still running code. If errors occur that the programmer has not handled, JScript simply provides its normal error message to a user, as if there was no error handling.

The *tryStatements* contain code where an error can occur, while *catchStatements* contain the code to handle any error that does occur. If an error occurs in the *tryStatements*, program control is passed to *catchStatements* for processing. The initial value of *exception* is the value of the error that occurred in *tryStatements*. If no error occurs, *catchStatements* are never executed.

If the error cannot be handled in the *catchStatements* associated with the *tryStatements* where the error occurred, use the **throw** statement to propagate, or re-throw, the error to a higher-level error handler.

After all statements in *tryStatements* have been executed and any error handling has occurred in *catchStatements*, the statements in *finallyStatements* are unconditionally executed.

Notice that the code inside *finallyStatements* is executed even if a return statement occurs inside the **try** or **catch** blocks, or if an error is thrown from a **catch** block. *finallyStatements* are guaranteed to always run.

Example

The following example shows how JScript exception handling works.

```
try {
 print("Outer try running...");
 try {
 print("Nested try running...");
 throw "an error";
 } catch(e) {
 print("Nested catch caught " + e);
 throw e + " re-thrown";
 } finally {
 print("Nested finally is running...");
 }
} catch(e) {
 print("Outer catch caught " + e);
} finally {
 print("Outer finally running");
}
```

This produces the following output:

Outer try running..
Nested try running...
Nested catch caught an error
Nested finally is running...
Outer catch caught an error re-thrown
Outer finally running

Requirements

Version 5

See Also

throw Statement | Error Object

var Statement

Declares a variable.

Syntax 1

Syntax for declaring a variable of global scope or function scope:

```
var name1 [: type1] [= value1] [, ... [, nameN [: typeN] [= valueN] ]]
```

Syntax 2

Syntax for declaring a variable field within a class:

```
[attributes] [modifiers] var name1 [: type1] [= value1] [, ... [, nameN [: typeN] [= valueN].
]]
```

Arguments

```
attributes
```

Optional. Attributes that control the visibility and behavior of the field.

modifiers

Optional. Modifiers that control the visibility and behavior of the field.

name1, ..., nameN

Required. The names of the variables being declared.

type1, ..., typeN

Optional. The types of the variables being declared.

value1, ..., valueN

Optional. The initial value assigned to the variable.

Remarks

Use the **var** statement to declare variables. A variable may be bound to a specific data type to ensure type safety. These variables may be assigned values when they are declared, and these values may be changed later in the script. Variables that are not explicitly initialized are assigned the default value of **undefined** (coerced to the type of the variable if necessary).

A variable field in a class is similar to a global or function variable, except that it is scoped to the class and it can have various attributes governing its visibility and usage.

Example

The following example illustrates some uses of the **var** statement.

```
class Simple {
 // A field declaration of the private Object myField.
 private var myField : Object;
 // Define sharedField to be a static, public field.
 // Only one copy exists, and is shared by all instances of the class.
 static public var sharedField : int = 42;
}
var index;
var name : String = "Thomas Jefferson";
var answer : int = 42, counter, numpages = 10;
var simpleInst : Simple = new Simple;
```

Requirements

See Also

Modifiers const Statement func	tion Statement new Op	perator Scope of Varia	bles and Constants Ty	pe Annotation

while Statement

Executes a statement until a specified condition is **false**.

```
while (expression)
statement
```

Arguments

expression

Required. A Boolean expression checked before each iteration of the loop. If *expression* is **true**, the loop is executed. If *expression* is **false**, the loop is terminated.

statement

Required. Statement to be executed if expression is true. Can be a compound statement.

Remarks

The **while** statement checks *expression* before a loop is first executed. If *expression* is **false** at this time, the loop is never executed.

Example

The following example illustrates the use of the while statement.

```
function BreakTest(breakpoint){
 var i = 0;
 while (i < 100) {
 if (i == breakpoint)
 break;
 i++;
 }
 return(i);
}</pre>
```

Requirements

Version 1

See Also

break Statement | continue Statement | do...while Statement | for Statement | for...in Statement

with Statement

Establishes the default object for a statement.

```
with (object)
statement
```

Arguments

object

Required. The new default object.

statement

Required. Statements for which object is the default object. Can be a compound statement.

