JavaScript

- JavaScript is the scripting language of the Web.
- JavaScript is used in millions of Web pages to add functionality, validate forms, detect browsers, and much more.

1/4/2014

Hassan Khan

What is JavaScript?

- JavaScript was designed to add interactivity to HTML pages
- JavaScript is a scripting language
- A scripting language is a lightweight programming language
- JavaScript is usually embedded directly into HTML pages
- JavaScript is an interpreted language (means that scripts execute without preliminary compilation)
- Everyone can use JavaScript without purchasing a license

1/4/2014

Hassan Khai

Example

This is my first JavaScript!

1/4/2014

How to Handle Simple Browsers

- Browsers that do not support JavaScript, will display JavaScript as page content.
- The HTML comment tag should be used to "hide" the JavaScript.
- Just add an HTML comment tag <!-- before the first JavaScript statement, and a --> (end of comment) after the last JavaScript statement.

1/4/2014

Hassan Khan

Example


```
<html>
<body>
<script type="text/javascript">
<!--
document.write("Hello World!");
//-->
</script>
</body>
</html>
```

The two forward slashes at the end of comment line (//) is the JavaScript comment symbol. This prevents JavaScript from executing the --> tag.

1/4/2014

Hassan Khan

5

What can a JavaScript do?

6

- JavaScript gives HTML designers a programming tool
- JavaScript can put dynamic text into an HTML page JavaScript can react to events
- JavaScript can read and write HTML elements
- JavaScript can be used to validate data
- JavaScript can be used to detect the visitor's browser
- JavaScript can be used to create cookies

1/4/2014

Hassan Khan

How To Use?

- <script> tag is used to insert a JavaScript into an HTML page.
- Between <body> tag
- Between <head> tag

1/4/2014

Hassan Khan

7

How To Use (Cont.)?

- JavaScripts in the body section will be executed WHILE the page loads.
- JavaScripts in the head section will be executed when CALLED.

1/4/2014

Hassan Khar

JavaScript Statements

- JavaScript is case sensitive.
- Use of semicolon(;) in the end of statement is optional.

```
document.write("Hello");
```

document.write("Hello")

1/4/2014 Hassan Khan

JavaScript Comments

Single line comments start with //.

```
<script type="text/javascript">
// Write a heading
document.write("<hl>This is a heading</hl>");
// Write two paragraphs:
document.write("This is a paragraph.");
document.write("This is another paragraph.");
</script>
```

Multi line comments start with /* and end with

Hassan Khan

1/4/2014

JavaScript Variables

 JavaScript variables are used to hold values or expressions.

$$x=5, y=6, z=x+y$$

Rules for JavaScript variable names:

- Variable names are case sensitive (y and Y are two different variables)
- Variable names must begin with a letter or the underscore character

1/4/2014 Hassan Khan 11

JavaScript Variables

- Declaration
 - var x; var carname;
- Assign Values x=5;

carname="Toyota";

JavaScript Arithmetic Operators

• Y=5

Operator	Description	Example	Result
+	Addition	x=y+2	x=7
-	Subtraction	x=y-2	x=3
*	Multiplication	x=y*2	x=10
/	Division	x=y/2	x=2.5
%	Modulus (division remainder)	x=y%2	x=1
++	Increment	x=++y	x=6
	Decrement	x=y	x=4

1/4/2014 Hassan Khan 13

JavaScript Assignment Operators

• x = 5 and y=10

Operator	Example	Same As	Result
=	x=y		x=5
+=	x+=y	x=x+y	x=15
-=	x-=y	x=x-y	x=5
=	x=y	x=x*y	x=50
/=	x/=y	x=x/y	x=2
%=	x%=y	x=x%y	x=0

1/4/2014 Hassan Khan

+ Operator and Strings

 To add two or more string variables together, use the + operator.

```
<script type="text/javascript">
txt1="What a very";
txt2="nice day";
txt3=txt1+" "+txt2;
document.write(txt3);
</script>
```

What a very nice day

1/4/2014

Hassan Knan

15

Comparison Operators

Given that $\mathbf{x=5}$, the table below explains the comparison operators:

Operator	Description	Example
	is equal to	x==8 is false
	is exactly equal to (value and type)	x===5 is true x==="5" is false
!=	is not equal	x!=8 is true
>	is greater than	x>8 is false
<	is less than	x<8 is true
>=	is greater than or equal to	x>=8 is false
<=	is less than or equal to	x<=8 is true

if (age<18) document.write("Too young");

1/4/2014

Hassan Khan

Logical Operators

Given that x=6 and y=3, the table below explains the logical operators:

Operator	Description	Example	
&&	and	(x < 10 && y > 1) is true	
II	or	(x==5 y==5) is false	
ļ	not	!(x==y) is true	

1/4/2014 Hassan Khan 17

If...Else Statements

- used to perform different actions based on different conditions.
- if statement use this statement to execute some code only if a specified condition is true
- if...else statement use this statement to execute some code if the condition is true and another code if the condition is false
- if...else if....else statement use this statement to select one of many blocks of code to be executed
- switch statement use this statement to select one of many blocks of code to be executed

```
Example (If)
 if (condition)
 code to be executed if condition is true
Note that if is written in lowercase letters. Using uppercase letters (IF) will generate a JavaScript
 Example
  <script type="text/javascript">
  //Write a "Good morning" greeting if
  //the time is less than 10
  var d=new Date();
  var time=d.getHours();
  if (time<10)
 document.write("<b>Good morning</b>");
 </script>
1/4/2014
 Hassan Khan
 19
```

```
Example (If...else)
if (condition)
  code to be executed if condition is true
else
  code to be executed if condition is not true
Example
<script type="text/javascript">
//If the time is less than 10, you will get a "Good morning" greeting.
//Otherwise you will get a "Good day" greeting.
var d = new Date();
var time = d.getHours();
if (time < 10)
 document.write("Good morning!");
else
 document.write("Good day!");
1/4/2014ript>
 Hassan Khan
 20
```

```
Example(If...else if...else)
if (condition1)
  {
code to be executed if condition1 is true
else if (condition2)
  code to be executed if condition2 is true
else
  code to be executed if condition1 and condition2 are not true
<script type="text/javascript">
var d = new Date()
var time = d.getHours()
if (time<10)</pre>
  document.write("<b>Good morning</b>");
else if (time>10 && time<16)
  document.write("<b>Good day</b>");
else
  document.write("<b>Hello World!</b>");
1/4/2014
</script>
 21
```


