

HTML5, CSS3, and JavaScript 6th Edition

Tutorial 10 Exploring Arrays, Loops, and Conditional Statements

Objectives

- Create an array
- Work with array properties and methods
- Create a program loop
- Work with the for loop
- Write comparison and logical operators
- Create a conditional statement
- Use the if statement

Introducing the Monthly Calendar

- Calendar should appear in the form of a web table with links to specific events placed within the table cells
- Appearance and placement of the calendar will be set using a CSS style sheet
- The program created should be easily adaptable so that it can be used to create other monthly calendars

Introducing the Monthly Calendar (continued)

Figure 10-2 Linking to the style sheet and JavaScript file style sheet for the <title>Lyman Hall Theater in August</title> calendar table <link href="lht_base.css" rel="stylesheet" /> <link href="lht_layout.css" rel="stylesheet" /> →<link href="lht_calendar.css" rel="stylesheet" /> →<script src="lht_calendar.js" defer></script> JavaScript file that </head> will generate the HTML code for the calendar table Figure 10-3 Location of the calendar table </section> HTML code for the </article> calendar table will be placed within this div <div id="calendar"></div> element

Reviewing the Calendar Structure

- Names and IDs assigned to the different parts of the table
 - Entire calendar is set in a web table with the ID calendar_table
 - Cell containing the calendar title has the ID calendar_head
 - Seven cells containing the days of the week abbreviations all belong to the class calendar_weekdays

Reviewing the Calendar Structure (continued)

- All cells containing the dates of the month belong to the class calendar_dates
- The cell containing the current date has the ID calendar_today
- Class and ID designations make it easier for page developers to assign different styles to the different parts of the calendar

Adding the calendar() Function

- Place the commands that generate the calendar within a single function named createCalendar()
- Initial code to generate the calendar

```
var thisDay = new Date("August 24,
2018");
document.getElementById("calendar").inn
erHTML = createCalendar(thisDay);
```

Adding the calendar() Function (continued)

```
function createCalendar(calDate) {
  var calendarHTML = "";
  calendarHTML += "";
  return calendarHTML;
}
```

thisDay variable: Stores the current date

Introducing Arrays

- getMonth() method: Extracts a month number
- getFullYear() method: Extracts the four-digit year value
- The Date method does not return the name of the month
- One way to associate each month number with a month name is by using an array

Introducing Arrays (continued 1)

- Array: Collection of values organized under a single name
- Index: The number that each individual value is associated with and that distinguishes it from other values in the array
- Array values are referenced using the expression array[i]
 - where array is the name of the array and i is the index of a specific value in the array

Introducing Arrays (continued 2)

- Index values start with 0 so that the initial item in an array has an index value of 0
- Second item in the array will have an index value of 1, and so on
- Example

The expression monthName[4] references the fifth (not the fourth) item in the monthName array

Creating and Populating an Array

 To create an array, apply the object constructor

```
var array = new Array(length);
where array is the name of the array and length is
the number of items in the array
```

The length value is optional; if the length
parameter is omitted then the array expands
automatically as more items are added to it

Creating and Populating an Array (continued 1)

- An array can be populated with values by specifying both the array name and the index number of the array item
- Command to set the value of a specific item in an array

```
array[i] = value;
```

where value is the value assigned to the array item with the index value i

Creating and Populating an Array (continued 2)

 Populate the entire array in a single statement using the following command:

```
var array = new Array(values);
```

where values is a comma-separated list of the values in the array

Example

```
var monthName = new Array("January",
"February", "March", "April", "May",
"June", "July", "August", "September",
"October", "November", "December");
```

Creating and Populating an Array (continued 3)

 Array literal: Creates an array in which the array values are a comma-separated list within a set of square brackets

```
var array = [values];
```

where values are the values of the array

Example

```
var monthName = ["January", February",
"March", "April", "May", "June",
"July", "August", "September",
"October", "November", "December"];
```

Creating and Populating an Array (continued 4)

- Array values need not be of the same data type
- Mix of numeric values, text strings, and other data types within a single array is allowed
- Example

```
var x = ["April", 3.14, true, null];
```

Working with Array Length

- JavaScript array automatically expands in length as more items are added
- Apply the following length property to determine the array's current size: array.length
 - where array is the name of the array
- Value returned by the length property is equal to one more than the highest index number in the array

Working with Array Length (continued)

- Sparse arrays: Created in JavaScript in which some of the array values are undefined
- The length value is not always the same as the number of array values
- Occurs frequently in database applications
- Value of the length property cannot be reduced without removing items from the end of the array

Reversing an Array

- Items are placed in an array either in the order in which they are defined or explicitly by index number, by default
- JavaScript supports two methods for changing the order of the array items

```
- reverse()
- sort()
```

 reverse(): Reverses the order of items in an array, making the last items first and the first items last