Remarks

The with statement is commonly used to shorten the amount of code that you have to write in certain situations.

Example

In the example that follows, notice the repeated use of **Math**.

```
var x, y;
x = Math.cos(3 * Math.PI) + Math.sin(Math.LN10);
y = Math.tan(14 * Math.E);
```

When you use the with statement, your code becomes shorter and easier to read:

```
var x, y;
with (Math){
 x = cos(3 * PI) + sin (LN10);
 y = tan(14 * E);
}
```

Requirements

Version 1

See Also

this Statement

JScript Compiler Options

The JScript compiler produces executable (.exe) files and dynamic-link libraries (.dll).

Every compiler option is available in two forms: -option and /option. The documentation only provides the /option form.

In This Section

JScript Compiler Options Listed Alphabetically

Provides a list of compiler options that are listed in ascending alphabetical order.

JScript Compiler Options Listed by Category

Provides a list of compiler options that are listed in the following categories: output files, .NET Framework assemblies, debugging/error checking, preprocessor, resources, and miscellaneous.

Related Sections

Building from the Command Line

Explains details, such as syntax and results, about building a JScript application from the command line.

Writing, Compiling, and Debugging JScript Code

Explains how to use the Visual Studio .NET Integrated Development Environment (IDE) to write and edit JScript code.

JScript Compiler Options Listed Alphabetically

The following compiler options are sorted alphabetically.

Option	Purpose		
@ (Specify Response File)	Specifies a response file.		
/autoref	Automatically references assemblies if they have the same name as an imported namespace or as a type annotation when declaring a variable.		
/codepage	Specifies the code page to use for all source code files in the compilation.		
/debug	Emits debugging information.		
/define	Defines preprocessor symbols.		
/fast	Produces an output file optimized for speed but that does not support certain language feat ures from previous releases.		
/help, /?	Lists compiler options to stdout.		
/lcid	Specifies code page for compiler messages.		
/lib	Specifies the location of assemblies referenced via /reference.		
/linkresource	Creates a link to a managed resource.		
/nologo	Suppresses compiler banner information.		
/nostdlib	Does not import standard library (mscorlib.dll).		
/out	Specifies output file name.		
/print	Specifies whether the print statement is available.		
/reference	Imports metadata from a file that contains an assembly.		
/resource	Embeds a managed resource in an assembly.		
/target	Specifies the format of the output file using one of three options: /target:exe /target:library /target:winexe		
/utf8output	Displays compiler output using UTF-8 encoding.		
/versionsafe	Ensures that all overrides are explicit.		
/warn	Sets warning level.		
/warnaserror	Promotes warnings to errors.		
/win32res	Inserts a Win32 resource into the output file.		

See Also

JScript Compiler Options | JScript Compiler Options Listed by Category | Building from the Command Line

JScript Compiler Options Listed by Category

The following compiler options are sorted by category.

Output Files

Option	Purpose
/out	Specifies output file name.
/target	Specifies the format of the output file using one of three options
	:
	/target:exe
	/target:exe /target:library
	/target:winexe.

.NET Framework Assemblies

Option	Purpose	
/autoref	Automatically references assemblies if they have the same name as an imported namespac	
	e or as a type annotation when declaring a variable.	
/lib	Specifies the location of assemblies referenced via /reference.	
/nostdlib	Does not import standard library (mscorlib.dll).	
/reference	Imports metadata from a file that contains an assembly.	

Debugging/Error Checking

Option	Purpose	
/debug	Emits debugging information.	
/lcid	Specifies code page for compiler messages	
/versionsafe	Ensures that all overrides are explicit.	
/warn	Sets warning level.	
/warnaserror	Promotes warnings to errors.	

Preprocessor

Option	Purpose	
/define	Defines preprocessor symbols	

Resources

Option	Purpose
/linkresource	Creates a link to a managed resource.
/resource	Embeds a managed resource in an assembly
/win32res	Inserts a Win32 resource into the output file.

