

INTRODUCTION TO WEB DEVELOPMENT AND HTML

Lecture 15: JavaScript loops, Objects, Events - Spring 2011

Outline

- Selection Statements (if, if-else, switch)
- Loops (for, while, do..while)
- Built-in Objects:
 - Strings
 - Date
 - Math
 - Arrays

Selection Statements

- if statements allow code to be executed when the condition specified is true.
- if the condition is **true** then the code in the curly braces is executed.

```
if (condition)
{
 code to be executed if condition is true
}
```

What this code does?

```
<script type="text/JavaScript">
  date = new Date();
  time = date.getHours();
  if (time < 12) {
 document.write('Good Morning');
  }
</script>
```

if-else

If the conditions specified are met, run the first block of code; otherwise run the second block.

```
if (condition) {
  code to be executed if condition is true
}
else {
  code to be executed if condition is false
}
```

What this code does?

```
<script type="text/JavaScript">
 date = new Date();
 time = date.getHours();
 if (time < 12) {
  document.write('Good Morning');
 else {
 document.write('Good Afternoon');
</script>
```

switch

A switch statement allows you to deal with several results of a condition.

```
switch (expression) {
 case option1: code to be executed if expression is what is
 written in option1

 break;
 case option2: code to be executed if expression is what is
 written in option2

 break;
 case option3: code to be executed if expression is what is
 written in option3

 break;
 default: code to be executed if expression is different from
 option1, option2, and option3
}
```

switch example

```
Enter the name of your favorite type of animal that stars in a
 cartoon:
<form name="frmAnimal">
 <input type="text" name="txtAnimal" /><br />
 <input type="button" value="Check animal" onclick="checkAnimal()" />
 </form>
```

```
function checkAnimal() {
 switch (document.frmAnimal.txtAnimal.value) {
 case "rabbit": alert("Watch out, it's Elmer Fudd!")
 break;
 case "coyote": alert("No match for the road runner - meep
 meep!")
 break;
 case "mouse": alert("Watch out Jerry, here comes Tom!")
 break;
 default : alert("Are you sure you picked an animal from a cartoon?");
 }
}
```


Zanastardust/ Flickr

Loops!

while

In a while loop, a code block is executed if a condition is true and for as long as that condition remains true.

The syntax is as follows:

```
while (condition)
{
 code to be executed
}
```

What this code does?

```
<script type="text/JavaScript">
  var i = 1;
  while (i < 11) {
 document.write(i + " x 3 = " + (i * 3) +
 "<br/>" );
 i++;
  }
</script>
```

while Example

File	<u>E</u> dit	<u>V</u> iew	Hi <u>s</u> tory	<u>B</u> ookmarks	<u>T</u> ools	<u>H</u> elp	()
1 x	3 = 3						
2 x	3 = 6						
3 x	3 = 9						
4 x	3=1	2					
$5 \times 3 = 15$							
6 ж	3 = 1	8					
7 x	3 = 2	1					
8 x	3 = 24	4					
9 x	$3 = 2^{\circ}$	7					
10 s	z 3 = 1	30					

do..while

- ▶ A do ... while loop executes a block of code once and then checks a condition.
- For as long as the condition is true it continues to loop. So, whatever the condition, the loop **runs at least once**
- Here is the syntax:

```
do
{
 code to be executed
}
while (condition)
```

What this code does?

for

- The for statement executes a block of code a specified number of times.
- Use it when you know how many times you want the code to be executed rather than running while a particular condition is true/false.
- Syntax:

```
for (a; b; c)
{
 code to be executed
}
```

a is evaluated before the loop is run, and is only evaluated once.

b should be a condition that indicates whether the loop should be run again. if it returns true the loop runs again.

c is evaluated after the loop has run.

What this code does?

```
for (i=0; i<20; i++) {
  document.write(i + " x 3 = " + (i * 3)
 + "<br />" );
}
```

What about this one?


Events

Events

- **Window events**: which occur when something happens to a window.
 - For example, a page loads or unloads.
- User events: which occur when the user interacts with elements in the page using a mouse (or other pointing device) or a keyboard.

Events

- onload: Document has finished loading
- onclick: Button on mouse has been clicked over the element.
- ondblclick: Button on mouse has been double-clicked over the element.
- <u>onmousedown</u>: Button on mouse has been pressed (but not released) over the element.
- onmouseup: Button on mouse (or other pointing device) has been released over the element.

More Events

- onmouseover: Button on mouse has been moved onto the element.
- onmousemove: Button on mouse has been moved while over the element.
- onmouseout: Button on mouse has been moved off the element.
- onkeypress: A key is pressed and released over the element.
- onkeydown: A key is held down over an element.
- onkeyup: A key is released over an element. Most elements

Even more Events

- <u>onfocus</u>: Element receives focus either by mouse clicking it, tabbing order giving focus to that element, or code giving focus to the element.
- onblur: Element loses focus.

Forms:

- onsubmit: A form is submitted.
- onreset: A form is reset.
- onselect: User selects some text in a text field.
- onchange: A control loses input focus and its value has been changed since gaining focus.


