JAVA SCRIPTING

SSP

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)
- A JavaScript consists of lines of executable computer code
- A 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

What can a JavaScript Do?

- JavaScript is used in web pages for:
 - Dynamics: mouse clicks, pop up windows, and animations
 - Client-side execution : validating input, processing requests
- It avoids Client/Server communication and traffic
- JavaScript is executed on client-side
- JavaScript is simple, powerful, and interpretive language and requires only a web browser
- There have been a number of revisions
- Two types of JavaScript exists:
 - Client-side → code is sent to the client's browser for execution
 - Server-side \rightarrow code stays on the server for execution

What can a JavaScript Do? ...

- JavaScript gives HTML designers a programming tool - HTML authors are normally not programmers, but JavaScript is a scripting language with a very simple syntax!
- JavaScript can put dynamic text into an HTML page A JavaScript statement like this: document.write("<hI>" + name + "</hI>") 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 HTML 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.
- JavaScript can be used to detect the visitor's browser - A JavaScript can be used to detect the visitor's browser, and - depending on the browser - load another page specifically designed for that browser
- JavaScript can be used to create cookies A
 JavaScript can be used to store and retrieve information
 on the visitor's computer

- Efficient Programming by the use of flow control statements such as for and if.
- Use of predefined objects (Documents, Math and Date
- Use of events such as mouse clicks or form input to prompt procedures
- Time procedure
- Data input and output checks via input/output dialog
- Form Validation
- Opening a new Page and managing frames and windows.

A Comparison of Java and JavaScript

	JavaScript	Java
Program Compilation	Not Necessary	Necessary
Class, Inheritance	Object-based. Uses no classes or inheritance. (Prototype-based model)	Object-Oriented. Applets consist of object classes with inheritance. (Class-based object model)
Coding	Code integrated with ,and embedded in HTML	Applets distinct from HTML. accessed from HTML pages
Variable Declaration	Variable data types not declared.	Variable data types must be declared.
Script Execution	Interpreted and executed by client	Bytecodes (compiled files) downloaded from server, executed on client
HTML Document Manipulation	Possible	Not Possible 7

JavaScript coding and Execution

- What you need for Java Script
 - A text editor
 - A JavaScript Compatible web browser

JavaScript	Nestcape Navigator	Internet Explorer
1.3	4.06	5.0 and above

Learning JavaScript

- Special syntax to learn
- Learn the basics and then use other people's (lots of free sites)
- Write it in a text editor, view results in browser
- You need to revise your HTML

Tips

- Check your statements are on one line
- Check your " and ' quotes match
- Take care with capitalisation
- Lay it out neatly use tabs
- Remember → in the workbook denotes a continuing line
- Be patient

How to Embed JavaScript

Embedding JavaScript in XHTML

- <script> tag is used to embed JavaScript code in XHTML code of a web page
- The <script> tag can be used anywhere inside the code but it is usually embedded right before of after the <head> tag closes
- Any number of <script> tags can be embedded,
 but usually one tag is enough
- Nesting <script> tags is prohibited and generates errors
- HTML editors do not follow the <script> tag guidelines and embed the tag any where and any number of times

Development Environment

- JavaScript source code is written in an editor and run and tested in a browser, like XHTML
- AceHTML editor has a JavaScript template and also allows writing code manually
- Dreamweaver generates code automatically as the author adds JavaScript functionality
- Error in JavaScript code prevent the page from being rendered and thus debuggers are needed to find where the errors are
- JavaScript interpreters serve the purpose by showing where the error is
- Errors are reported one at a time and are usually easy to fix

JavaScript Statements

```
<html>
<head><title>My Page</title></head>
<body>
<script language="JavaScript">
document.write('This is my first →
JavaScript Page');
 Note the symbol for
</script>
 line continuation
</body>
</html>
```

JavaScript Statements

```
<html>
<head><title>My Page</title></head>
<body>
<script language="JavaScript">
document.write('<h1>This is my first \rightarrow
JavaScript Page</h1>');
</script>
 HTML written
 inside JavaScript
</body>
</html>
```

JavaScript Statements

```
<html>
<head><title>My Page</title></head>
<body>
>
<a href="myfile.html">My Page</a>
<br />
<a href="myfile.html"
onMouseover="window.alert('Hello');">
My Page</A>
Hello
</body>An Event
 JavaScript written
 OK
 inside HTML
</html>
```