Miscellaneous

Option	Purpose	
@ (Specify Response File)	Specifies a response file.	
/codepage	Specifies the code page to use for all source code files in the compilation.	
/fast	Produces an output file optimized for speed but that does not support certain language feat ures from previous releases.	
/help, /?	Lists compiler options to stdout.	
/nologo	Suppresses compiler banner information.	
/print	Specifies whether the print statement shall be defined.	
/utf8output	Displays compiler output using UTF-8 encoding.	

See Also

Generar desde la línea de comandos

El compilador se puede iniciar desde la línea de comandos, escribiendo en ella el nombre de su archivo ejecutable (jsc.exe). Para obtener más información, vea Compilar código JScript desde la línea de comandos.

Líneas de comandos de ejemplo

• Compila File.js y genera File.exe:

jsc File.js

• Compila File.js y genera File.dll:

jsc /target:library File.js

• Compila File.js y crea My.exe:

jsc /out:My.exe File.js

• Compila test.js y crea un archivo .dll:

jsc /target:library test.js

Vea también

Opciones del compilador de JScript | Compilar código JScript desde la línea de comandos

@ (especificar archivo de respuesta)

Especifica un archivo de respuesta.

@response_file

Argumentos

response_file

Archivo que especifica opciones del compilador o archivos de código fuente para compilar.

Comentarios

La opción @ permite especificar un archivo que contiene opciones del compilador y archivos de código fuente para compilar. Estas opciones de compilador y archivos de código fuente serán procesados por el compilador como si fuesen especificados en la línea de comandos.

Para especificar varios archivos de respuesta en una compilación, hay que especificar varias opciones de archivo de respuesta. Por ejemplo:

@file1.rsp @file2.rsp

En una misma línea de un archivo de respuesta, pueden aparecer varias opciones del compilador y archivos de código fuente. Una especificación de opción del compilador debe aparecer en una única línea (no puede abarcar varias líneas).

Los archivos de respuesta pueden contener comentarios que empiezan con el símbolo #.

Especificar opciones del compilador desde un archivo de respuesta produce el mismo efecto que incluir esos comandos en la línea de comandos. Para obtener más información, vea Generar desde la línea de comandos.

El compilador procesa las opciones de comando a medida que las detecta, como si fuesen escritas en la línea de comandos. Por ello, las opciones de un archivo de respuesta pueden ser incompatibles con las de otro archivo de respuesta o las opciones de línea de comandos. Esto puede generar errores.

Los archivos de respuesta no se pueden anidar. No se puede incluir @response_file en un archivo de respuesta. El compilador de JScript genera un error en estos casos.

Ejemplo

A continuación, se muestran algunas líneas de un archivo de respuesta de ejemplo:

```
# build the first output file
/target:exe /out:MyExe.exe source1.js source2.js
```

Vea también

Opciones del compilador de JScript

/autoref

Automatically references assemblies if they have the same name as an imported namespace or as a type annotation when declaring a variable.

```
/autoref[+ | -]
```

Arguments

+ | -

On by default, unless /nostdlib+ is specified. Specifying /autoref+, or just /autoref, causes the compiler to automatically reference assemblies based on imported namespaces and fully qualified names.

Remarks

The /autoref option instructs the compiler to reference assemblies without having to pass the assembly to /reference. When you use import to import a namespace, or you use a fully qualified type name in your code, the JScript compiler searches for an assembly that contains the type. See /lib for a discussion of how the JScript compiler searches for assemblies.

The compiler does not try to reference an assembly if it has the same name as the output file of the program you are building.

Example

The following program will compile and run when /autoref+ is in effect; the compiler will reference System.dll as a result of the type annotation when declaring a variable.

The following program will compile and run when /autoref+ is in effect; the compiler will reference System.dll as a result of the **import** statement.

```
import System;
var s = new System.Collections.Specialized.StringCollection();
print(s);
```

These examples also show how the compiler looks for assembly names based on type annotation or **import** statements. When the compiler did not find an assembly called System.Collections.Specialized.dll that contained StringCollection, it looked for System.Collections.dll. Failing to find that file, it looked for System.dll, which it did find to contain StringCollection.

See Also

import Statement | /reference | JScript Compiler Options

/codepage

Specifies the code page to use for all source code files in the compilation.

/codepage:id

Arguments

id

The id of the code page for all the source code files in the compilation.

