

Objectives

- Create an array
- Populate and reference values from an array
- Work with array methods
- Work with For loops
- Work with While loops

Objectives

- Loop through the contents of an array
- Work with If, If... Else, and multiple conditional statements
- Use arrays, loops, and conditional statements to create a table
- Work with break, continue, and label commands

3

New Perspectives on JavaScript and AJAX, 2nd Edition

Working with Arrays

- An array is a collection of data values organized under a single name
 - Each individual data value is identified by an index
- To create an array:

```
- var array = new Array(length);
```

- To populate an array:
 - array[i] = value;
 - var array = [values];
- To create and populate an array:
 - var array = new Array(values);

New Perspectives on JavaScript and AJAX, 2nd Edition

Specifying Array Length

- To determine the size of an array, use the property:
 - array.length
- To add more items to an array, run the command:
 - array[i] = value;
- To remove items from an array, run the command:
 - array.length = value;

5

New Perspectives on JavaScript and AJAX, 2nd Edition

Using Array Methods

Array Method	Description		
array.concat(array1, array2,)	Joins array to two or more arrays, creating a single array containing the items from all the arrays.		
array.join(separator)	Joins all items in <i>array</i> into a single text string. The array items are separated using the text in the separator parameter. If no separator is specified, a commissused.		
array.pop()	Removes the last item from array.		
array.push(values)	Appends array with new items, where values is a comma-separated list of ite values.		
array.reverse()	Reverses the order of items in array.		
array.shift()	Removes the first item from array.		
array.slice(start, stop)	Extracts the <i>array</i> items starting with the start index up to the <i>stop</i> index, returning a new subarray.		
array.splice(start, size, values)	Extracts size items from array starting with the item with the index start. To insert new items into the array, specify the array item in a comma-separated values list.		
array.sort(function)	Sorts array where function is the name of a function that returns a positive, negative, or 0. If no function is specified, array is sorted in alphabetical order		
array.toString)	Converts the contents of $\ensuremath{\mathit{array}}$ to a text string with the array values in a comm separated list.		
array.unshift(values)	Inserts new items at the start of array, where values is a comma-separated list of new values.		

New Perspectives on JavaScript and AJAX, 2nd Edition

Working with Program Loops

- A program loop is a set of commands that is executed repeatedly until a stopping condition has been met
 - For loop
 - A counter variable tracks the number of times a set of commands is run
 - The collection of commands that is run each time through a loop is collectively known as a command block

Parts of the For Loop	Expressions	Counter Values	Code Written to the Page
start	var i=0	0	0
continue	i < 4	1	<bd>1</bd>
update	i++	2	<ed>2</ed>

New Perspectives on JavaScript and AJAX, 2nd Edition

7

Working with Program Loops

 For loops are often used to cycle through the different values contained within an array

New Perspectives on JavaScript and AJAX, 2nd Edition

Working with Program Loops

 A while loop does not depend on the value of a counter variable; it runs as long as a specific condition is met

```
var rowNum = 1;
while (rowNum < 4) {
 document.write("<tr>");
 var colNum = 1;
 while (colNum < 5) {
 document.write("<td>"+rowNum+","+colNum+"");
 colNum++;
 }
 document.write("
 }
 document.write("
}
```

q

New Perspectives on JavaScript and AJAX, 2nd Edition

Creating Program Loops

To create a For loop, use the syntax:

```
for (start; continue; update) {
 commands
}
```

To create a While loop, use the following syntax:

```
while (continue) {
 commands
}
```

New Perspectives on JavaScript and AJAX, 2nd Edition

Creating Program Loops

To create a Do/While loop, use the following syntax:

```
do {
 commands
  }
while (continue);
```

 To loop through the contents of an array, enter the For loop:

```
for (var i = 0; i < array.length; i++) {
 commands involving array[i]
}</pre>
```


11

New Perspectives on JavaScript and AJAX, 2nd Edition

Working with Conditional Statements

 A conditional statement is a statement that runs a command or command block only when certain circumstances are met

12

New Perspectives on JavaScript and AJAX, 2nd Edition

Working with Conditional Statements

• To test a single condition, use the construction:

```
if (condition) {
 commands
}
```

 To test between two conditions, use the following construction:

```
if (condition) {
 commands if condition is true
} else {
 commands if otherwise
}
```

13

New Perspectives on JavaScript and AJAX, 2nd Edition

Working with Conditional Statements

To test multiple conditions, use the construction:

```
if (condition 1) {
 first command block
} else if (condition 2) {
 second command block
} else if (condition 3) {
 third command block
} else {
 default command block
}
```

New Perspectives on JavaScript and AJAX, 2nd Edition

Creating a Switch Statement

 To create a Switch statement to test for different values of an expression, use the structure:

```
switch (expression) {
 case label1: commands1
 break;
 case label2: commands2
 break;
 case label3: commands3
 break;
...
 default: default commands
}
```

New Perspectives on JavaScript and AJAX, 2nd Edition

15

Managing Program Loops and Conditional Statements

- The break command terminates any program loop or conditional statement
- The syntax for the break command is:
 - break;
- The continue command stops processing the commands in the current iteration of the loop and jumps to the next iteration
 - continue;

New Perspectives on JavaScript and AJAX, 2nd Edition

Managing Program Loops and Conditional Statements

- Labels are used to identify statements in JavaScript code so that you can reference those statements elsewhere in a program
 - label: statement
 - break label;
 - continue label;

```
//outer_loop:
for(i=1; i<4; i++) {
 document.write("<br/>//inner_loop:
 for(j=1; j<4; j++) {
 document.write("inner "+j+" ");
 if(j==x) //break outer_loop;
 }
}</pre>
```

New Perspectives on JavaScript and AJAX, 2nd Edition

17

Using Multidimensional Arrays

- A matrix is a multidimensional array in which each item is referenced by two or more index values
- In a matrix, each value is referenced by a row index number and column index number
- Although matrices are commonly used in various programming languages, JavaScript does not support them

New Perspectives on JavaScript and AJAX, 2nd Edition