Sorting an Array

- sort(): Rearranges array items in alphabetical order
- The sort() method when applied to numeric values will sort the values in order by their leading digits, rather than by their numerical values

Sorting an Array (continued 1)

- Compare function: Compares values of two adjacent array items
- General form of a compare function is

```
function fname(a, b) {
return a negative, positive, or 0 value
}
```

where *fname* is the name of the compare function and *a* and *b* are parameters that represent a pair of array values

Sorting an Array (continued 2)

- Based on comparison of two adjacent array item values, the function returns a negative, positive, or zero value
 - If a negative value is returned, then a is placed before b in the array
 - If a positive value is returned, then b is placed before a
 - If a zero value is returned, a and b retain their original positions

Sorting an Array (continued 3)

 Function to sort numeric values in ascending order

```
function ascending(a, b) {
return a - b;
}
```

Function to sort numbers in descending order

```
function descending(a, b) {
return b - a;
}
```

Sorting an Array (continued 4)

 The compare function is applied to the sort() method as follows

```
array.sort(fname)
```

where *fname* is the name of the compare function

Example

```
x.sort(ascending)
```

Extracting and Inserting Array Items

- Subarray: Section of an array
- To create a subarray use slice() method array.slice(start, stop)
 - where start is the index value of the array item at which the slicing starts and stop is the index value at which the slicing ends
- The stop value is optional; if it is omitted, the array is sliced to its end

Extracting and Inserting Array Items (continued)

- splice(): Removes and inserts array items
 array.splice(start, size, values)
 start is the starting index in the array, size is
 the number of array items to remove after the
 start index, and values is an optional
 comma-separated list of values to insert into
 the array
- If no values are specified, the splice method simply removes items from the array
- Always alters the original array

Using Arrays as Data Stacks

- Stack: Arrays can be used to store information in a data structure
- New items are added to the top of the stack or to the end of the array
- A stack data structure employs the last-in firstout (LIFO) principle
- In the LIFO principle the last items added to the stack are the first ones removed

Using Arrays as Data Stacks (continued 1)

 push() method: Appends new items to the end of an array

```
array.push(values)
```

where values is a comma-separated list of values to be appended to the end of the array

 pop() method: Removes or unstacks the last item

```
array.pop()
```

Using Arrays as Data Stacks (continued 2)

- Queue: Employs the first-in-first-out (FIFO)
 principle in which the first item added to the
 data list is the first removed
- Similar to a stack
- shift() method: Removes the first array item
- unshift() method: Inserts new items at the front of the array

Using Arrays as Data Stacks (continued 3)

Figure 10-

Array methods

Method	Description
copyWithin(target, start[, end])	Copies items within the array to the target index, starting with the start index and ending with the optional end index
concat(array1, array2,)	Joins the array to two or more arrays, creating a single array containing the items from all the arrays
fill(value[, start][, end])	Fills the array with items having the value value, starting from the start index and ending at the end index
indexOf(value[, start])	Searches the array, returning the index number of the first element equal to <i>value</i> , starting from the optional <i>start</i> index
join(separator)	Joins all items in the array into a single text string; the array items are separated using the text in the separator parameter; if no separator is specified, a comma is used
lastIndexOf(value[, start])	Searches backward through the array, returning the index number of the first element equal to value, starting from the optional start index
pop()	Removes the last item from the array
push(values)	Appends the array with new items, where <i>values</i> is a comma-separated list of item values
reverse()	Reverses the order of items in the array
shift()	Removes the first item from the array
slice(start, stop)	Extracts the array items starting with the <i>start</i> index up to the <i>stop</i> index, returning a new subarray
array.splice(start, size, values)	Extracts size items from the array starting with the item with the index start; to insert new items into the array, specify the array items in a comma-separated values list
array.sort(fname)	Sorts the array where <code>fname</code> is the name of a function that returns a positive, negative, or 0 value; if no function is specified, <code>array</code> is sorted in alphabetical order
array.toString()	Converts the contents of the array to a text string with the array values in a comma-separated list
array.unshift(values)	Inserts new items at the start of the array, where values is a comma-separated list of new values

Working with Program Loops

- Program loop: Set of commands executed repeatedly until a stopping condition is met
- Two commonly used program loops in JavaScript are
 - for loops
 - while loops

Exploring the for Loop

- In a for loop, a variable known as a counter variable is used to track the number of times a block of commands is run
- When the counter variable reaches or exceeds a specified value, the for loop stops
- General structure of a for loop

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

Exploring the for Loop (continued 1)

where start is an expression that sets the initial value of a counter variable

continue is a Boolean expression that must be true for the loop to continue

update is an expression that indicates how the value of the counter variable should change each time through the loop

commands are the JavaScript statements that are run for each loop

Exploring the for Loop (continued 2)

