Table of Contents

This slide deck consists of slides used in 5 lecture videos in Week 2. Below is a list of shortcut hyperlinks for you to jump into specific sections.

- (page 2) Week 2: JavaScript Overview and History
- (page 8) Week 2: JavaScript in the Browser
- (page 24) Week 2: The JavaScript Language
- (page 39) Week 2: JavaScript Functions and Arrays
- (page 46) Week 2: JavaScript Control Structures

JavaScript

Dr. Charles Severance

www.dj4e.com

http://www.dj4e.com/code/javascript http://www.dj4e.com/code/javascript.zip

About JavaScript

- In addition to HTML and CSS...
- Browsers have a powerful programming language called JavaScript that runs in the browser
- Actually not much like Java more like Python with a C syntax
- Very powerful and flexible we keep "discovering" new power

http://en.wikipedia.org/wiki/JavaScript

Inventing JavaScript

- Introduced in Netscape in 1995
- Developed by Brandon Eich
- Named to make use of Java market buzz
- Standardized today as ECMAScript

http://en.wikipedia.org/wiki/Brendan_Eich https://www.youtube.com/watch?v=IPxQ9kEaF8c

http://en.wikipedia.org/wiki/History_of_programming_languages

Writing JavaScript

- Augment HTML using the Document Object Model (DOM) – "Vanilla JavaScript"
- Augment HTML using a library like JQuery
- Building an MVC Application in the Browser using Vue/React
- Building a server side application using Node / Express

Language Syntax (like C/Java)

- Whitespace does not matter spaces and new lines
- Begin and end of blocks are curly braces
- Statements must end in semicolons

```
function message()
{
 alert("This alert box was called with the onload event");
}
```

Working with JavaScript in the Browser

http://www.dj4e.com/code/javascript

http://www.dj4e.com/code/javascript.zip


```
<html>
 One Paragraph
<head>
<title>Hello World</title>
 Hello World
</head>
<body>
 Second Paragraph
One Paragraph
<script type="text/javascript">
 document.write("Hello World")
</script>
<noscript>
Your browser doesn't support or has disabled JavaScript.
</noscript>
Second Paragraph
</body>
</html>
 is-01.htm
```

Low-Level Debugging

- When in doubt, you can always add an alert() to your JavaScript.
- The alert() function takes a string as a parameter and pauses the JavaScript execution until you press "OK".

```
\leftarrow \rightarrow \times \triangle
 https://www.di4e.com/code/javascript/js-02.htm
<html>
 One Paragraph
<head>
<title>Hello World</title>
</head>
<body>
One Paragraph
<script type="text/javascript">
 Transferring data from www.dj4e.com...
  alert("Here I am");
  document.write("Hello World")
</script>
<noscript>
Your browser doesn't support or has disabled JavaScript.
</noscript>
Second Paragraph
</body>
</html>
```

 $\bullet \bullet \bullet$

Hello World

Here I am

OK

Including JavaScript

- •Three Patterns:
 - Inline within the document
 - As part of an event in an HTML tag
 - From a file

```
<html>
<head>
<title>Hello World</title>
</head>
<body>
One Paragraph
p><a href="js-01.htm"
onclick="alert('Hi'); return false;">Click Me</a>
Third Paragraph
</body>
</html>
```

JavaScript on a tag


```
One Paragraph
<html>
<head>
 Hello World
<title>Hello World</title>
</head>
 Second Paragraph
<body>
One Paragraph
<script type="text/javascript" src="script.js">
</script>
Third Paragraph
</body>
</html>
 JavaScript in a separate file
script.js:
document.write("Hello World");
```

Syntax Errors

- As in any language, we can make syntax errors
- By default, browsers silently eat any kind of JavaScript error
- But the code stops running in that file or script section


```
js-05.htm
```

```
One Paragraph
<script type="text/javascript">
 alert("I am broken');
 alert("I am good");
</script>
Two Paragraph
<script type="text/javascript">
 alert("Second time");
</script>
Three Paragraph
```


Seeing the Error

- Since the end user really cannot take any action to fix the JavaScript coming as part of a web page, the browser eats the errors.
- As developers, we need to look for the errors sometimes it takes a minute to even remember to check for a JS error.