Switch Statement

 used to perform different actions based on different conditions.

```
switch(n)
{
  case 1:
 execute code block 1
 break;
  case 2:
 execute code block 2
 break;
  default:
 code to be executed if n is different from case 1 and 2
}
```

```
Example (Switch)
<script type="text/javascript">
//You will receive a different greeting based
//on what day it is. Note that Sunday=0,
//Monday=1, Tuesday=2, etc.
var d=new Date();
theDay=d.getDay();
switch (theDay)
case 5:
 document.write("Finally Friday");
 break;
case 6:
 document.write("Super Saturday");
 break;
case 0:
 document.write("Sleepy Sunday");
 break;
default:
  document.write("I'm looking forward to this weekend!");
 Hassan Khan
 23
<1/2011pt>
```


Functions

 A function will be executed by an event or by a call to the function.

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

function displaymessage()
{
 alert("Hello World!");
}
```

Example (Function)


```
<html>
<script type="text/javascript"> Click me!
function displaymessage()
 By pressing the button above, a function will be called. The function will alert a message.
alert("Hello World!");
 The page at http://www.w3schools.com says:
</script>
</head>
 OK
<body>
<form>
<input type="button" value="Click me!" onclick="displaymessage()" />
</form>
</body>
</html>
 Hassan Khan
 26
```

JavaScript Loops

You want the same block of code to run over and over again in a row. Instead of adding several almost equal lines in a script we can use loops to perform a task like this.

In JavaScript, there are two different kind of loops:

- for loops through a block of code a specified number of times
- while loops through a block of code while a specified condition is true

1/4/2014 Hassan Khan

The for Loop


```
for (var=startvalue; var<=endvalue; var=var+increment)
code to be executed
 <script type="text/javascript">
 var i=0;
 for (i=0;i<=5;i++)
 document.write("The number is " + i);
 document.write("<br />");
The number is 0
The number is 1
The number is 2
The number is 3
The number is 4
The number is 5
 Hassan Khan
 28
```


Hassan Khan

29

The break Statement

1/4/2014

1/4/2014

 The break statement will break the loop and continue executing the code that follows after the loop (if any).

The continue Statement


```
<script type="text/javascript">
var i=0
for (i=0;i<=10;i++)
 The number is 0
  if (i==3)
 The number is 1
 The number is 2
 continue;
 The number is 4
  document.write("The number is " + i);
 The number is 5
  document.write("<br />");
 The number is 6
</script>
 The number is 7
 The number is 8
 The number is 9
 1/4/2014
 Hassan Khan
 The number is 10
```

JavaScript Events

- Events are actions that can be detected by JavaScript.
- Examples of events:

A mouse click

A web page or an image loading
Mousing over a hot spot on the web page
Selecting an input field in an HTML form
Submitting an HTML form
A keystroke

Events

- onLoad and onUnload
- onFocus, onBlur and onChange
- onSubmit
- onMouseOver and onMouseOut

1/4/2014

Hassan Khan

33

JavaScript Objects

- JavaScript is an Object Oriented Programming (OOP) language.
- An OOP language allows you to define your own objects and make your own variable types.
- We will start by looking at the built-in JavaScript objects.

1/4/2014

Hassan Khar

JavaScript Objects and Properties

Properties are the values associated with an object.

```
<script type="text/javascript">
var txt="Hello World!";
document.write(txt.length);
</script>
```

12

1/4/2014

Hassan Khan

35

JavaScript String Object

- The String object is used to manipulate a stored piece of text.
- Some String Methods

search()
toLowerCase()
toUpperCase()

1/4/2014

Hassan Khar

JavaScript Date Object

 The Date object is used to work with dates and times.

```
new Date() // current date and time

new Date(milliseconds) //milliseconds since 1970/01/01

new Date(dateString)

new Date(year, month, day, hours, minutes, seconds, millisecond

today = new Date()

dl = new Date("October 13, 1975 11:13:00")

d2 = new Date(79,5,24)

d3 = new Date(79,5,24,11,33,0)

1/4/2014

Hassan Khan 37
```

Data Comparison

7

JavaScript Array Object

- The Array object is used to store multiple values in a single variable.
- An array can be defined in three ways.

```
var myCars=new Array(); // regular array (add an optional integer myCars[0]="Saab"; // argument to control array's size) myCars[1]="Volvo"; myCars[2]="BMW";

2:

var myCars=new Array("Saab","Volvo","BMW"); // condensed array

3:

1/4/20War myCars=["Saab","Volvo","BMW"],#n // literal array

39
```

JavaScript Math Object

 The Math object allows you to perform mathematical tasks.

Math.PI

Math.E

Math.sqrt(number)

Math.round(4.7)

JavaScript Navigator Object

41

- The Navigator object allows you to check/validate your Browser.
- Navigator.appName,;
- Navigator.appVersion