JavaScript

JavaScript Notes

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.

Introduction to JavaScript

JavaScript is used in millions of Web pages to improve the design, validate forms, detect browsers, create cookies, and much more.

JavaScript is the most popular scripting language on the Internet, and works in all major browsers, such as Internet Explorer, Mozilla Firefox, and Opera.

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

Java and JavaScript are two completely different languages in both concept and design!

Java (developed by Sun Microsystems) is a powerful and much more complex programming language - in the same category as C and C++.

What can a JavaScript Do ?

JavaScript gives HT ML designers a programming tool - HTML authors are normally not programmers, but JavaScript is a scripting language with a very simple syntax! Almost anyone can put small "snippets" of code into their HTML pages

JavaScript can put dynamic text into an HT ML page - A JavaScript statement like this: document.write("<h1>" + name + "</h1>") can write a variable text into an HTML page

JavaScript can react to events - A JavaScript can be set to execute when something happens, like when a page has finished loading or when a user clicks on an HTML element

JavaScript can read and write HT ML elements - A JavaScript can read and change the content of an HTML element

JavaScript can be used to validate data - A JavaScript can be used to validate form data before it is submitted to a server. This saves the server from extra processing

JavaScript can be used to create cookies - A JavaScript can be used to store and retrieve information on the visitor's computer.

JavaScript Variables

Variables are "containers" for storing information.

JavaScript variables are used to hold values or expressions.

A variable can have a short name, like x, or a more descriptive name, like carname.

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

Note: Because JavaScript is case-sensitive, variable names are case-sensitive.

Example

A variable's value can change during the execution of a script. You can refer to a variable by its name to display or change its value.

```
<html
<br/>body
<script
type="text/javascript">
var firstname;
firstname="Welcome":
document.write(firstname
); document.write("<br
/>"); firstname="XYZ";
document.write(firstname
); </script>
The script above declares a variable,
assigns a value to it, displays the value,
change the value, and displays the value
again.
body>
</html
```

Output :

Welcom e X Y Z

The script above declares a variable, assigns a value to it, displays the value, change the value, and displays the value again.

Page 2

JAVASCRIPT Notes

Declaring (Creating) JavaScript Variables

Creating variables in JavaScript is most often referred to as "declaring" variables.

You can declare JavaScript variables with the **var statement**:

```
var x;
var carname;
```

After the declaration shown above, the variables are empty (they have no values yet).

However, you can also assign values to the variables when you declare them:

```
var x=5;
var carname="Scorpio";
```

After the execution of the statements above, the variable **x** will hold the value **5**, and **carname** will hold the value **Scorpio**.

Note: When you assign a text value to a variable, use quotes around the value.

Assigning Values to Undeclared JavaScript Variables

If you assign values to variables that have not yet been declared, the variables will automatically be declared.

These statements:

```
x=5;
carname="Sco
rpio";
```

have the same effect as:

```
var x=5;
var carname="Scorpio";
```

Redeclaring Java Script Variables

If you redeclare a JavaScript variable, it will not lose its original value.

var			
x=5;			
var x:			

Page 3

JAVASCRIPT Notes

After the execution of the statements above, the variable x will still have the value of 5. The value of x is not reset (or cleared) when you redeclare it.

Page 4

JAVASCRIPT Notes

DataTypes

Numbers - are values that can be processed and calculated. You don't enclose them in quotation marks. The numbers can be either positive or negative.

Strings - are a series of letters and numbers enclosed in quotation marks. JavaScript uses the string literally; it doesn't process it. You'll use strings for text you want displayed or values you want passed along.

Boolean (**true/false**) - lets you evaluate whether a condition meets or does not meet specified criteria.

Null - is an empty value. **null** is not the same as 0 -- 0 is a real, calculable number, whereas **null** is the **absence of any value**.

Data Types

TY PE	EXAMPLE	
Numbers	Any number, such as 17, 21, or 54e7	
Strings	"Greetings!" or "Fun"	
Boolean	ean Either true or false	
Null	A special keyword for exactly that - the null value (that is, nothing)	

JavaScript Arithmetic

As with algebra, you can do arithmetic operations with JavaScript variables:

y=x- 5;		
z=y +5;		

JavaScript Operators

The operator = is used to assign values.

The operator + is used to add values.

The assignment operator = is used to assign values to JavaScript variables.

The arithmetic operator + is used to add values together.

```
y=5;
z=2;
x=y
+z;
```

Page 5

AVASCRIPT Notes

The value of x, after the execution of the statements above is 7.

Java Script Arithmetic Operators

Arithmetic operators are used to perform arithmetic between variables and/or values.

Given that y=5, the table below explains the arithmetic operators:

Operate	orDescription	Example	Result
+	Addition	x=y+2	x=7
-	Subtraction	x=y-2	x=3
*	Multiplication	x=y*2	x=10
1	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

Java Script Assignment Operators

Assignment operators are used to assign values to JavaScript variables.

Given that x=10 and y=5, the table below explains the assignment operators:

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

The + Operator Used on Strings

The + operator can also be used to add string variables or text values together.

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

```
txt1="What a
very";
txt2="nice
day";
txt3=txt1+txt2
;
```

Page 6

AVASCRIPT Notes

After the execution of the statements above, the variable txt3 contains "What a verynice day".

To add a space between the two strings, insert a space into one of the strings:

```
txt1="What a
very ";
txt2="nice
day";
txt3=txt1+txt2;
```

or insert a space into the expression:

```
txt1="What a
very";
txt2="nice
day";
txt3=txt1+"
"+txt2;
```

After the execution of the statements above, the variable txt3 contains:

"What a very nice day"

Adding Strings and Numbers

Look at these examples:

```
x=5+5;
document.writ
e(x);
x="5"+"5";
document.writ
e(x);
x=5+"5";
document.writ
e(x);
```

x="5"+5;
document.writ
e(x);

The rule is:

If you add a number and a string, the result will be a string.

JavaScript Comparison and Logical Operators

Comparison and Logical operators are used to test for true or false.

Comparison Operators

Comparison operators are used in logical statements to determine equality or difference between variables or values.

Given that 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
!=	is not equal	X <u>===</u> ="5"is 5"is 5"ue
>	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

How Can it be Used

Comparison operators can be used in conditional statements to compare values and take action depending on the result:

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

You will learn more about the use of conditional statements in the next chapter of this tutorial.

Logical Operators

Logical operators are used to determine the logic between variables or values.

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
!	not	!(x==y) is true

Conditional Operator

JavaScript also contains a conditional operator that assigns a value to a variable based on some condition.

Syntax

variablename=(condition)?

value1:value2

Example

```
greeting=(visitor=="PRES")?"Dear President ":" Dear ";
```

If the variable **visitor** has the value of "PRES", then the variable **greeting** will be assigned the value "Dear President" else it will be assigned "Dear".

