JavaScript language fundamentals

JavaScript is Java code written in browsers!

JavaScript is programming language

or Facts Let us discover

JavaScript can be used to do server side code as well

JavaScript are very slow and unpredictable!

JavaScript make webpage look more beautiful!

JavaScript

- Is a scripting language developed by Netscape, and later standardized by W3C.
- It was originally called LiveScript.
- Used not only for web client and server side web programs, but also for iPhones, Adobe Photoshop, Adobe Flash action script to name a few.
- JavaScript on web page works with HTML and CSS to create a DHTML page.

Scripting and Programming language

- Script are line of code that does not execute stand-alone. They run on browser (client-side) or application server (server-side) or on top of some other application.
- They are interpreted at runtime and are not compiled.
- Usually are loosely-typed language.
- Examples: JavaScript, JScript, VBScript, PHP

Is JScript not same as JavaScript?

JScript is
Microsoft version
scripting
language which is
very similar to
JavaScript

Microsoft produced 2 scripting languages-VBScript –(syntax similar to VB)and JScript Oh! I thought it was VBScript

JavaScript in a Web Page

- To create more interactive pages- client side validations etc.
- To generate html dynamically.
- Event handling
- To enhance browser capabilities by giving it a better look printing on status bar etc.
- Interaction with embedded components like applets and active x controls.

JavaScript Execution

Server side code

HTML files

HTML file JavaScript

Client

Response

Web Server

Script executes locally and interacts with the browser

Request

Server side code executes on the server and sends the response

So JavaScripts on client side executes faster than server-side code.

Where will the code be written?

- Email format validation
- Password validation
- Changing the colour of the page based on user's input
- Displaying different page based on the user's role.
- Refreshing just part of the page

Client-side JavaScript code

Server-side code

Language Features

- Syntax similar to C++ and Java
- Case sensitive
- Loosely typed
- Interpreted
- Platform independent
- Object-based language
- Semicolon, as separator for multiple statements in the same line.

Object-based language

- Also called prototype-based object oriented language
- Object-based language
 - JavaScript objects are associative arrays
 - functions as object constructors and methods
 - prototypes instead
 of classes for inheritance.

Simple Scripts in HTML

```
<HTML><HEAD><TITLE>Hello</TITLE></HEAD>
<BODY>
 Hello - Windows Internet Explorer
 F:\CorporateTraining\Ja
First java script code<br>
 Edit View Favorites Tools He
<SCRIPT type="text/javascript" >
 Norton Phishing Protection Expire
 EPSON Web-To-Page ▼ ⊕ Print
//Java script single line comment
 Enter search term...
alert("Hello java script");
 Hello
/* java script script
 Windows Internet Explorer
multi-line comment */
 popup
 Hello java script
</SCRIPT>
 What will happen if you
</BODY>
 OK
 run this on a browser
</HTML>
 that does not support
 JavaScript?
```

NOSCRIPT and Hiding scripts

 Because some browsers don't support JavaScript it is wise to put the JavaScript code inside HTML commented tags.

```
<SCRIPT type="text/javascript" >
<!-
 alert("Hello java script")
-->
</SCRIPT>
<NOSCRIPT>
Java script is not supported
</NOSCRIPT>
```

The text inside the <noscript> tag will not be processed by the JavaScript aware browsers.

External Script

Scripts can also be written in a separate file and

Why would you want to write JavaScript in another file?

- 1. Absolute path
 http:://server1/get.jsp
- 2. Root relative:
 - /scripts/jsfile.js
- 3. Document relative
 - ../scripts/jsfile.js

Placeholders for scripts within HTML

- Inside head
 - only declarations. Declarations could for variables or functions.
 - No standalone executable statements must appear
- Inside the body
 - any statements can appear
 - standalone executable statements inside the body are interpreted in place where it appears.
- Along with the event handler
 - Script expression can be written as a value when an event like button click happens.