Remarks

If you compile one or more source code files that when created did not designate use of the default code page on your computer, you can use the /codepage option to specify which code page should be used. /codepage applies to all source code files in your compilation.

If the source code files were created with the same codepage that is in effect on your computer or if the source code files were created with UNICODE or UTF-8, you need not use /codepage.

See Also

/debug

Emits debugging information.

/debug[+ | -]

Arguments

+ | -

Specifying /debug+, or just /debug, causes the compiler to generate debugging information and place it in an output .pdb file(s). /debug- which is in effect by default if you do not specify /debug does not generate any debug information or create an output file(s) to contain debug information.

Remarks

For information on how to configure the debug performance of an application, see Making an Image Easier to Debug.

Example

Place debugging information in output file app.exe:

jsc /debug /out:app.exe test.js

See Also

/define

Defines preprocessor symbols.

```
/define:name1[=value1][,name2[=value1]]
```

Arguments

name1, name2

The name of one or more symbols that you want to define.

value1, value2

Values for the symbols to take. These can be booleans or numbers.

Remarks

The /define option defines names as symbols in your program.

You can define multiple symbols with /define by using a comma to separate symbol names. For example:

```
/define:DEBUG,trace=true,max_Num=100
```

See Conditional Compilation for more information.

/d is the short form of /define.

Example

Compile with /define:xx.

```
print("testing")
/*@cc_on @*/
/*@if (@xx)
print("xx defined")
@else @*/
print("xx not defined")
/*@end @*/
```

See Also

/fast

Enables faster program execution.

/fast[+ | -]

Arguments

+ | -

/fast is on by default. /fast or /fast+ causes the compiler to generate an output file that is speed-optimized, however, if this option is used certain language features from previous versions will not be supported. Specifying /fast-, on the other hand, will provide for backward language compatibility, but the compiler will produce an output file that is not optimized for speed.

Remarks

When /fast is in effect,

- All variables must be declared.
- Functions become constants and you cannot assign to them or redefine them.
- Predefined properties of built-in objects are marked DontEnum, DontDelete, ReadOnly.
- Properties on the built-in objects may not be expanded, other than the Global object (which is also the global scope).
- The **arguments** variable is not available within function calls.
- Assignments to read-only variables, fields, or methods generate errors.

Note The /fast- compilation mode is provided to help developers build standalone executables from legacy JScript code. When developing new executables or libraries, use the /fast+ compilation mode. This ensures better performance and better compatibility with other assemblies.

Security Note The /fast- compilation mode enables the use of language features from previous versions not available in /fast+ mode. Misuse of these features can result in a less secure program. For more information, see Security Considerations for JScript.

Example

Create an output file that is speed-optimized at the expense of full backward language compatibility:

jsc test.js

See Also

JScript Compiler Options | Security Considerations for JScript

/help, /?

Displays compiler command-line help.

/help			
-or-			
/?			

Remarks

This option causes the compiler to display a list of compiler options along with a brief description of each option.

See Also

/lcid

Specifies code page for compiler messages.

/lcid:id

Arguments

id

The id of the code page to use for printing out messages from the compiler.

See Also

/lib

Specifies assembly reference locations.

/lib:dir1[, dir2]

Arguments

dir1

A directory for the compiler to look in if a referenced assembly is not found in the current working directory (the directory from which the compiler is invoked) or in the common language runtime's system directory.

dir2

One or more additional directories for searching for assembly references. Separate additional directory names with a comma or semicolon.

Remarks

The /lib option specifies the location of assemblies referenced via the /reference option.

The compiler searches for assembly references that are not fully qualified in the following order:

- 1. Current working directory. This is the directory from which the compiler is invoked.
- 2. The common language runtime system directory.
- 3. Directories specified by /lib.
- 4. Directories specified by the LIB environment variable.

Use /reference to specify an assembly reference.

/lib is additive; specifying it more than once appends to any prior values.

Example

Compile t2.js to create an .exe. The compiler will look in the working directory and in the root directory of the C drive for assembly references.

jsc /lib:c:\ /reference:t2.dll t2.js

See Also

/linkresource

Creates a link to a managed resource.