Conditional Statements

Very often when you write code, you want to perform different actions for different decisions. You can use conditional statements in your code to do this.

In JavaScript we have the following conditional statements:

if statement - use this statement if you want to execute some code only if a specified condition is true

if...else statement - use this statement if you want 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 if you want to select one of many blocks of code to be executed

switch statement - use this statement if you want to select one of many blocks of code to be executed

If Statement

You should use the if statement if you want to execute some code only if a specified condition is true.

Syntax

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

Note that if is written in lowercase letters. Using uppercase letters (IF) will generate a JavaScript error!

Example 1

```
<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<1
0) {
document.write("<b>Good
morning</b>"); }
</script>
```

Example 2

```
<script
type="text/javascript"> //
Write "Lunch-time!" if the
time is 11 var d=new
Date();
var time=d.getHours();

if
(time==1
1) {
 document.write("<b>Lunch-
time!</b>"); }
 </script>
```

Note: When **comparing** variables you must always use two equals signs next to each other (==)!

Notice that there is no ..else.. in this syntax. You just tell the code to execute some code **only if the specified condition is true**.

If...else Statement

If you want to execute some code if a condition is true and another code if the condition is not true, use the if....else statement.

Syntax

```
if
( conditio
 n) {
 code to be executed if
 condition is true }
 els
 e
```

```
{
code to be executed if
condition is not true }
```

```
<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();
```

Page10

JAVASCRIPT Notes

```
var time = d.getHours();
if (time <
10) {
 document.write("Good
 morning!"); }
els
e {
 document.write("Good
 day!"); }
</script>
```

If...else if...else Statement

You should use the if....else if...else statement if you want to select one of many sets of lines to execute.

Syntax

```
if
( condition
1) {
  code to be executed if
  condition1 is true }
  else if
( condition2)
{
  code to be executed if
  condition2 is true }
  els
  e {
  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)
{
 document.write("<b>Good
 morning</b>"); }
else if (time>10 &&
time<16) {
 document.write("<b>Good
 document.write("<b>Good
 document.write("<b>Good
 day</b>"); }
else
```

Page 11

```
{
document.write("<b>Hello
World!</b>"); }
</script>
```

The ava Script Switch Statement

You should use the switch statement if you want to select one of many blocks of code to be executed.

Syntax

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

This is how it works: First we have a single expression n(most often a variable), that is evaluated once. The value of the expression is then compared with the values for each case in the structure. If there is a match, the block of code associated with that case is executed. Use **break** to prevent the code from running into the next case automatically.

```
<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.get
Day(); switch
(theDay)
case 5:
document.write("Finally
Friday"); break;
case 6:
document.write("Super
Saturday"); break;
case 0:
```

document.write("Sleepy Sunday");

Page 12

JAVASCRIPT Notes

```
break;
defaul
 t:
 document.write("I'm looking forward to this
weekend!"); }
</script>
```

JavaScript Controlling(Looping) Statements

Loops in JavaScript are used to execute the same block of code a specified number of times or while a specified condition is true.

JavaScript Loops

Very often when you write code, 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 timeswhile - loops through a block of code while a specified condition is true

The fo rodp

The for loop is used when you know in advance how many times the script should run.

Syntax

```
for
(var=startvalue;var<=endvalue;var=var
+increment) {
 code to be
 executed }
```

Example

Explanation: The example below defines a loop that starts with i=0. The loop will continue to run as long as i is less than, or equal to 10. i will increase by 1 each time the loop runs.

Note: The increment parameter could also be negative, and the <= could be any comparing statement.

Page 13

JAVASCRIPT Notes

```
document.write("The number is " + i);
document.write("<br />");
}
</scri
pt>
</bod
y>
</html
>
```

Result

```
The number
 The
number is 1
The number
 2
 The
number is 3
The number
 4
 The
number is 5
The number
 The
lis
 6
number is 7
The number
 The
 8
number is 9
The number
is 10
```

JavaSc ipt While odp

Loops in JavaScript are used to execute the same block of code a specified number of times or while a specified condition is true.

The while loop

The while loop is used when you want the loop to execute and continue executing while the specified condition is true.

```
while
(var<=endvalue
) {
 code to be
 executed }
```

Note: The <= could be any comparing statement.

Example

Explanation: The example below defines a loop that starts with i=0. The loop will continue to run as long as i is less than, or equal to 10. i will increase by 1 each time the loop runs.

<html>

```
<body>
<script
type="text/javascript"
> var i=0:
while
(i <= 10) {
document.write("The
number is " + i);
document.write("<br />");
i=i+
1; }
</
script
</bod
y>
</html
>
```

Result

```
The number
 The
number is 1
The number
is
 2
 The
number is 3
The number
is
 4
 The
number is 5
The number
 The
number is 7
The number
 The
 8
number is 9
The number
is 10
```

The do...while odp

The do...while loop is a variant of the while loop. This loop will always execute a block of code ONCE, and then it will repeat the loop as long as the specified condition is true. This loop will always be executed at least once, even if the condition is false, because the code is executed before the condition is tested.

```
d
o
{
code to be
executed }
while (var<=endvalue);
```

Page 15

JAVASCRIPT Notes

```
var
i=0;
do
{
document.write("The
number is " + i);
document.write("<br/>");
i=i
+1;
}
while
(i<0);
</script
>
</body
>
</html>
```

Result

```
The number is 0
```

JavaScript Break and Continue

There are two special statements that can be used inside loops: break and continue.

JavaScript break and continue Statements

There are two special statements that can be used inside loops: break and continue.

Break

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

Example

Page16

JAVASCRIPT Notes

```
</html>
```

Result

```
The number is 0 The number is 1 The number is 1 The number is 2
```

Continue

The continue command will break the current loop and continue with the next value.

Example

```
<htm
 I>
 <bod
 y>
 <script
type="text/javascript"
```

```
> var i=0
for_
(i=0;i<=10;i
++) {
if
(i = = 3)
{ conti
nue: }
document.write("The
number is + i;
document.write("<br/>");
}
</scri
pt>
</bod
y>
</html
```

Result

```
The number
 The
number is 1
The number
 2
 The
number is 4
The number
 5
number is 6
The number
is 7 The
number is 8
The number
 9
 The
is
number is 10
```

Page 17

JAVASCRIPT Notes

JavaScript Functions

A function (also known as a method) is a self-contained piece of code that performs a particular "function". You can recognise a function by its format - it's a piece of descriptive text, followed by open and close brackets. A function is a reusable codeblock that will be executed by an event, or when the function is called.

To keep the browser from executing a script when the page loads, you can put your script into a function.

A function contains code that will be executed by an event or by a call to that function.

You may call a function from anywhere within the page (or even from other pages if the function is embedded in an external .js file).

Functions can be defined both in the <head> and in the <body> section of a document. However, to assure that the function is read/loaded by the browser before it is called, it could be wise to put it in the <head> section.