How to Notate Comments

- Use a double slash (//)
 - Web browsers interprets a single line proceeded by // As a comment

```
<SCRIPT LANGUAGE ="JavaScript">
// Your comment here
</SCRIPT>
```

- Enclose comments between /* and */
 - Web browsers interprets an area enclosed by /* and */ as comments.
 - This notation is used when you have comments that span multiple lines

```
<SCRIPT LANGUAGE ="JavaScript">
/* more comment here
  more comment here */
</SCRIPT>
```

Displaying a Document

- Use document.write() for Displaying text and graphics in the browser window
 - If you specify a string in document.write(), then browser will display the specified string.

document.write("string here");

You can specify HTML tags within documents.write()

When displaying multiple data, separate items by a comma(,) or a plus (+) sign

Num=20; Document.write("The price is", Num, ".Thank you.");

Variables

• A variable is a symbolic name that stores a value and has the some characteristics

Identifiers

The name of the variable is its identifier
It must begin with a letter, underscore, or \$ sign
It cannot begin with a number or other characters
JavaScript is case-sensitive

```
Examples: test, Test, jam234, _best, $abc, a 1$4
```

Types

Data types are implicit and are converted automatically The first use of a variable declares its types Types can be numbers (integer or real), logical (boolean), or string

```
Examples: 3, 40, -10.5, true, false, "zeid", "9abc"
```

Variables

- A variable can hold data such as numbers or characters
 - A variable name must with a letter,
 - an underscore("_")
 - or a dollar(\$)

```
<body>
<script language="javascript">
<!--
a=100:
document.write(a);
abc=20-10;
document.write(abc);
_abc=30-5;
document.write(_abc);
$abc=40-2;
document.write($abc);
answer=100-10*2;
 document.write(answer);
//-->
</script>
</body>
```

Variables

- Scope
 The code block within which the variable is available
 Global variable is available everywhere
 Local variable is available only inside a code block
 Global variables are easy to manage but a bad habit
- Constants
 Read only variables defined by a const keyword
 Cannot change values or be re declared
 Examples: const x=22
- Literals
 Fixed values (hard-coded values) in JavaScript
 Nesting literals needs extra care
 Examples: 3.5, false, "Hello"
- Data Type Conversion
 JavaScript converts data types automatically, but creates confusion
 Examples: answer=true, answer=20
- Escaping and Special Characters
 Backslash is the escaping character and is used to define special ones

Statements

- A statement uses an assignment operator, an equal sign
- The operator has two operands on each of its side and the value of the right operand is assigned to the left one
- Example: x = y
- Values of right operand must always be known, if not, and error is generated
- Statement must be only one line long and cannot be broken
- Semicolon (;) is used to separate statements
- JavaScript also provides comment statements
 - ∘ Inline Comment statement → //one line comment
 - Block Comment statement → /* comment starts here comment ends here

*/

Expressions and Operators

- Expressions are a valid set of any variables that evaluates to a single value
 - Arithmetic Expressions evaluate to numbers
 - Logical Expressions evaluate to booleans (true or false)
 - String Expressions evaluate to strings
- JavaScript has a rich set of operators
 - Assignment Operators $\rightarrow =$, +=, -=, *=, /=
 - Comparison Operators → ==, !=, >, >=, <,
 <=
 - Arithmetic Operators → +, -, *, /, %, ++, -
 - Logical Operators \rightarrow &&, ||, !

Control Structures

- Control structures control the code execution according to a certain criteria
- Conditional Statements
 - Executes if the specified condition statement is met
 - if and switch statements are the two types

```
if statements: structure 1: if (condition)
{ ..... }
 structure 2: if (condition)
{ ..... }
 else {.....}
switch statement:
 switch
(expression) {
 case condition1:
 statements; break;
 case condition2:
 statements; break;
 default:
 statements;}
```

Control Structures

- Loop Statements
 - Executes repeatedly till a specific condition is met
 - for, while, and do while statements are used
 - break exits the loop all together
 - continue skips the current iteration

Code Execution

JavaScript code shell looks like:

```
<script language="javascript">
function definition code
function definition code
function definition code
statements
function calls
statements
function calls
</script>
```