/linkresource:filename[,name[,public|private]]

-or-

/linkres:filename[,name[,public|private]]

Arguments

filename

The resource file to link to the assembly.

name[,public|private] (optional)

The logical name for the resource; the name used to load the resource. The default is the name of the file. Optionally, you can specify whether the file is public or private in the assembly manifest. For example, /linkres:filename.res,myname.res,public. By default, *filename* is public in the assembly.

Remarks

The /linkresource option does not embed the resource file in the output file. Use the /resource option to embed a resource file in the output file.

If *filename* is a .NET Framework resource file created, for example, by the Resource File Generator (Resgen.exe) or in the development environment, it can be accessed with members in the System.Resources namespace (see System.Resources.ResourceManager for more information). For all other resources, use the GetManifestResource* methods in System.Reflection.Assembly class to access the resource at run time.

filename can be any file format. For example, you may want to make a native DLL part of the assembly, so it can be installed into the Global Assembly Cache and accessed from managed code in the assembly.

/linkres is the short form of /linkresource.

Example

Compile in.js and link to resource file rf.resource:

jsc /linkresource:rf.resource in.js

See Also

/nologo

Suppresses banner information.

/nologo

Remarks

The /nologo option suppresses display of the banner when the compiler starts.

See Also

/nostdlib

Does not import a standard library.

/nostdlib[+ | -]

Arguments

+ | -

/nostdlib or /nostdlib+ option causes the compiler to not import mscorlib.dll. Use this option if you want to define or create your own System namespace and objects. If you do not specify /nostdlib, mscorlib.dll will be imported into your program (same as specifying /nostdlib-).

Remarks

Specifying /nostdlib+ also specifies /autoref-.

Example

If you have a component called System. String (or any other name in mscorlib) the only way you could get at your component would be to use

/nostdlib /r:your_library,mscorlib

to search your library before mscorlib. Commonly, you would not a define a namespace in your application called System.

See Also

/out

Sets output filename.

/out:filename

Arguments

filename

The name of the output file created by the compiler.

Remarks

The /out option specifies the name of the output file. The compiler expects to find one or more source code files following the /out option.

If you do not specify the name of the output file:

- An .exe will take its name from the first source code file used to build the output file.
- A .dll will take its name from the first source code file used to build the output file.

On the command line, it is possible to specify multiple output files for a compilation. All source code files specified after an /out option will be compiled into the output file specified by that /out option.

Specify the full name and extension of the file you want to create. The extension must be either .exe or .dll. It is possible to specify a .dll extension for /t:exe projects.

Example

Compile t2.js and create output file t2.exe and build t3.js and create output file t3.exe:

jsc t2.js /out:t3.exe t3.js

See Also

/print

Enables print command.

```
/print[+ | -]
```

Arguments

+ | -

By default, /print or /print+ causes the compiler to enable the use of the print statement. An example of a print statement is, print("hello world");

Specifying /print- will disable the print command.

Remarks

You would use /print- if your .dll will be loaded into an environment that doesn't have a console.

You can set Microsoft.JScriptScriptStream.Out to be an instance of a TextWriter object to enable print to send output elsewhere.

Example

Cause the print statement to not be defined by the compiler:

jsc /print- test.js

See Also

/reference

Imports metadata.

/reference:file[;file2]

Arguments

file, file2

One or more files that contains an assembly manifest. To import more than one file, separate file names with either a comma or a semicolon.

Remarks

The /reference option directs the compiler to make public type information in the specified files available to the project you are currently compiling.

The file(s) you reference must be assemblies. For example, the referenced files must have been created with the /target:library compiler option in Visual C#, JScript or Visual Basic, or the /clr /LD compiler options of Visual C++.

/reference cannot take a module as input.

At run time, you should anticipate that only one .exe assembly can be loaded per process, even though, there may be times when more than one .exe might be loaded in the same process.. Therefore, you are recommended to not pass an assembly built with /target:exe or /target:winexe to /reference if you are compiling with /target:winexe or /target:exe. This condition may be modified in future versions of the common language runtime.