Example

```
<htm
 I>
<hea
  d>
<script
type="text/javascript"
> function
displaymessage()
{
alert("Hello
World!"); }
</
script
</head
<br/>body
>
<form
<input type="button"
value="Click me!"
onclick="displaymessage()" >
</
form>
</bod
y>
</htm
I>
```

If the line: alert("Hello world!!") in the example above had not been put within a function, it would have been executed as soon as the line was loaded. Now, the script is not executed before the user hits the button. We have added an onClick event to the button that will execute the function displaymessage() when the button is clicked.

You will learn more about JavaScript events in the JS E vents chapter.

How to Define a Function

The syntax for creating a function is:

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

var1, var2, etc are variables or values passed into the function. The { and the } defines the start and end of the function.

Note: A function with no parameters must include the parentheses () after the function name:

```
function
functionname() {
some
code }
```

Note: Do not forget about the importance of capitals in JavaScript! The word function must be written in lowercase letters, otherwise a JavaScript error occurs! Also note that you must call a function with the exact same capitals as in the function name.

The return Statement

The return statement is used to specify the value that is returned from the function.

So, functions that are going to return a value must use the return statement.

Example

The function below should return the product of two numbers (a and b):

```
function
prod(a,b) {
x=a*b;
return
x; }
```

When you call the function above, you must pass along two parameters:

```
product=prod(2,3);
```

The returned value from the prod() function is 6, and it will be stored in the variable called product.

The Lifetime of JavaScript Variables

When you declare a variable within a function, the variable can only be accessed within that function. When you exit the function, the variable is destroyed. These variables are called local variables. You can have local variables with the same name in different functions, because each is recognized only by the function in which it is declared.

If you declare a variable outside a function, all the functions on your page can access it. The lifetime of these variables starts when they are declared, and ends when the page is closed.

What is an Event?

Event Handlers

Event Handlers are JavaScript methods, i.e. functions of objects, that allow us as JavaScript programmers to control what happens when events occur.

Directly or indirectly, an **Event** is always the result of something a user does. For example, we've already seen Event Handlers like **onClick** and **onMouseOver** that respond to mouse actions. Another type of Event, an internal change-of-state to the page (**completion** of loading or **leaving** the page). An **onLoad** Event can be considered an indirect result of a user action.

Although we often refer to Events and Event Handlers interchangeably, it's important to keep in mind the distinction between them. An **Event** is merely something that happens - something that it is initiated by an **Event Handler** (onClick, onMouseOver, etc...).

The elements on a page which can trigger events are known as "targets" or "target elements," and we can easily understand how a button which triggers a Clickevent is a target element for this event. Typically, events are defined through the use of Event Handlers, which are bits of script that tell the browser what to do when a particular event occurs at a particular target. These Event Handlers are commonly written as attributes of the target element's HTML tag.

The Event Handler for a Clickevent at a form field button element is quite simple to understand:

```
<INPUT TYPE="button" NAME="click1"

VALUE="Click me for fun!"
```

onClick="event_handler_code">

The event_handler_code portion of this example is any valid JavaScript and it will be executed when the specified event is triggered at this target element. This particular topic will be continued in Incorporating_dva_6r pits_ntb your H M L pages.

There are "three different ways" that Event Handlers can be used to trigger Events or Functions.

Method 1 (Link Events):

JAVASCRIPT Notes

Places an Event Handler as an attribute within an $\langle A | HREF = \rangle$ tag, like this:

```
<A HREF="foo.html" onMouseOver="doSomething()"> ... </A>
```

You can use an Event Handler located within an tag to make either an image or a text link respond to a mouseover Event. Just enclose the image or text string between the and the tags.

Whenever a user clicks on a link, or moves her cursor over one, JavaScript is sent a **Link Event**. One Link Event is called **onClick**, and it gets sent whenever someone clicks on a link. Another link event is called **onMouseOver**. This one gets sent when someone moves the cursor over the link.

You can use these events to affect what the user sees on a page. Here's an example of how to use like events. Try it out, View Source, and we'll go over it.

```
<A HREF="javascript:void(")"
onClick="open('index.htm', 'links', 'height=200,width=200');">How
to Use Link Events
```

The first interesting thing is that there are no <SCRI PT> tags. That's because anything that appears in the quotes of an **onClick** or an **onMouseOver** is automatically interpreted as JavaScript. In fact, because semicolons mark the end of statements allowing you to write entire JavaScripts in one line, you can fit an entire JavaScript program between the quotes of an **onClick**. It'd be ugly, but you could do it.

Here are the three lines of interest:

```
1. <A HREF="#" onClick="alert('Ooo, do it again!'):">C ckion mel</A> 2. <A

HREF="javascript:void(")" onClick="alert('Ooo, do it again!');">
 C ck on me! </A>

2. <A

HREF="javascript:alert('Ooo, do it again!')" >Click on me! </A>

3. <A HREF="javascript:alert('Ooo, do it again!')" >Click on me! </A>
```

In the first example we have a normal <A> tag, but it has the magic **onClick=""** element, which says, "When someone clicks on this link, run the little bit of JavaScript between my quotes." Notice, there's even a terminating semicolon at the end of the alert. **Question**: is this required? NO.

Let's go over each line:

- 1. HREF = "#" tells the browser to look for the anchor #, but there is no anchor "#", so the browser reloads the page and goes to top of the page since it couldn't find the anchor.
- 2. <A HREF="javascript:void(")" tells the browser not to go anywhere it "deadens" the link when you click on it. HREF="javascript: is the way to call a function when a link (hyperlink or an HREF ed image) is clicked.
- 3. HREF="javascript:alert('Ooo, do it again!')" here we kill two birds with one stone. The default behavior of a hyperlink is to click on it. By clicking on the link we call the window Method alert() and also at the same time "deaden" the link.

JAVASCRIPT Notes

The next line is

```
<A HREF="javascript:void(")"
onMouseOver="alert('Hee hee!');"> Mouse over me!
</A>
```

This is just like the first line, but it uses an **onMouseOver** instead of an **onClick**.

Method 2 (Actions within FORMs):

The second technique we've seen for triggering a Function in response to a mouse action is to place an **onClick** Event Handler inside a button type form element, like this:

```
<FORM>
<INPUT TY PE="button"

onClick="doSomething()"> </FORM>
```

While any JavaScript statement, methods, or functions can appear inside the quotation marks of an Event Handler, typically, the JavaScript script that makes up the Event Handler is actually a call to a function defined in the header of the document or a single JavaScript command. Essentially, though, anything that appears inside a command block (inside curly braces {}) can appear between the quotation marks.