- JavaScript interpreter executes code top to bottom, left to right
- Function definitions are executed only when called

Loop - for

• Use a for loop statement when you want to **repeat statements** a fixed no. of. Times.

```
For (initial expression; terminating condition; increment expression) {
 process;
 .
```

Initial Value

FALSE

TRUE

Process

Increment

for (i=1; i<6; i++){
document.write("Loop",i,":JavaScript
");
}

Conditional Branching

• Use the if statement to perform separate statements according to a condition

```
if (condition){
 statement for when condition1 is true;
} else {
 statement for when condition1 false
}
```


Else if

```
if (condition1){
 statement for when condition1 is true;
} else if (condition2){
 statement for when condition2 true;
} else {
 statements for when all condition are false;
}
```


- A function groups together a set of statements under a named subroutine. A function can be called by that name whenever its action is required.
- Reasons for use;
 - Reuse script
 - You can simply call the function as necessary and avoid rewriting the entire block of code again.
 - Clarify your program
 - Functions make the purpose of each section clear and thus makes your script coding more efficient.
 - Easy maintenance
 - You can simply change that part
- What is an argument
 - Arguments are variables used in the functions. The values in the variable are passed on by the function call
- What is a return value?
 - A return value is value returned to the calling expression. It can be omitted if a return value is not necessary.

Defining Functions

How to define and call functions;

```
my_statemetn;
The
returned
 </SCRIPT>
value
 </HEAD>
from the
 <BODY>
function is
assigned
to this
 </SCRIPT>
variable
 </BODY>
 </HTML>
```

```
<HTML>
<HEAD>
<SCRIPT LANGUAGE="JavaScript">
Function function_name (argument, argument,...) {
 Function
 return_value;
 Definition
<SCRIPT LANGUAGE="JavaScript">
variable_name = function_name (argument, argument,...);
 Calling a
 function
```

Function Example

The function is **defined in the <HEAD>** section, and **called** from the **<BODY>** part of the **HTML** document.

```
<html><head>
<title>kansu.html </title>
<script language="javascript">
function kansu (i){
 result= i*1.05;
 return result;
 The result of the multipication of 100 and 1.05 is: 105
 </script>
</head>
<body>
The result of the multipication of 100 and 1.05 is:
<script language="javascript">
<!--
  x=kansu(100);
  document.write(x);
//-->
</script>
</body></html>
```

Event Procedures / handlers

- What are events
 - Events are actions that occur usually as a result of something a user does such as clicking a mouse.
- Event Handlers
 - Events handlers identify such events and they can be placed within the HTML tags.

Occurs when	
User changes value of text, textarea or select element	
User clicks on form element or link	
User gives form element focus	
User loads the page	
User unloads the page (exit)	
User moves mouse pointer off of link or anchor	
User moves mouse pointer over a link or anchor	
User selects form element's input field	
User submits a form	
User resets form fields	

Event Procedure Example

<INPUT TYPE="button" onClick="some JavaScript code here or some
function name here">

```
<INPUT TYPE="button" VALUE="display message" onClick="alert('Welcome to my homepage')">
```

```
<html>
<head>
<title>event.html </title>
<script language="javascript">
function message(){
 alert("Welcome to my home page");
 </script>
</head>
<body>
<a href="http://www.flm.fujitsu.com/" onMouseOut="message()">
 Welcome to the home page
</a>
</body>
</html>
```

Using Objects

- What is an Object?
 - An object consists of a collection of data and processes (methods)
- What is a Property?
 - A property is equivalent of object data or a value.
 - Javascript defines properties as variables
- What is a Method
 - A method defines what takes to perform.
 - In Javascript a method is a function call.
- Types of Predefined objects
 - String Objects (For working with text)
 - Date Object (for working with dates and times)
 - Math Objects (Mathematical constants and functions)
 - Array object (To store a set of values in a single variable)
 - Number Object (working with numbers)
 - RegExp (Provides simple regular expression pattern searches.