If you reference an assembly (Assembly A), which itself references another assembly (Assembly B), you will need to reference assembly B if:

- A type you use from Assembly A inherits from a type or implements an interface from Assembly B.
- If you invoke a field, property, event, or method that has a return type or parameter type from Assembly B.

Use /lib to specify the directory in which one or more of your assembly references is located.

In order for the compiler to recognize a type in an assembly (not a module), it needs to be forced to resolve the type, which you can do, for example, by defining an instance of the type. There are other ways to resolve type names in an assembly for the compiler, for example, if you inherit from a type in an assembly, the type name will then become known to the compiler.

/r is the short form of /reference.

Note The JScript .NET compiler, jsc.exe, can reference assemblies created using the same version or an earlier version of the compiler. However, the JScript .NET compiler might encounter compile-time errors when referencing assemblies created with later versions of the compiler. For example, the JScript .NET 2003 compiler can reference any assembly created with the JScript .NET 2002 compiler, although the JScript .NET 2002 compiler may fail when referencing an assembly created with JScript .NET 2003.

Example

Compile source file input.js and import metadata from metad1.dll and metad2.dll to produce out.exe:

jsc /reference:metad1.dll;metad2.dll /out:out.exe input.js

See Also

/resource

Embeds a managed resource in an assembly.

/resource:filename[,name[,public|private]]

-or-

/res:filename[,name[,public|private]]

Arguments

filename

The resource file you want to embed in the output file.

name[,public|private] (optional)

The logical name for the resource; the name used to load the resource. The default is the name of the file. Optionally, you can specify whether the file is public or private in the assembly manifest. For example, /res:filename.res,myname.res,public. By default, *filename* is public in the assembly.

Remarks

Use the /resource option to link a resource to an assembly and not place the resource file in the output file.

If *filename* is a .NET Framework resource file created, for example, by the Resource File Generator (Resgen.exe) or in the development environment, it can be accessed with members in the System.Resources namespace (see System.Resources.ResourceManager for more information). For all other resources, use the GetManifestResource* methods in System.Reflection.Assembly class to access the resource at run time.

/res is the short form of /resource.

Example

Compile in.js and attach resource file rf.resource:

jsc /res:rf.resource in.js

See Also

/target

Specifies output file format.

The /target compiler option can be specified in one of three forms:

```
/target:exe
```

Creates a console .exe file.

/target:library

Creates a (.dll) code library.

/target:winexe

Creates a Windows program.

Remarks

/target causes a .NET Framework assembly manifest to be placed in an output file.

If you create an assembly, you can indicate that all or part of your code is CLS compliant with the CLSCompliantAttribute Class attribute.

```
import System;
[assembly:System.CLSCompliant(true)] // specify assembly compliance

System.CLSCompliant(true) class TestClass // specify compliance for element
{
 var i: int;
}
```

See Also

/target:exe

Creates a console application.

/target:exe

Remarks

The /target:exe option causes the compiler to create an executable (EXE), console application. The /target:exe option is in effect by default. The executable file will be created with the .exe extension.

Unless otherwise specified with the /out option, the output file name takes the name of the first source code file in the compilation for the each output file.

Use /target:winexe to create a Windows program executable.

When specified at the command line, all files up to the next /out or /target:library option are used to create the .exe. The /target:exe option is in effect for all files since the previous /out or /target:library option.

/t is the short form of /target.

Example

Each of the following command lines will compile in.js, creating in.exe:

jsc /target:exe in.js
jsc in.js

See Also

/target | JScript Compiler Options

/target:library

Creates a code library.

/target:library

Remarks

The /target:library option causes the compiler to create a DLL rather than an executable file (EXE). The DLL will be created with the .dll extension.

Unless otherwise specified with the /out option, the output file name takes the name of the first input file.

When specified at the command line, all source files up to the next /out or /target:exe option are used to create the .dll.

/t is the short form of /target.

Note The JScript .NET compiler, jsc.exe, can reference assemblies created using the same version or an earlier version of the compiler. However, the JScript .NET compiler might encounter compile-time errors when referencing assemblies created with later versions of the compiler. For example, the JScript .NET 2003 compiler can reference any assembly created with the JScript .NET 2002 compiler, although the JScript .NET 2002 compiler may fail when referencing an assembly created with JScript .NET 2003.