For instance, if you have a form with a text field and want to call the function **checkField()** whenever the value of the text field changes, you can define your text field as follows:

```
<INPUT TYPE="text" onChange="checkField(this)">
```

Nonetheless, the entire code for the function could appear in quotation marks rather than a function call:

```
<INPUT TYPE="text" onChange="if
(this.value <= 5) { alert("Please enter a
number greater than 5");
}">
```

To separate multiple commands in an Event Handler, use semicolons

```
<INPUT TYPE="text" onChange="alert('Thanks
for the entry.'); confirm('Do you want to
  continue?');">
```

The advantage of using functions as Event Handlers, however, is that you can use the same Event Handler code for multiple items in your document and, functions make your code easier to read and understand.

Method 3 (BODY onLoad & onUnLoad):

The third technique is to us an Event Handler to ensure that all required objects are defined involve the **onLoad** and **onUnLoad**. These Event Handlers are defined in the <BODY> or <FRA MESET > tag of an HTML file and are invoked when the document or frameset are fully loaded or unloaded. If you set a flag

JAVASCRIPT Notes

within the **onLoad** Event Handler, other Event Handlers can test this flags to see if they can safely run, with the knowledge that the document is fully loaded and all objects are defined. For example:

```
<SCRI PT>
var loaded = false:
```

```
function doit() {
  // alert("Everything is \"loaded\" and loaded =
  " + loaded); alert('Everything is "loaded" and
  loaded = ' + loaded);
}
</SCRI PT>
<BODY onLoad="loaded
= true:"> -- OR --
<BODY onLoad="window.loaded = true;">
<FORM>
  <INPUT TYPE="button"
 VALUE="Press Me" onClick="if
 (loaded == true) doit();">
-- OR --
  <INPUT TYPE="button"
 VALUE="Press Me" onClick="if
 (window.loaded == true) doit();">
-- OR --
  <INPUT TYPE="button"
 VALUE="Press Me" onClick="if
 (loaded) doit();">
</FORM>
</BODY>
```

The **onLoad** Event Handler is executed when the document or frameset is fully loaded, which means that all images have been downloaded and displayed, all subframes have loaded, any Java Applets and Plugins (Navigator) have started running, and so on. The **onUnLoad** Event Handler is executed just before the page is unloaded, which occurs when the browser is about to move on to a new page. Be aware that when you are working with multiple frames, there is no guarantee of the order in which the **onLoad** Event Handler is invoked for the various frames, except that the Event Handlers for the parent frame is invoked after the Event Handlers of all its children frames -- This will be discussed in detail in **Week 8**.

Setting the bgColor Property

The <u>first example</u> allows the user to change the color by clicking buttons, while the <u>second example</u> allows you to change colors by using drop down boxes.

Event Handlers

EVE NT	DESCRIPTION	
onAbort	the user cancels loading of an image	
onBlur	input focus is removed from a form element (when the user clicks outside the field) or focus is removed from a window	
onClick	the user clicks on a link or form element	
onChange	the value of a form field is changed by the user	
onError	an error happens during loading of a document or image	
onFocus	onFocus input focus is given to a form element or a window	
onLoad	once a page is loaded, NOT while loading	
onMouseOut the user moves the pointer off of a link or clickable area of an imag		
onMouseOve	map the user moves the pointer over a hypertext link	
r onReset	the user clears a form using the Reset button	
onSelect	the user selects a form element's field	
onSubmit	a form is submitted (ie, when the users clicks on a submit button)	
onUnload	d the user leaves a page	

Note: Input focus refers to the act of clicking on or in a form element or field. This can be done by clicking in a text field or by tabbing between text fields.

Which Event Handlers Can Be Used

OBJECT	EVE NT HANDLER S AVAILABLE
Button element	onClick, onMouseOver
Checkbox	onClick
Clickable ImageMap area	onClick, onMouseOver, onMouseOut
Document	onLoad, onUnload, onError
Form	onSubmit, onReset
Framesets	onBlur, onFocus
Hypertext link	onClick, onMouseOver, onMouseOut
Image	onLoad, onError, onAbort

Radio button	onClick
Reset button	onClick
Selection list	onBlur, onChange, onFocus
Submit button	onClick
TextArea element	onBlur, onChange, onFocus, onSelect
Text element	onBlur, onChange, onFocus, onSelect
Window	onLoad, onUnload, onBlur, onFocus

JavaScript Arrays

An array object is used to create a database-like structure within a script. Grouping data points (array elements) together makes it easier to access and use the data in a script. There are methods of accessing actual databases (which are beyond the scope of this series) but here we're talking about small amounts of data.

Comparison of an array to a column of data

An array can be viewed like a column of data in a spreadsheet. The name of the array would be the same as the name of the column. Each piece of data (element) in the array is referred to by a number (index), just like a row number in a column.

An array is an object Earlier, I said that an object is a thing, a collection of properties (array elements in this case) grouped together.

You can name an array using the same format as a variable, a function or an object. Remember our basic rules: The first character cannot be a number, you cannot use a reserved word and you cannot use spaces. Also, be sure to remember that the name of the array object is capitalized, e.g. Array.

The JavaScript interpreter uses numbers to access the collection of elements (i.e. the data) in an array. Each index number (as it is the number of the data in the array's index) refers to a specific piece of data in the array, similar to an ID number. It's important to remember that the index numbering of the data starts at "0." So, if you have 8 elements, the first element will be numbered "0" and the last one will be "7."

Elements can be of any type: character string, integer, Boolean, or even another array. An array can even have different types of elements within the same array. Each element in the

JAVASCRIPT Notes

array is accessed by placing its index number in brackets, i.e. myCar[4]. This would mean that we are looking for data located in the array myCar which has an index of "4." Since the numbering of an index starts at "0," this would actually be the fifth index. For instance, in the following array,

```
var myCar = new
Array("Chev","Ford","Buick","Lincoln","Truck");
alert(myCar[4])
```

the data point with an index of "4" would be Truck. In this example, the indexes are numbered as follows: 0=Chev, 1=Ford, 2=Buick, 3=Lincoln, and 4=Truck. When creating loops, it's much easier to refer to a number than to the actual data itself.

The Size of the Array

The size of an array is determined by either the actual number of elements it contains or by actually specifying a given size. You don't need to specify the size of the array. Sometimes, though, you may want to pre-set the size, e.g.:

```
var myCar = new Array(20);
```

That would pre-size the array with 20 elements. You might pre-size the array in order to set aside the space in memory.