Example Script for Getting Dates and Time

```
<html>
<head>
<title>Date and Time </title>
</head>
<body>
The program will display the current year, month, date hour, minute, and second.<br>
<script language="javascript">
<!--
// Creating an Date object
now = new Date();
/* Getting and Displaying the year, month, date, hour, minute, and second*/
document.write(now.getFullYear()+"Year");
document.write(now.getMonth()+1,"Month",now.getDate(),"date");
document.write(now.getHours(),"hour",now.getMinutes(),"minute");
document.write(now.getSeconds(),"second");
//-->
</script>
 The program will display the current year, month, date hour, minute, and second.
</body>
 2005Year8Month8date15hour15minute25second
</html>
```

Example Script for Closing a Window

```
<HTML>
<HEAD>
 <TITLE>new.html</TITLE>
</HEAD>
<BODY bgcolor="ffcc99" onload="setTimeout('window.close()',10000)">
 I am a cat!!<BR><BR>
 <IMG SRC = 'image/neko.gif'><BR><BR>
 <script language="javascript">
 <!--
 document.write("The last modified date/time:", document.lastModified,"<br/><br/>");
//--> </script>
 <form>
 <input type="button" value="close" onClick="window.close()">
 </form>
</BODY>
</HTML>
```

Example Script for Last Modified Date and Time

```
<html>
<head>
<title>The last modified date and time</title>
 </head>
<body>
<script language="javascript">
<!--
document.write("The last modified date/time:", document.lastModified);
//-->
</script>
</body>
</html>
```

Input and Output

- Client-side JavaScript has limited input/output utilities due to security reasons
- The input functions available are:

```
prompt (message, default) → takes an input and returns it to the JavaScript program confirm (question) → asks the user to confirm an input value and return a boolean value
```

• The output functions available are:

```
document.write (string)
alert (string)
```

Both these functions are used to output results in a web page

HTML Forms and JavaScript

- JavaScript is very good at processing user input in the web browser
- HTML <form> elements receive input
- Forms and form elements have unique names
 - Each unique element can be identified
 - Uses JavaScript Document Object Model (DOM)

Naming Form Elements in HTML

	Name:			
	Phone:			
	Email:			
<	form:	name="ac	ddressfor	:m">
\	Name: />	<input< th=""><th>name="yo</th><th>ourname"><br< th=""></br<></th></input<>	name="yo	ourname"> <br< th=""></br<>
L	Phone:	<input< th=""><th>name="ph</th><th>none"> </th></input<>	name="ph	none">

Email: <input name="email">

</form>

Forms and JavaScript

document.formname.elementname.value
Thus:

document.addressform.yourname.value document.addressform.phone.value document.addressform.email.value

Name:	
Phone:	
Email:	

Using Form Data


```
<form name="alertform">
Enter your name:
<input type="text" name="yourname">
<input type="button" value= "Go"
  onClick="window.alert('Hello ' + →
  document.alertform.yourname.value);">
</form>
```

Example Script for Form Validation

```
<a href="https://www.energial.com/">html><head><title>Form Validation Checking</title>
<script language="javascript">
<!--
//Calculate to check form input
function checkForm() {
if (document.fm.yubin.value==""){
alert("please input the postal code.");
return false;
if (document.fm.address.value==""){
alert("please input the address.");
return false;
if (document.fm.name.value==""){
alert("please input the name.");
return false;
return true;
```

Please fill up	these text boxes(all input	s are required).
Postal Code	343	
Address: 4	15	
Name:	Cancel	
Microsof	t Internet Explorer 🔀	
1	please input the name.	
	ОК	

Example Script for Form Validation...

```
//-->
</script> </head><body>
Please fill up these text boxes(all inputs are required).<br
<form action ="flm.cgi" name="fm" onSubmit="return checkForm()">
Postal Code:
<input type="text" Name="yubin" size="8"><br>
Address:
  <input type="text" Name="address" size="40"><br>
Name:
 <input type="text" Name="name" size="20"><br>
 <input type="submit" value="Submit">
 <input type="reset" value="Cancel">
 </form></body></html>
```

Summary

- JavaScript is a powerful language and makes a web page dynamic
- JavaScript and Java are fundamentally different in most ways
- JavaScript code is embedded in XHTML code
- JavaScript code is written and tested like XHTML code
- JavaScript begins with variables
- JavaScript uses statements to build code block
- JavaScript has a rich set of operators
- JavaScript has control structures to control code execution
- Code execution follows top to bottom, left to right rule
- Input and output is handled using basic functions