Example

Compile in.js, creating in.dll:

jsc /target:library in.js

See Also

/target | JScript Compiler Options

/target:winexe

Creates a Windows program.

/target:winexe

Remarks

The /target:winexe option causes the compiler to create an executable (EXE), Windows program. The executable file will be created with the .exe extension. A Windows program is one that provides a user interface from the .NET Framework library.

Use /target:exe to create a console application.

Unless otherwise specified with the /out option, the output file name takes the name of the first source code file in the compilation of the output file.

When specified at the command line, all files until the next /out or /target option are used to create the Windows program.

/t is the short form of /target.

Example

Compile in.cs into a Windows program:

jsc /target:winexe in.js

See Also

/target | JScript Compiler Options

/utf8output

Displays compiler output using UTF-8 encoding.

/utf8output[+ | -]

Arguments

+ | -

By default /utf8output- displays output directly on the console. Specifying /utf8output or /utf8output+ redirects compiler output to a file.

Remarks

In some international configurations, compiler output cannot correctly be displayed in the console. In these configurations, use **/utf8output** and redirect compiler output to a file.

The default for this option is /utf8output-.

Specifying /utf8output is the same as specifying /utf8output+.

Example

Compile in. js and have the compiler display output using UTF-8 encoding:

jsc /utf8output in.js

See Also

/versionsafe

Flags implicit overrides.

```
/versionsafe[+ | -]
```

Arguments

+ | -

By default, /versionsafe- is in effect and the compiler will not generate an error if it finds an implicit method override. /versionsafe+, which is the same as /versionsafe, causes the compiler to generate errors for implicit method overrides.

Remarks

Use the hide or override keywords to explicitly indicate the override status of a method. For example, the following code will generate an error when compiled with /versionsafe:

```
class c
{
  function f()
  {
  }
  }
  class d extends c
  {
  function f()
  {
  }
  }
}
```

Example

Compile in.js and have the compiler generate errors if it finds an implicit method override.:

```
jsc /versionsafe in.js
```

See Also

/warn

Specifies warning level.

/warn:option

Arguments

option

The minimum warning level you want displayed for the build. Valid values are 0-4:

Warning level	Meaning
0	Turns off emission of all warning messages; display errors only.
1	Displays errors and severe warning messages.
2	Displays all errors and level 1 warnings plus certain, less-severe warnings, such as warnings ab out hiding class members.
3	Displays errors, level 1 and 2 warnings, plus certain, less-severe warnings, such as warnings ab out expressions that always evaluate to true or false.
4	Displays all errors, level 1-3 warnings, plus informational warnings. This is the default warning level at the command line.

Remarks

The /warn option specifies the warning level for the compiler to display.

Use /warnaserror to treat all warnings as errors up to the warning level specified. Higher-level warnings are ignored.

The compiler always displays errors.

/w is the short form of /warn.

Example

Compile in.js and have the compiler only display level 1 warnings:

jsc /warn:1 in.js

See Also

/warnaserror

Treats warnings as errors.

/warnaserror[+ | -]

Arguments

+ | -

The /warnaserror+ option treats all warnings as errors.

Remarks

Any messages that would ordinarily be reported as warnings are instead reported as errors. No output files are created. The build continues in order to identify as many errors/warnings as possible.

By default, /warnaserror- is in effect, which causes warnings to not prevent the generation of an output file. /warnaserror, which is the same as /warnaserror+, causes warnings to be treated as errors.

Use /warn to specify the level of warnings that you want the compiler to display.

Example

Compile in.js and have the compiler display no warnings:

jsc /warnaserror in.js

See Also

/win32res

Inserts a Win32 resource in the output file.

/win32res:filename

Arguments

filename

The resource file that you want to add to your output file.

Remarks

A Win32 resource file can be created with the Resource Compiler.

A Win32 resource can contain version or bitmap (icon) information that would help identify your application in the Windows Explorer. If you do not specify /win32res, the compiler will generate version information based on the assembly version.

See /linkresource (to reference) or /resource (to attach) a .NET Framework resource file.

Example

Compile in.js and attach a Win32 resource file rf.res to produce in.exe:

jsc /win32res:rf.res in.js

See Also