Multidimensional Arrays

This type of an array is similar to <u>parallel arrays</u>. In a multidimensional array, instead of creating two or more arrays in tandem as we did with the parallel array, we create an array with several levels or "dimensions." Remember <u>our example</u> of a spreadsheet with rows and columns? This time, however, we have a couple more columns.

	maker	model	color	Name of the parameters
0	Gibson	Les Paul	Sunburst] ←¬
1	Fender	Stratocaster	Black	」 ←
2	Martin	D-28	Mahogony	→ Data
3	Takemine	EG330SC	Spruce	-

Multidimensional arrays can be created in different ways. Let's look at one of these method. First, we create the main array, which is similar to what we did with previous arrays. var emailList = new Array();

Next, we create arrays for elements of the main array: IAVASCRIPT Notes

emailList[0] = new Array("President", "Paul Smith",
"psmith@domain.com"); emailList[1] = new Array("Vice President",
"Laura Stevens", "Istevens@domain.com"); emailList[2] = new
Array("General Manager", "Mary Larsen", "mlarsen@domain.com");
emailList[3] = new Array("Sales Manager", "Bob Lark",
"blark@domain.com");

In this script we created "sub arrays" or arrays from another level or "dimension." We used the name of the main array and gave it an index number (e.g., emailList[0]). Then we created a new instance of an array and gave it a value with three elements.

In order to access a single element, we need to use a double reference. For example, to get the e-mail address for the Vice President in our example above, access the third element "[2]" of the second element "[1]" of the array named emailList.

It would be written like this:

```
var vpEmail = emailList[1]
[2] alert("The address is:
"+ vpEmail)
```

- 1. We declared a variable, named it emailList, and initialized it with a value of a new instance of an array.
- 2. Next, we created an array for each of the elements within the original array. Each of the new arrays contained three elements.
- Then we declared a variable named vpEmail and initialized it with the value of the third element (Istevens@domain.com) of the second element "[1]" of the array named emailList.

You could also retrieve the information using something like:

```
var title =
emailList[1][0] var
email = emailList[1]
[2]
alert("The e-mail address for the " + title +" is: " + email)
```

Array Properties length

The length property returns the number of elements in an array. The format is arrayName.length. The length property is particularly useful when using a loop to cycle through an array. One example would be an array used to cycle banners:

```
var bannerImg = new
Array();
bannerImg[0]="image-
1.gif";
bannerImg[1]="image-
2.gif";
bannerImg[2]="image-
3.gif";

var newBanner = 0
var totalBan = bannerImg length
```

```
function
  cycleBan() {
  newBanner++
  if (newBanner ==
 totalBan) { newBanner
 = 0
 }
  document.banner.src=bannerImg[ne
 wBanner] setTimeout("cycleBan()",
 3*1000)
}
window.onload=cycl
eBan;
```

This portion is then placed in the body where the banner is to be displayed:

```
<img src="image-1.gif" name="banner">
```

Let's take a look and see what happened here.

- 1. On the first line, we created a new instance of the array bannerImg, and gave it three data elements. (Remember, we are only making a copy of the Array object here.)
- 2. Next, we created two variables: newBanner, which has a beginning value of zero; and totalBan, which returns the length of the array (the total number of elements contained in the array).
- 3. Then we created a function named cycleBan. This function will be used to create a loop to cycle the images.
 - a. We set the newBanner variable to be increased each time the function cycles. (Review: By placing the increment operator [" + + "] after the variable [the "operand"], the variable is incremented only after it returns its current value to the script. For example, its beginning value is "0", so in the first cycle it will return a value of "0" to the script and then its value will be increased by "1".)
 - b. When the value of the newBanner variable is equal to the variable totalBan (which is the length of the array), it is then reset to "0". This allows the images to start the cycle again, from the beginning.
 - c. The next statement uses the Document Object Method (DOM we'll be taking a look at that soon) to display the images on the Web page. Remember, we use the dot operatorio access the properties of an object. We also read the statement backwards, i.e., "take the element from the array bannerimg, that is specified by the current value of the variable newBanner, and place it in the src attribute located in the element with the name attribute of banner, which is located in the document object."

- d. We then used the setTimeout function to tell the script how long to display each image. This is always measured in milliseconds so, in this case, the function cycleBan is called every 3,000 milliseconds (i.e., every 3 seconds).
- 4. Finally, we used the window.onload statement to execute the function cycleBan as soon as the document is loaded.

There are a total of five properties for the Array object. In addition to the length property listed above, the others are:

- 1. constructor Specifies the function that creates an object's prototype.
- 2. index Only applies to JavaScript arrays created by a regular expression match.
- 3. input Only applies to JavaScript arrays created by a regular expression match.
- 4. prototype Used to add properties or methods.

The other properties listed here are either more advanced or seldom used. For now, we'll stick to the basics.

Javascript Object Hierarchy

Hierarchy	Hierarchy Objects			
Object	Properties	Methods	Event Handlers	
Window	defaultStatu s frames opener parent scroll self status top window	alert blur close confirm focus open prompt clearTimeou t setTimeout	onLoad onUnload onBlur onFocus	
History	length forward go	back	none	
Navigato r	appCodeNam e appName appVersion mimeTypes plugins userAgent	javaEnabled	n one	
document	alinkColor anchors applets area bgColor cookie fgColor forms images lastModified linkColor links location referrer title	clear close open write writeIn	none (the onLoad and onUnload event handlers belong to the Window object.	

	vlinkColor			
image	border complet e height hspace lowsrc name src vspac e width	none	none	
form	action elements encoding FileUploa d method name target	submi t reset	onSubmi t onReset	
text	defaultVal ue name type valu e	focu s blur selec	onBlur onCharg e onFocus onSelect	
Built-in	Objects		011301000	
Array	length		join revers e sort	none
Date none			getDate getDay getHours getMinute s getMonth getSecon ds getTime getTimeZoneoff set getYear parse prototype setDate setHours setHours setMinute s setMonth	none

		setYear toGMTString toLocaleString UTC	
String	length prototype	anchor big blink bold charAt fixed fontColor fontSize indexOf italics lastIndexOf link small split strike sub substring sup toLowerCase toUpperCase	Window

JavaScript Array Object

The Array object is used to store multiple values in a single variable.

Create an Array

The following code creates an Array object called myCars:

```
var myCars=new Array();
```

There are two ways of adding values to an array (you can add as many values as you need to define as many variables you require).

1:

```
var myCars=new
Array();
myCars[0]="Saab";
myCars[1]="Volvo";
myCars[2]="BMW";
```

You could also pass an integer argument to control the array's size:

```
var myCars=new
Array(3);
myCars[0]="Saab";
myCars[1]="Volvo";
myCars[2]="BMW";
```

2:

```
var myCars=new Array("Saab","Volvo","BMW");
```

Note: If you specify numbers or true/false values inside the array then the type of variables will be numeric or Boolean instead of string.

Access an Array

You can refer to a particular element in an array by referring to the name of the array and the index number. The index number starts at 0.

The following code line:

```
doc mert.w ite(myCa s[0]);
```

will result in the following output:

Saab

Modify Values in an Array

To modify a value in an existing array, just add a new value to the array with a specified index number:

```
myCars[0]="Opel";
```

Now, the following code line:

```
document.write(myCars[0]);
```

will result in the following output:

Opel

JavaScript Date Object

Create a Date Object

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

The following code create a Date object called myDate:

```
var myDate=new Date()
```

Note: The Date object will automatically hold the current date and time as its initial value!

