

INTRODUCTION TO WEB DEVELOPMENT AND HTML

Lecture 14: Programming with JavaScript - Spring 2011

Outline

Programming with JavaScript

Programming with JavaScript

- **Variable:** is used to store some information. (names, numbers, etc)
- **Operators**: They do "things" to variables:
 - Arithmetic: +, -, *, /
 - ▶ Comparison: Compare strings, numbers, etc. For Example: 4 is equal to 5?
- Functions: A group of steps that will perform a desired operation
- Control Structures:
 - ▶ **Conditional**: if / else / swtich
 - Repeat: to repeat a single action or set of actions. for / while / break / continue

Variables

- var userName = "Will Smith"
- alert(userName);
- Variables are Case sensitive!
- Must begin with a letter or an underscore.
- Use descriptive names for your variables

Operators

- Arithmetic operators: + * / % ++ --
 - \rightarrow 10 + 5 = 15
 - 4 3 = 1
 - ▶ 10 * 3 = 30
 - 4 / 2 = 2
 - ▶ 15 ++ = 16 (this increments by 1)
 - ▶ 8 -- = 7 (this decrements by 1)
 - ▶ 8 % 5 = 3 (division remainder)

- Assignment operators
- Comparison operators
- Logical operators

Assignment Operators (=, +=, -=, /=, %=)

Assignment operators

profit = income - expenses

```
▶ count = count + i \leftarrowSAME \rightarrow count += i
```

- ▶ count = count i \leftarrow SAME \rightarrow count -= i
- ▶ count = count / i ←SAME → count /= i
- ▶ count = count * i ←SAME → count *= i
- ▶ count = count % i ←SAME → count %= i

Comparison Operators

Logical Operators (Cont'd)

- ▶ && (AND Operator)
 - ▶ (3 < 2 && 3 > 1) // returns false
- ?? (OR Operator)
 - ▶ (3 < 2 ?? 3 > 1) //returns true
- ! (Not Operator)
 - ▶ ! (3 < 2) //returns true

String Operator

- You can add text to strings using the + operator.
- For example:
 - firstName = "Bob"
 - lastName = "Stewart"
 - name = firstName + lastName

Functions

How to create a function in JavaScript?

Functions that returns a value <u>MUST</u> use a return statement.

Function (Cont'd)

Great! Now, we have created our function. But, how do we call it? How do we use it?

```
<form name="frmArea" action="">
Enter the width and height of your rectangle to calculate the size:<br/>
Width:<input type="text" name="txtWidth" size="5" /><br/>
Height:<input type="text" name="txtHeight" size="5" /><br/>
<input type="button" value="Calculate area"
 onclick="alert(calculateArea(document.frmArea.txt Width.value, document.frmArea.txtHeight.value))"
 />
</form>
```

JS Framework: Dojo Toolkit

http://dojotoolkit.org/

Grids and Charts

Create enterprise grade apps with grids and charts that work across browsers and can handle any data thrown at it.

Powerful Base APIs

Dojo's powerful, lightweight core makes common tasks quicker and easier. Animate elements, manipulate the DOM, and query with easy CSS syntax, all without sacrificing performance.

Desktop, Mobile, Embedded

The simple Dojo APIs you know and love on every device and desktop. Enhanced with the latest HTML5 capabilities such as geolocation, touch events, and 3-D effects.

Get Dojo!

Cloud hosting via CDN

You can utilize the full Dojo Toolkit from the services by including a script tag in your page:

© Google CDN

Yandex CDN (Europe)

<script src="http://ajax.googleapis.com/ajax/libs/dojo/1.6/dojo/dojo.xd.js" type="text/javascript"></script>

<script src="http://ajax.googleapis.com/ajax/libs/dojo/I.6/dojo/dojo.xd.js" type="text/javascript"></script>

Cool Examples with Dojo!!!

See Examples in course site

Questions?