Data types

- Data types supported by Java Script are
- a) Numeric integer and floating point numbers (64 bit, IEE754 floating point)

```
alert(5+154e-2);
```

b) String-

```
alert("Hello") ;or
alert('Hello') ;
```

c) Boolean-true, false

alert('God gives every bird
it's food but he doesn't throw
it into it's nest'); gives me

Hey! use escape sequences

alert('God gives every bird
 it\'s food but he doesn\'t
 throw it into it\'s nest');

Yes! escape sequences can be used or you could also use double quote for string literal.

alert("God gives every bird it's
 food but he doesn't throw it
 into it's nest");

Variables and Data types

- Variable names must begin with a letter, under-score or \$,
 subsequent characters can be a letter, under-score or \$ or number.
- They can be assigned with proper value and used where ever appropriate. They are called data stores.
- To declare a variable:
 - var x;
 - $var x=1; \rightarrow declare and initialize$
- Variables declaration is not compulsory in JavaScript. (If you don't declare a variable explicitly, JavaScript will declare it implicitly for you.)

Example

```
<HTML><HEAD>
<SCRIPT type="text/javascript">
$x=false;
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT type="text/javascript">
alert($x==0);
</SCRIPT>
</BODY>
</HTML>
```

What do you think the alert box will display?

Find what alert box will display if \$x is uninitialized?

Operators

Arithmetic:

Logical:

Relational:

- String concatenation: +
- Bit wise:

- •Ternary: ?:
- Conversion functions:

To convert string to int and float respectively

Examples

```
Mixing up data types:
S="abc";
I=123;
alert(S+I); → abc123
B=true;
alert(S+B); → abctrue
alert(B+1); \rightarrow 124
alert(5+154e-2 +" kgs"); \rightarrow6.54 kgs
 →Rs .51.54
alert("Rs." +5+154e-2);
alert("34"==34);
alert(1<".23");</pre>
alert(10*"55"); \rightarrow 550
```


Use isNaN()

Then how do we compare NaNs?

There is no char type in JavaScript. How do I increment chars. Can I do 'a'++?

No we cannot, because 'a' is a string. We will look at the methods of String and there we will check out if we can do the achieve the same.

Shift operators

- The shift left operator looks at the integer to the left of the operator as a 32-bit binary number.
- >> the SHIFT RIGHT operator
- << the SHIFT LEFT operator</p>
- >>> the UNSIGNED SHIFT RIGHT operator

```
s=2;
t=-2;
alert((s<<2) +" "+(s>>2)+ " "+(s>>>2));
alert((t<<2)+" "+ (t>>2)+ " "+ (t>>>2));
```

```
Result of popup:

8  0  0

-8 -1 1073741823
```

Find what happens when you shift beyond 32 bits?

=== and !==

- alert("34"==34);
 - Returns true
- alert("34"===34);
 - Returns false
- === and !== are used for stricter comparisons based on types.
- Note that alert (34.0===34) returns true
- alert(true===1); returns false

Control statements

Same as in C++ or Java

- if else
- for
- for..in
- while
- do .. while
- switch

Getting input from user

- String prompt(question, defaultanswer)
- Example: prompt("what is your name","");
- A prompt box pops up. The user can enter some text and click either
 "OK" or "Cancel" to proceed after entering text.
- If the user clicks "OK" the box returns the input value.
- If the user clicks "Cancel" the box returns null.

Function

- Like other programming languages, in JavaScript also we can define a reusable codeblock which will execute when ever it is called.
- A function can be defined inside <head>,
 <body> or in a external file and can be called from anywhere after it has been read.

```
• Syntax
  function
 functionname(var1, var2,..., varX)
  {
 //some code
}
```


Example

```
<html><head>
<script type="text/javascript">
<!--
function display(x) {
alert(x);}
-->
</script>
</head>
<body>
<script>
 display() can be defined
 anywhere even after the
<!--
 function call
display("hello");
-->
</script>
</body></html>
```


Calling a function

The above function can be called as

```
display();display("hello");Or display with any number of arguments
```

```
function display(x) {
  if(x==null)
  x="Greetings";
  alert(x);
}
```

You can also pass values to a function that does not take any arguments!

<body>

```
<script type="text/javascript">
display("hello");
display();
function display(x)
if (x==null)
x="Greetings";
alert(x) ;
function display() {
alert("Greet") ;
</script>
</body>
```

No overloading possible. If overloaded functions are provided, only the last defined function is considered.

Prints Greet for both the calls

Local and Global variables

- All the variables that are not explicitly declared are global.
- Local variables are created using var inside the function

```
<html><head>
<script>
total=0; ____
 Global variable
function sum(){
y=20;
var x=10; — Local variable
total=x+y;
function display() {
sum();
alert(total);
alert(y);
alert(x); ------ Error.
```


```
</script></head><body>
<script>
display();
</script>
</body></html>
```