Set Dates

We can easily manipulate the date by using the methods available for the Date object.

In the example below we set a Date object to a specific date (14th January 2010):

```
var myDate=new Date();
myDate.setFullYear(2010,
0,14);
```

And in the following example we set a Date object to be 5 days into the future:

```
var myDate=new Date();
myDate.setDate( myDate.getDate()+5);
```

Note: If adding five days to a date shifts the month or year, the changes are handled automatically by the Date object itself!

Compare Two Dates

The Date object is also used to compare two dates.

The following example compares today's date with the 14th January 2010:

```
var myDate=new Date();
myDate.setFullYear(2010,
0,14); var today = new
Date();
if
(myDate>toda
y) {
 alert("Today is before 14th January
2010"); }
els
e {
 alert("Today is after 14th January 2010");
}
```

JavaScript Math Object

Math Object

The Math object allows you to perform mathematical tasks.

The Math object includes several mathematical constants and methods.

Syntax for using properties/methods of Math:

```
var pi_value=Math.PI;
var sqrt_ wlue=Math.sqrt(16);
```

Note: Math is not a constructor. All properties and methods of Math can be called by using Math as an object without creating it.

Mathematical Constants

JavaScript provides eight mathematical constants that can be accessed from the Math object. These are: E, PI, square root of 2, square root of 1/2, natural log of 2, natural log of 10, base-2 log of E, and base-10 log of E.

You may reference these constants from your JavaScript like this:

Math.E		
Math.PI		
Math.SQRT2		
Math.SQRT1		
2 Math.LN2		
Math.LN10		
Math.LOG2E		
Math.LOG10		
F		

Mathematical Methods

5

In addition to the mathematical constants that can be accessed from the Math object there are also several methods available.

The following example uses the round() method of the Math object to round a number to the nearest integer:

doc me twrite(Mat h o ud(4.7));

The code above will result in the following output:

The following example uses the random() method of the Math object to return a random number between 0 and 1:

document.write(Math.random());

The code above can result in the following output:

0.4218824567728053

The following example uses the floor() and random() methods of the Math object to return a random number between 0 and 10:

doc me hw ite(Mat hfloo (Mat handom()*11));

The code above can result in the following output:

4

JavaScript String Object

String object

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

Examples of use:

The following example uses the length property of the String object to find the length of a string:

var txt="Hello world!"; document.write(txt.len gth);

The code above will result in the following output:

12

The following example uses the toUpperCase() method of the String object to convert a string to uppercase letters:

var txt="Hello world!";
document.write(txt.toUpperC
ase());

The code above will result in the following output:

HELLO WORLD!

Window Object

The Window object is the top level object in the JavaScript hierarchy.

The Window object represents a browser window.

A Window object is created automatically with every instance of a <body> or <frameset> tag.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera.

Window Object Collections

Collection	<u>Description</u>	<u>I</u>	Œ	<u>O</u>
frames []	Returns a Inalmed frames in the involve w	4	1	9

Window Object Properties

Property	Description	<u>L</u> _	E	<u>O</u>
closed	Returns heather or not a notio whas been c dsed	4	1	9
defa ltStat 🛭	Sets or returns the defau titext n the statusbar of the	<u>4</u>	No	<u>9</u>
docume_h	Wend Downment object	<u>4</u>	1	<u>9</u>
histo y	See H sitory object	<u>4</u>	1	<u>9</u> 9
<u>length</u>	Sets or returns the number of frames n the nwio w	<u>4</u>	1	<u>9</u>
<u>locat on</u>	See odat on object	<u>4</u>	1	<u>9</u>
<u>name</u>	Sets or returns the name of thendio_w	<u>4</u>	1	<u>9</u>
<u>opener</u>	Returns a reference to the <u>notio</u> wthat created the	<u>4</u>	1	<u>9</u>
<u>outerHeight</u>	<u>Senglion weturns the outer he gift of a notio</u> w	<u>No</u>	1	<u>No</u>
<u>outerWidth</u>	Sets or returns the outer <u>dwin</u> of a <u>nwin</u> w	No	1	<u>No</u>
pageXOffset	Sets or returns the X position of the current page in relation to the	No	No	No
nagoVOffcot	Sepentereture to the september a wisher wish that an interest page in	No	NIO	No
pageYOffset	relation to the	INO	INO	INO
parent	Repernetheoparernet a muliprodow's its play area	4	1	9
personalbar	Sets whether or not the browser's personal bar (or directories bar)			
scrollbar_s	Should has heir but shot the scro blars should be vibid			
self	Returns a reference to the currentndio_w	4	1	9
status	Sets the text <u>n</u> the statusbar of a <u>nwdio</u> w	4	No	9
statusbar	Sets heather or not the brower's statusbar shoud be			
toolbar	Setible hether or not the browser's tool bar is visible or			
	not (can only be set before the window is opened and			
	you must have			
top	Heiverselkrendskrife desixile desixile of your	<u>4</u>	1	<u>9</u>

Window Object Methods

Method	<u>Description</u>	<u>L</u>	E	<u>O</u>
alert()	Displays an alert box with a message and an OK button	4	1	9
blu ()r	Removes focus from the current notio w	4	1	9

<u>clearInterval()</u>	Cance s a t meout set thwiset riterva (1)	4	1	9
<pre>clearTimeout()</pre>	Cance s a t meout set thwiset Tmeout()	<u>4</u>	1	9
<u>close()</u>	Codes the current notion w	<u>4</u>	<u>1</u>	<u>9</u>
confirm()	Displays a dialog box with a message and an OK and a Cancel	4	1	9
<pre>createPopup()</pre>	<u>Cyletate3 a pop-up</u> <u>nodio</u> w	<u>4</u>	<u>No</u>	<u>No</u>
focus()	Sets focus to the current notion w	<u>4</u>	1	9
moveBy()	Moves a window relative to its current position	<u>4</u>	1	9
moveTo()	Moves a window to the specified position	<u>4</u>	1	9
open()	Opens a new browser window	<u>4</u>	1	9
<u>p_rint()</u>	Prints the contents of the current window	<u>5</u>	1	9
prompt()	Displays a dialog box that prompts the user for input	<u>4</u>	1	9
resizeBy()	Res zies a nworio wby the spec field pxies	<u>4</u>	1	9
resizeTo()	Reszies a <u>nwolio wto the specfield</u> <u>dwwlin and he giht</u>	<u>4</u>	15	<u>9</u>
scrollBy()	Scro ! the content by the spec field number of p xie s	<u>4</u>	1	9
scrollTo()	Scro ! the content to the spec field coord riates	<u>4</u>	1	9
setInterval()	Eva dates an express on at spec field nterva s	<u>4</u>	1	9
setTimeout()	Eva dates an express on after a spec field number of	<u>4</u>	1	9
	<u>milliseconds</u>			

Document Object

The Document object represents the entire HTML document and can be used to access all elements in a page.