- Command block: Collection of commands that is run each time through a loop
- Indicated by its opening and closing curly braces { }
- One for loop can be nested within another

Figure 10-10 for loop counter values

for Loop	Counter Values
for (var i = 1; i <= 5; i++)	i = 1, 2, 3, 4, 5
for (var i = 5; i > 0; i)	i = 5, 4, 3, 2, 1
for (var i = 0; i <= 360; i+=60)	i = 0, 60, 120, 180, 240, 360
for (var i = 1; i <= 64; i*=2)	i = 1, 2, 4, 8, 16, 32, 64

Exploring the while Loop

- while loop: Command block that is run as long as a specific condition is met
- Condition in a while loop does not depend on the value of a counter variable
- General syntax for the while loop

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

where continue is a Boolean expression

Exploring the do/while Loop

- do/while loop: Generally used when the program loop should run at least once before testing stopping condition
- Tests the condition to continue the loop right after the latest command block is run
- Structure of the do/while loop

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

Comparison and Logical Operators

 Comparison operator: Compares the value of one expression to another returning a Boolean value indicating whether the comparison is true or false

Figure 10-11

Comparison operators

Operator	Example	Description
==	х == у	Tests whether x is equal in value to y
===	х === у	Tests whether x is equal in value to y and has the same data type
!=	x != y	Tests whether x is not equal to y
>	x > y	Tests whether x is greater than y
>=	x >= y	Tests whether x is greater than or equal to y
<	x < y	Tests whether x is less than y
<=	x <= y	Tests whether x is less than or equal to y

Comparison and Logical Operators (continued)

- Logical operators allow several expressions to be connected
- Example: The logical operator && returns a value of true only if both of the expressions are true

Figure 10-12	Logical	operators
115010 12	Logical	operators

Operator	Definition	Example	Description
& &	and	(x === 5) && (y === 8)	Tests whether x is equal to 5 and y is equal to 8
П	or	(x === 5) (y === 8)	Tests whether x is equal to 5 or y is equal to 8
1	not	!(x < 5)	Tests whether x is not less than 5

Program Loops and Arrays

- Program loops: Cycle through different values contained within an array
- General structure to access each value from an array using a for loop

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

where array contains the values to be looped through and i is the counter variable used in the loop

Array Methods to Loop Through Arrays

- JavaScript supports several methods to loop through the contents of an array without having to create a program loop structure
- Each of these methods is based on calling a function that will be applied to each item in the array

Array Methods to Loop Through Arrays (continued 1)

The general syntax

```
array.method(callback [, thisArg])
where array is the array, method is the array
method, and callback is the name of the
function that will be applied to each array
item
```

 thisArg: A callback optional argument that can be included to pass a value to the function

Array Methods to Loop Through Arrays (continued 2)

General syntax of the callback function

```
function callback(value [, index,
array]) {
commands }
```

where value is the value of the array item during each pass through the array, index is the numeric index of the current array item, and array is the name of the array

Only the value parameter is required; the other are optional

Running a Function for Each Array Item

- forEach() method: Runs a function for each item in the array
- General syntax

```
array.forEach(callback [, thisArg])
```

where callback is the function that is applied to each item in the array

Mapping an Array

- map() method: The function it calls returns a value that can be used to map the contents of an existing array into a new array
- Example

```
var x = [3, 8, 12];
var y = x.map(DoubleIt);
function DoubleIt(value) {
return 2*value;
}
```

Filtering an Array

- filter() method: Extracts array items that match some specified condition array.filter(callback [, thisArg])
 - where callback is a function that returns a Boolean value of true or false for each item in the array
- Array items that return a value of true are copied into the new array

Filtering an Array (continued 1)

 every() method: Returns the value true if every item in the array matches the condition specified by the callback function; if otherwise, returns false

```
array.every(callback [, thisArg])
```

 some() method: Returns a value of true if some array items match a condition specified in the function, but otherwise returns false if none of the array items match the condition specified in the function

Filtering an Array (continued 2)