Console Logging

- Debugging using alert() can get tiring sometimes you want to record what happens in case something goes wrong
- console.log("String") and many more functions

js-06.htm

```
One Paragraph
<script type="text/javascript">
 console.log("First log");
 alert("YO");
</script>
Two Paragraph
<script type="text/javascript">
 console.log("Second log");
</script>
Three Paragraph
```


Using the Debugger (Firefox)

- Get into a source view.
- Click on a line of JavaScript to set a breakpoint.
- Reload the page.

JavaScript Language

http://www.dj4e.com/code/javascript

http://www.dj4e.com/code/javascript.zip

Comments in JavaScript = Awesome


```
// This is a comment
/* This is a section of
  multiline comments that will
  not be interpreted */
```

Statements

- White space and newlines do not matter.
- Statements end with a semicolon;
- There are cases where you can leave the semicolon off, but don't bother exploiting this feature - just add semicolons like in C, Java, PHP, C++, etc.

```
One Paragraph
<script type="text/javascript">
 x = 3 +
 5 * 4; console.log(
 x);
</script>
```

Second Paragraph

Variable Names

- Valid Characters: a-z, A-Z, 0-9, _ and \$
- Must not start with a number
- Names are case sensitive
- Starting with a dollar sign is considered "tacky"

String Constants

- Double or Single Quotes Single quotes are used typically in JavaScript and we let HTML use double quotes to keep our minds a little sane.
- Character Escaping done using the backslash character

```
<script type="text/javascript">
alert('One line\nTwoLine');
</script>
```


Numeric Constants

- Constant syntax is like most other languages
- Weirdness One number type (no int or float)


```
>> x = 5/3;

1.6666666666666666667

>> x = Math.trunc(x)
```

Operators

```
>> † = 1
>> \dot{1} = \dot{1} + 1
>> \dot{1} = \dot{1} - 5
-3
>> j = j * 5
-9
>> j = j / 5
-4.5
>> j = Math.trunc(j)
-4
```


More Operators

```
>> j = 45
 >> j = 10
45
 10
>> k = j % 7
 >> j += 5
3
 15
>> k++
 >> j -= 3
3
 12
>> k
 >> j *= 2
 24
>> --k
 >> j /= 4
3
>> k
3
```

Comparison Operators

```
>> \dot{7} = 10
10
>> 7 == 10
true
>> j != 17
true
>> † < 43
true
>> 7 > 42
false
>> 7 <= 10
true
```

```
>> j = false
false
>> j == 0
true
>> j === 0
false
>> j !== false
true
>> j !== true
true
```

Logical Operators

```
>> k = 5; j = 0
>> k > 1 && j < 10
true
>> k > 10 && j > 10
false
>> k > 10 || j > 10
false
>> k > 10
false
>>! ( k > 10 )
true
```

```
about:blank
← → C 🐧 🗋 about:blank
Elements Network Sources Timeline Profiles Re
  > k = 5; j = 0;
> k > 1 \& k j < 10
  true
> k > 10 && i > 10
  false
> k > 10 || j > 10
 false
> k > 10
 false
>! (k > 10)
  true
```

String Concatenation

 JavaScript string concatenation is like Python except that it does implicit conversion from integer to string

```
>> x = 12
12
>> y = 'Hello ' + x + ' people'
"Hello 12 people"
```

Variable Typing

•JavaScript is a loosely typed language and does automatic type conversion when evaluating expressions. It does not trace back when arithmetic is confusing.

```
>> x = "123" + 10
"12310"
>> x = ("123" * 1) + 10
133
>> x = ("fred" * 1) + 10
NaN
>> x = x + 1
NaN
```

Variable Conversion

•If a string cannot be converted to a number, you end up with "Not a Number" or "NaN". It is a value, but it is sticky - all operations with NaN as a operand end up with NaN.

```
>> x = "fred" + 1
NaN
>> isNaN(x)
true
>> x = x + 1
NaN
>> y = 42 / 0
Infinity
>> isNaN(y)
false
>> isInfinty(y)
false
```

Determining Type

JavaScript provides a unary typeof operator that returns the type of a variable or constant as a string.

```
>> x = 25
>> typeof x
"number"
>> y = "Why?"
"Why?"
>> typeof y
"string"
>> typeof z
"undefined"
```

```
C Elements Network Sources

C T < top frame > ▼

> x = 25
25

> typeof x
 "number"

> y = "Why?"
 "Why?"

* typeof y
 "string"

> typeof z
 "undefined"

>
```