The Document object is part of the Window object and is accessed through the window.document property.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera, **W3C:** World Wide Web Consortium (Internet Standard).

Document Object Collections

Collection	Description	L	E	0	W3C
anchors[]	Returns a reference to all Anchor objects in the	4	1	9	Yes
forms[]	Recume # reference to all Form objects in the	4	1	9	Yes
images[]	Recume व reference to all Image objects in the	4	1	9	Yes
<u> nks[]</u>	Resums I reference to a I rea and nki objects in	<u>4</u>	1	9	Yes

the <u>document</u>		

Document Object Properties

Property	Description	<u> </u>	E	<u>O</u>	<u>W3C</u>
bo dy	Gives direct access to the <body></body>				
	el ement				

<u>cookie</u>	Sets or returns all cookies associated with the	4	1	9	Yes
<u>domain</u>	Returns the the current	4	1	9	Yes
lastMod fied	Recume t he date and time a document was last	4	1	No	No
<u>referrer</u>	Redified the URL of the document that loaded the	4	1	9	Yes
<u>ti tle</u>	Returns decument	4	1	9	Yes
URL	Returns the U_RLof the current document	4	1	9	Yes

Document Object Methods

Method	Description	<u></u>	E	<u>O</u>	W3C
close()	Closes an output stream opened with the document.open() method, and displays the	4	1	9	Yes
getElementById()	Referred कि कि rence to the first object with	5	1	9	Yes
getElementsByName()	Regified idollection of objects with the specified	5	1	9	Yes
getElementsByTa g lame()	Reforms a collection of objects with the specified	5	1	9	Yes
open()	വളളെ stream to collect the output from any	4	1	9	Yes
wr te()	प्रीकृदाधात्रक्तमा आपांपे हिंदी क्रिक्ट के का कार्क के किस में	4	1	9	Yes
wr te d()	Apply to the write() method, with the addition of writing a new line character after each	4	1	9	Yes
	expr esion				

History Object

The History object is actually a JavaScript object, not an HTML DOM object.

The History object is automatically created by the JavaScript runtime engine and consists of an array of URLs. These URLs are the URLs the user has visited within a browser window.

The History object is part of the Window object and is accessed through the window.history property.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera.

History Object Properties

Property	Description	<u>I</u>	E	<u>O</u>
length	Returns the number of edments in the hatory stli	4	1	9

History Object Methods

Method	Description	<u>l</u>	E	0
back()	Loads the previous UR In the history stli	<u>4</u>	1	9
forward()	Loads the next UR In the h sitory stli	<u>4</u>	1	9
go()	Loads a spec fid page n the h sitory st li	4	1	9

Form Object

The Form object represents an HTML form.

For each instance of a <form> tag in an HTML document, a Form object is created.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera, **W3C:** World Wide Web Consortium (Internet Standard).

Form Object Collections

Collection	<u>Description</u>	<u> </u>	E	<u>O</u>	<u>W3C</u>
el ements[]	Returns an array conta ri rig each e dment n the	<u>5</u>	1	9	<u>Yes</u>
	form				

Form Object Properties

Property	<u>Description</u>	<u> </u>	<u>E</u>	<u>O</u>	<u>W3C</u>
acceptCharset	Sets or returns a stlof poss b d character-sets for	<u>No</u>	No	No	<u>Yes</u>
action	state formedatas the act on attr bute of a form	<u>5</u>	1	9	<u>Yes</u>
<u>enctype</u>	Sets or returns the MIME type used to encode the content of a	6	1	9	Yes
id	5र्थाछ or returns the <u>d of a form</u>	<u>5</u>	1	9	<u>Yes</u>
<u>length</u>	Returns the number of e dments n a form	<u>5</u>	1	<u>9</u>	<u>Yes</u>
<u>method</u>	Sets or returns the H TP method for send rig data to	<u>5</u>	<u>1</u>	<u>9</u>	<u>Yes</u>
<u>name</u>	<u>\$hets@iventurns</u> the name of a form	<u>5</u>	1	9	<u>Yes</u>
<u>target</u>	Sets or returns here to open the act on-U RLn a	<u>5</u>	1	9	<u>Yes</u>
	form				

Standard Properties

Property	Description	<u>I</u>	Æ	0	W3C
<u>className</u>	Sets or returns the c dss attr bute of an e dment	<u>5</u>	1	9	<u>Yes</u>
<u>di</u> r	Sets or returns the d rect on of text	<u>5</u>	1	9	Yes
lang	Sets or returns the anguage code for an e dment	<u>5</u>	1	9	Yes
<u>ti tle</u>	Sets or returns an e dment's adv sory t tid	<u>5</u>	1	9	<u>Yes</u>

Form Object Methods

<u>Method</u>	<u>Description</u>	<u> </u>	<u>E</u>	<u>O</u>	<u>W3C</u>
reset()	Resets the va des of a le dments n a form	<u>5</u>	<u>1</u>	9	<u>Yes</u>
submit()	Subm tis a form	<u>5</u>	1	<u>9</u>	<u>Yes</u>

Image Object

The Image object represents an embedded image.

For each instance of an tag in an HTML document, an Image object is created.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera, **W3C:** World Wide Web Consortium (Internet Standard).

Image Object Properties

Property	Description	<u> </u>	E	0	W3C
<u>align</u>	Sets or returns how to align an image according to the	5	1	9	Yes
<u>alt</u>	Setsoundeng ർട്ടയ് n alternate text to be displayed, if a browser	5	1	9	Yes
bo rær	Sensot segwasnthe baseder around an mage	<u>4</u>	1	9	Yes
complete	Returns whether or not the browser has finished loading the	4	1	9	No
heig h	specific returns the he ght of an mage	<u>4</u>	1	9	Yes
<u>hspace</u>	Sets or returns the white space on the left and right side of the	4	1	9	Yes
id	STEES Br returns the d of the mage	<u>4</u>	1	9	Yes
<u>isMap</u>	Returns het her or not an maige s ai server-s de	<u>5</u>	1	9	Yes
<u>longDesc</u>	Brategermetorns a URL to a document containing a description	6	1	9	Yes
lo wrc	<u>getboimagens a U RLto a o wreso ut an vers an of</u>	<u>4</u>	1	9	No
<u>name</u>	<u>Setimorgeturns the name of an maige</u>	<u>4</u>	1	9	<u>Yes</u>
<u>src</u>	Sets or returns the U RLof an maige	<u>4</u>	1	9	<u>Yes</u>
<u>useMap</u>	Sets or returns the value of the usemap attribute of an client-	5	1	9	Yes
<u>vspace</u>	Side image map he white space on the top and bottom of the	4	1	9	Yes
w dth	STEESSEr returns the dwin of an maige	<u>4</u>	1	9	Yes

Standard Properties

Property	<u>Description</u>	<u>L</u>	Æ	<u>O</u>	W3C
<u>className</u>	Sets or returns the c dss attr bute of an e dment	<u>5</u>	1	9	<u>Yes</u>
<u>ti tle</u>	Sets or returns an e dment's adv sory t tid	<u>5</u>	1	9	<u>Yes</u>

Area Object

The Area object represents an area of an image-map (An image-map is an image with clickable regions).