Figure 10-16

Array methods to loop through arrays

Array Method	Description
every(callback [, thisArg])	Tests whether the condition returned by the callback function holds for all items in array; in all array methods, the optional thisArg parameter is used to pass values to the callback function
<pre>filter(callback [, thisArg])</pre>	Creates a new array populated with the elements of array that return a value of true from the callback function
<pre>forEach(callback [, thisArg])</pre>	Applies the callback function to each item in array
<pre>map(callback [, thisArg])</pre>	Creates a new array by passing the original array items to the callback function, which returns the mapped value of the array items
<pre>reduce(callback [, thisArg])</pre>	Reduces <i>array</i> by keeping only those items that return a value of <i>true</i> from the <i>callback</i> function
<pre>reduceRight(callback [, thisArg])</pre>	Reduces array from the last element by keeping only those items that return a value of true from the callback function
<pre>some(callback [, thisArg])</pre>	Tests whether the condition returned by the callback function holds for at least one item in array
<pre>find(callback [, thisArg])</pre>	Returns the value of the first element in the array that passes a test in the callback function
<pre>findIndex(callback [, thisArg])</pre>	Returns the index of the first element in the array that passes a test in the callback function

Introducing Conditional Statements

- Parallel array: Each entry in the array matches or is parallel to an entry in the other array
- Conditional statement: Runs a command or command block only when certain circumstances are met

Exploring the if Statement

- The most common conditional statement is the if statement
- General structure of the if statement

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


where condition is a Boolean expression that is either true or false and commands is the command block that is run if condition is true

Exploring the if Statement (continued)

- Conditional statement uses the same comparison and logical operators that are used with program loops
- Modulus operator: Returns the integer remainder after dividing one integer by another

Nesting if Statements

One if statement is nested inside another

Inserting a nested if statement // Revise the days in February for leap years if the year is divisible by 4 and either not divisible by 100 or divisible by 400, it's a leap year Inserting a nested if statement // Revise the days in February for leap years if (thisYear % 4 === 0) { if ((thisYear % 100 != 0) || (thisYear % 400 === 0)) { dayCount[1] = 29; } }

Exploring the if else Statement

- if else statement: Chooses between alternate command blocks
- It runs one command block if the conditional expression is true and a different command block if the expression is false
- General structure

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

Using Multiple else if Statements

• Structure of an if else statement is:

```
if (condition1) {
commands1
} else if (condition2) {
commands2
else {
default commands }
where condition 1, condition 2,... are
the different conditions to be tested
```

Completing the Calendar App

- The completed calendar app must do the following:
 - Calculate the day of the week in which the month starts
 - Write blank table cells for the days before the first day of the month
 - Loop through the days of the current month, writing each date in a different table cell and starting a new table row on each Sunday

Completing the Calendar App (continued)

Figure 10-21

Inserting the calDays() function and comments

```
/* Function to write table rows for each day of the month */
function calDays(calDate) {
 // Determine the starting day of the month

 // Write blank cells preceding the starting day

 // Write cells for each day of the month
}
```


Setting the First Day of the Month

Sets the first day of the month /* Function to write table rows for each day of the month */ function calDays(calDate) { // Determine the starting day of the month var day = new Date(calDate.getFullYear(), calDate.getMonth(), 1); var weekDay = day.getDay(); // Write blank cells preceding the starting day // Write cells for each day of the month }

Placing the First Day of the Month

Figure 10-23 Inserting blank cells for the days that precede the start of the month /* Function to write table rows for each day of the month */ function calDays(calDate) { // Determine the starting day of the month var day = new Date(calDate.getFullYear(), calDate.getMonth(), 1); inserts opening var weekDay = day.getDay(); tag for the initial table row // Write blank cells preceding the starting day →var htmlCode = ""; for (var i = 0; i < weekDay; i++) { inserts a blank table →htmlCode += ""; cell for each weekday prior to the first of the month // Write cells for each day of the month

Writing the Calendar Days

Highlighting the Current Date

Figure 10-27 Highlighting the current date in the calendar // Write cells for each day of the month var totalDays = daysInMonth(calDate); stores the current day in the highlightDay >var highlightDay = calDate.getDate(); variable for (var i = 1; i <= totalDays; i++) { day.setDate(i); weekDay = day.getDay(); if the day is the if (weekDay === 0) htmlCode += ""; highlight day, write a if (i === highlightDay) { table cell with the id ➤htmlCode += "" + i + ""; 'calendar_today' } else { →htmlCode += "" + i + "": otherwise write a if (weekDay === 6) htmlCode += ""; table cell with no id value return htmlCode;

Displaying Daily Events

Figure 10-31

Displaying events for each day of the month

Exploring the break Command

- break statement: Terminates any program loop or conditional statement
- Used anywhere within the program code
- When a break statement is encountered, control is passed to the statement immediately following it
- It is most often used to exit a program loop before the stopping condition is met

Exploring the continue Command

- continue statement: Stops processing the commands in the current iteration of the loop and continues on to the next iteration
- It is used to jump out of the current iteration if a missing or null value is encountered

Exploring Statement Labels

- statement labels: Identifies statements in JavaScript code
- Can be referenced elsewhere in a program
- Syntax of the statement label

label: statements

where <code>label</code> is the text of the label and <code>statements</code> are the statements identified by the label