Built-in Objects!

String, Date

String

Allows you to deal with strings of text: myString = new String('Here is some big text') document.write(myString);

```
Why we just don't use ?

var someText = "Here is some big text";

document.write(someText);
```

String methods

- charAt(index): Returns the character at a specified position.
 - String text = new String("Good Morning");
 - text.charAt(3) would return the letter d.
- ▶ link(targetURL): Creates a link
 - ▶ text.link("http://www.google.com") →
 - Good Morning
- **substr(start, length):** Returns a substring starting at the position **start** and then **length** consecutive characters.

String methods

- <u>substring(startPosition, endPosition)</u>: returns a substring from position <u>startPosition</u> to the position <u>endPosition</u>
- toLowerCase(): Converts a string to lowercase
 - String text = new String("John Smith")
 - ▶ text.toLowerCase() → john smith
- ▶ toUpperCase(): Converts a string to uppercase
 - ▶ text.toUpperCase() → JOHN SMITH

Date

- Date object helps you work with dates and times
 - new Date()
- To set a specific date or time, you need to pass only one of these parameters:
 - ▶ milliseconds: number of milliseconds since 01/01/1970.
 - yr_num, mo_num, day_num: Represents year, month, and day.
 - yr_num, mo_num, day_num, hr_num, min_num, seconds_num, ms_num: Represents the years, days, hours, minutes, seconds, and milliseconds.

Date Methods

- petDate():returns the date (from I to 31)
- getDay(): returns the day (from 0 to 6; Sunday, to Saturday)
- getMonth(): returns the month (from 0 to 11; January to December)
- getYear(): returns the year using two digits
- getFullYear(): returns the year using four-digit year

Date Methods (Cont'd)

- petHours(): returns the hour
- petMinutes(): returns the minute
- petSeconds(): returns the seconds
- getTimezoneOffset(): returns the time difference between the user's computer and GMT

Date Methods (Cont'd)

- > setDate(): sets the date of the month (from 1 to 31).
- setFullYear(): sets the year (four digits).
- > setHours(): sets the hour (from 0 to 23).
- > setMinutes(): Sets the minute (from 0 to 59).
- setMonth(): Sets the month (from 0 to 11; 0=January, 1=February).
- setSeconds(): Sets the second (from 0 to 59).

Dates Examples

- With dateString, and will read Wed Apr 16 00:00:00 UTC+0100 1975:
 - var birthDate = new Date("April 16, 1975")
 - document.write(birthDate)
- With yr_num, mo_num, and day_num, and will read Mon May 12 00:00:00 UTC+0100 1975:
 - var birthDate = new Date(1975, 4, 28)
 - document.write(birthDate)

Math

- ▶ The math object helps in working with numbers.
- Example:

```
numberPI = Math.PI
document.write (numberPI)
```

Another Example:

```
numberPI = Math.PI
numberPI = Math.round(numberPI)
document.write (numberPI)
```

Math methods

- ightharpoonup abs(x): Returns the absolute value of x.
- \triangleright acos(x): Returns the arccosine of x.
- \triangleright asin(x): Returns the arcsine of x.
- \blacktriangleright atan(x): Returns the arctangent of x.
- ightharpoonup atan2(y,x): Returns the angle from the x-axis to a point.
- \triangleright ceil(x): Returns the nearest integer greater than or equal to x.
- \triangleright cos(x): Returns the cosine of x.
- \triangleright sqrt(x): Returns the square root of x.
- \blacktriangleright tan(x): Returns the tangent of x.

Math methods

- \triangleright exp(x): Returns the value of E raised to the power of x.
- floor(x): Returns the nearest integer less than or equal to x.
- \triangleright log(x): Returns the natural log of x.
- \blacktriangleright max(x,y): Returns the number with the highest value of x and y.
- min(x,y): Returns the number with the lowest value of x and y.
- \triangleright pow(x,y): Returns the value of the number x raised to the power of y.
- random(): Returns a random number between 0 and 1.
- round(x): Rounds x to the nearest integer.
- \triangleright sin(x): Returns the sine of x.

Arrays

- ▶ An array can hold more than one value.
- ▶ These values can be accessed individually.
- We need to use a Constructor to build up the array:

```
instruments = new Array("guitar", "drums", "piano")
```

- The elements of the array are indexed using their ordinal number, starting at 0.
 - ▶ instruments[0] → returns the guitar.
 - \rightarrow instruments[I] \rightarrow returns the drums.
 - \rightarrow instruments[2] \rightarrow returns the piano.

Arrays (Cont'd)

If you do not want to provide all the values when you create the array, you can just indicate how many elements you want to be able to hold:

```
var instruments = new Array(3)
```

To change the size of an array, just modify the length property, such as:

instruments.length = 5

document.write(instruments.length) → will print 5

Array Methods

- concat(): Joins two or more arrays to create one new one.
- **join(separator)**: Joins all of the elements of an array together separated by the character specified as a separator (the default is a comma);
- reverse(): Returns the array reversed
- > slice(): Returns a specified part of the array
- sort(): Returns a sorted array

Examples

Find the examples in the course website...

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?