For each instance of an <area> tag in an HTML document, an Area object is created.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera, **W3C:** World Wide Web Consortium (Internet Standard).

Area Object Properties

Property	Description	<u> </u>	E	<u>O</u>	<u>W3C</u>
accessKey	Sets or returns the keyboard key to access an area	<u>5</u>	1	No	<u>Yes</u>
<u>alt</u>	Sets or returns an alternate text to be displayed, if a browser	5	1	9	Yes
<u>coords</u>	Sensol setument peedoordinates of a clickable area in an image-	5	1	9	Yes
<u>has</u> h	State or returns the anchor part of the U RL n an area	4	1	No	<u>No</u>
host	Sets or returns the hostname and port of the U RL n	<u>4</u>	1	No	No
href	<u>Setsee returns the U RLof a nki n an mage-map</u>	<u>4</u>	1	9	<u>Yes</u>
id	Sets or returns the d of an area	<u>4</u>	1	9	<u>Yes</u>
<u>noHref</u>	Sets or returns hether an area shou d be act vie or	<u>5</u>	1	9	<u>Yes</u>
pat_hame	Statet or ereturns the pathname of the U RL n an area	<u>4</u>	1	9	<u>No</u>
p otrocol	Sets or returns the protoco bf the U RL n an area	<u>4</u>	1	9	<u>No</u>
<u>search</u>	Sets or returns the query str ng part of the U RL n i	<u>4</u>	1	9	<u>No</u>
<u>shape</u>	<u>Setsee returns the shape of an area n an mage-</u>	<u>5</u>	1	9	<u>Yes</u>
tabIndex	State or returns the tab order for an area	<u>5</u>	1	9	<u>Yes</u>
<u>target</u>	Sets or returns here to open the nki-U R h ain	<u>4</u>	1	<u>9</u>	<u>Yes</u>

Standard Properties

Property	Description	<u>I_</u>	Æ	0	W3C
<u>className</u>	Sets or returns the c ass attr bute of an e dment	<u>5</u>	1	9	Yes
<u>di</u> r	Sets or returns the d rect on of text	<u>5</u>	<u>1</u>	<u>9</u>	<u>Yes</u>
lang	Sets or returns the anguage code for an e ement	<u>5</u>	<u>1</u>	9	<u>Yes</u>
<u>ti tle</u>	Sets or returns an e dment's adv sory t tid	<u>5</u>	1	9	<u>Yes</u>

Navigator Object

The Navigator object is actually a JavaScript object, not an HTML DOM object.

The Navigator object is automatically created by the JavaScript runtime engine and contains information about the client browser.

IE: I nternet Explorer, **F:** Fi refox, **O:** Opera.

Navigator Object Collections

Collection	Description	<u>I</u>	E	<u>O</u>
plugins[]	Returns a reference to a lembedded objects n the	<u>4</u>	1	9
	docume ti			

Navigator Object Properties

Property	Description	<u> </u>	<u>E</u>	<u>O</u>
appCodeN me	Returns the code name of the bro wer	<u>4</u>	1	<u>9</u>
<u>appMinorVersion</u>	Returns the minor vers an of the bro wer	<u>4</u>	<u>No</u>	No
<u>appName</u>	Returns the name of the bro wer	<u>4</u>	1	<u>9</u>
appVersion	Returns the p atform and vers on of the bro wer	<u>4</u>	<u>1</u>	9
browse Language	Returns the current bro weer and guage	<u>4</u>	<u>No</u>	9
cookieEnabled	Returns a Boolean value that specifies whether	4	1	9
	cookies are			
<u>cpuClass</u>	Reading in the placewases of the bro wer's system	<u>4</u>	<u>No</u>	No
<u>onLine</u>	Returns a Boolean value that specifies whether the	4	No	No
	system is in			
platfo m	Rfftingsmadeoperat rig system p dtform	<u>4</u>	1	9
systemLanguage	Returns the defau tl anguage used by the O_S	4	No	No
use Age h	Returns the value of the user-agent header sent by the	4	1	9
	client to			
use Langage	財政 いかい Snatura language sett rig	<u>4</u>	No	9

Navigator Object Methods

Method	<u>Description</u> <u>I</u>		<u>E</u>	<u>O</u>
<u>javaEnabled()</u>	Spec fiels heather or not the brower has ava enabed 4	<u> </u>	1	9
taint Enabled()	Spec fies hewther or not the brower has data ta rit rig 4	<u> </u>	1	9
	enabl ed			

ZIP CODE VALIDATION

<!-- TWO STE PS TO INSTALL ZI P CODE VALI DATION:

- 1. Copy the coding into the HEAD of your HTML document
- 2. Add the last code into the BODY of your HTML document -->

<!-- STE P ONE: Paste this code into the HEAD of your HTML document -->

<HEAD>

<SCRI PT LA NGUAGE="JavaScript">

<!-- Original: Brian Swalwell -->

```
<!-- This script and many more are available free online at -->
<!-- The JavaScript Source!! http://javascript.internet.com -->
<!-- Begin
function validateZIP(field) {
var valid = "0123456789-";
var hyphencount = 0;
if (field.length!=5 && field.length!=10) {
alert("Please enter your 5 digit or 5 digit+4 zip code.");
return false;
}
for (\text{var } i=0; i < \text{field.length}; i++) 
temp = "" + field.substring(i, i+1);
if (temp == "-") hyphencount++;
if (valid.indexOf(temp) == "-1") {
alert("Invalid characters in your zip code. Please try again.");
return false;
}
if ((hyphencount > 1) || ((field.length==10) && ""+field.charAt(5)!="-")) {
alert("The hyphen character should be used with a properly formatted 5 digit+four
zip code, like '12345-6789'. Please try again.");
return false;
 }
}
return true;
```

```
}
// End -->
</script>
</HEAD>
<!-- STE P TWO: Copy this code into the BODY of your HTML document -->
<BODY>
<center>
<form name=zip onSubmit="return validateZIP(this.zip.value)">
Zip: <input type=text size=30 name=zip>
<input type=submit value="Submit">
</form>
</center>
<center>
<font face="arial, helvetica" size="-2">Free JavaScripts provided<br>
by <a href="http://javascriptsource.com">The JavaScript Source</a></font>
</center>
```