Functions and Arrays

Functions

</script>

- Functions use a typical syntax and are indicated using the function keyword.
- The return keyword functions as expected.

js-I0.htm

Scope - Global (default)

- Variables defined outside a function that are referenced inside of a function have global scope.
- This is a little different than what we expect.

```
<script type="text/javascript">
gl = 123;
function check() {
 gl = 456;
}
GL = 456

check();
console.log("GL = "+gl);
</script>

 GL = 456

Check();
console.log("GL = "+gl);

 GL = 456

Check();
console.log("GL = "+gl);

<pre
```

Making a Variable Local

•In a function, the parameters (formal arguments) are local and any variables we mark with the var keyword are local too.

```
<script type="text/javascript">
gl = 123;
function check() {
 var gl = 456;
}
check();
console.log("GL = "+gl);
</script>
```

Arrays in JavaScript

•JavaScript supports both linear arrays and associative structures, but the associative structures are actually objects.

```
>> a = ["x", "y", "z"]
["x", "y", "z"]
>> b = {"name":"chuck", "class":"dj4e"}
Object {"name":"chuck", "class":"dj4e"}
>> a[0]
"x"
>> b['name']
"chuck"
```

Linear Arrays

```
>> arr = Array()
[]
>> arr.push('first')
1
>> arr.push('second')
2
>> arr
["first", "second"]
```

```
>> arr = Array()
[]
>> arr[0] = 'first'
"first"
>> arr[1] = 'second'
"second"
>> arr
["first", "second"]
```

Array Constructor / Constants

```
>> arr = Array('first', 'second')
["first", "second"]
>> zzz = ["first", "second"]
["first", "second"]
>>
```

Control Structures

Conditional - if

- Logical operators (== != < > <= >= && ||
 ! ===!==)
- Curly braces

```
<script type="text/javascript">
  var ans = 42;
  if (ans == 42) {
 console.log("Hello world!");
  } else {
 console.log("Wrong answer");
  }
</script>
```

Multi-way Ifs

```
var x = 7;
if (x < 2)
 console.log("Small");
\} else if (x < 10) {
 console.log("Medium");
} else {
 console.log("LARGE");
console.log("All done");
```

```
var fuel = 10;
while (fuel > 1) {
 console.log("Vroom");
}
```

A while loop is a "zero-trip" loop with the test at the top before the first iteration starts. We hand construct the iteration variable to implement a counted loop.

```
var fuel = 10;
while (fuel > 1) {
 console.log("Vroom");
 fuel = fuel - 1;
}
```

Definite Loops (for)

```
balls = {"golf": "Golf balls",
 "tennis": "Tennis balls",
 "ping": "Ping Pong balls"};

for (ball in balls) {
 console.log(ball+' = '+balls[ball]);
}
```

Loop runs while TRUE (top-test)

Before loop starts

Run after each iteration.

```
for(var count=1; count<=6; count++ ) {
  console.log(count, 'times 6 is', count * 6);
}</pre>
```

A for loop is the simplest way to construct a counted loop.

```
1 times 6 is 6
2 times 6 is 12
3 times 6 is 18
4 times 6 is 24
5 times 6 is 30
6 times 6 is 36
```

js-17.htm

Breaking Out of a Loop

 The break statement ends the current loop and jumps to the statement immediately following the loop.

Finishing an Iteration with continue

•The continue statement ends the current iteration and jumps to the top of the loop, and starts the next iteration.

```
for(var count=1; count<=10; count++) {
 if ( (count % 2) == 0 ) continue;
 console.log('Count:', count);
}
console.log("Done");
 js-18.htm</pre>
Count: 1
Count: 3
Count: 5
Count: 5
Count: 9
Done
```

```
Try / Catch / Finally
try
 x = y + 1;
 console.log(x);
 js-19.htm
catch(erval) {
 console.log('Oops - Sorry');
 console.dir(erval);
finally {
```

console.log('Always runs');

Summary

- Using JavaScript
- Syntax errors
- Debugging
- Language features
- Global and local scope

- Arrays
- Control structures

Acknowledgements / Contributions

These slides are Copyright 2010- Charles R. Severance (www.dr-chuck.com) as part of www.dj4e.com and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

Insert new Contributors and Translators here including names and dates

Continue new Contributors and Translators here