COMP284 Scripting Languages

Lecture 14: JavaScript (Part 1)
Handouts (8 on 1)

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science University of Liverpool JavaScript: History

- originally developed by Brendan Eich at Netscape under the name Mocha
- first shipped together with Netscape browser in September 1995 under the name LiveScript
- obtained its current name in December 1995 under a deal between Netscape and Sun Microsystems, the company behind Java, in December 1995
- does not have a particularly close relationship to Java, it mixes aspects of Java with aspects of PHP and Perl and its own peculiarities
- is a dialect of ECMAScript, a scripting language standardised in the ECMA-262 specification and ISO/IEC 16262 standard since June 1997
- other dialects include Microsoft's JScript and TypeScript and Adobe's ActionScript

COMP284 Scripting Languages

Lecture 14

Slide L14 – 4

Contents

- JavaScript
 Motivation
 Overview
 Example
- ② Types and Variables Types Variables

Typecasting

Assignment Proj

Websites and Programming Languages

Website	Client-Side	Server-Side	Database	
Google	JavaScript	C, C++, Go, Java,	BigTable, MariaDB	
		Python, PHP		
Facebook	JavaScript	Hack, PHP, Python,	MariaDB, MySQL,	
		C++, Java,	HBase Cassandra	
YouTube	Flash,	C, C++, Python, Java,	BigTable, MariaDB	
	JavaScript	Go		
Yahoo	JavaScript	PHP	MySQL, PostgreSQL	
Amazon	JavaScript	Java, C++, Perl	Oracle Database	
Wikipedia	JavaScript	PHP, Hark	MySQL, MariaDB	
vitt r	Day Sori t	C++, av ı, Sca a	MySQL	
Bing	JavaScript	ASP.NET	MS SQL Server	

Wikipedia Contributors: Programming languages used in most popular websites. Wikipedia, The Free Encyclopedia, 20 October 2017, at 11:28. http://en.wikipedia.org/wiki/Programming_languages_used_in_most_popular_websites [accessed 29 Cotober 2017]

COMP284 Scripting Languages

JavaScript

Legistres://powcoocing.regus.com

JavaScript: Hello World!

Lecture 14

Slide L14 – 5

Slide L14 - 6

JavaScript: Motivation

- PHP and Perl both allow us to create ynaptic web place.
 In web applications, PHP and Perl code is executed on the web server.
 (server-side scripting)
 - allows to use a website template that is instantiated using data stored in a database
 - 'business logic' is hidden from the user: the code of an application is not visible to the user/client; the user/client only has access to the HTML produced by the code
 - not ideal for interactive web applications:
 too slow to react and too much data needs to be transferred
 - operations that refer to the location of the user/client are difficult, for example, displaying the local time

echo date('H:i 1, j F Y');

displays the local time on the server not the local time for the user

1 <html><head><title>Hello World</title></head>

t < proping to the control of the co

<stript type="text/javascript">

4 <stript type="text/javascript">
5 document.writeln("HellouWorld!")

6 </script>

0 </script>

7 <noscript>

8 JavaScript not supported or disabled

9 </noscript>

10 </body></html>

- JavaScript code is enclosed between <script> and </script>
- Alternative HTML markup that is to be used in case JavaScript is not enabled or supported by the web browser, can be specified between <noscript> and </noscript>
- File must be stored in a directory accessible by the web server, for example \$HOME/public_html, and be readable by the web server
- No particular file name extension is required

 COMP284 Scripting Languages
 Lecture 14
 Slide L14 – 2
 COMP284 Scripting Languages
 Lecture 14

 JavaScript
 JavaScript
 Languages
 Example

JavaScript

- JavaScript is a language for client-side scripting
 - script code is embedded in a web page (as for PHP), but delivered to the client as part of the web page and executed by the user's web browser
 code is visible to the user/client
 - allows for better interactivity as reaction time is improved and data exchange with the server can be minimised
 - a web browser may not support JavaScript or the user may have disallowed the execution of JavaScript code
 - different JavaScript engines may lead to different results, in particular, results not anticipated by the developer of JavaScript code
 - performance relies on the efficiency of the JavaScript engine and the client's computing power (not the server's)
 - operations that refer to the location of the client are easy:

document.write("Local time: " + (new Date).toString());

JavaScript scripts

- JavaScript scripts are embedded into HTML documents and are enclosed between <script and </script> tags
- A JavaScript script consists of one or more statements and comments
 there is no need for a main function (or classes)
 - Statements do not have to end in a semi-colon but they can stick to one convention in your code
 - Whitespace before and in-between statements is irrelevant
 (This does not mean it is irrelevant to someone reading your code)
 - One-line comments start with // and run to the end of the line
 - Multi-line comments are enclosed in /* and */
- Comments should precede the code they are referring to

COMP284 Scripting Languages Lecture 14 Slide L14 – 3 COMP284 Scripting Languages Lecture 14 Slide L14 – 7

Types and Variables Types and Variables

Types

- JavaScript is a loosely typed language like PHP and Perl
- JavaScript distinguished five main types:
 - boolean booleans
 - integers and floating-point numbers • number
 - string - strings
 - <u>function</u> functions
 - <u>object</u> - objects (including arrays)
- Integers, floating-point numbers, and strings do not differ significantly from the corresponding Perl scalars, including the pecularities of single-quoted versus double-quoted strings
- JavaScript distinguishes between these five types including between the three primitive types boolean, number and string

JavaScript supports most of the standard binary assignment operators:

• JavaScript uses the equality sign = for assignments

As in PHP and Perl, this is an assignment expression

The value of an assignment expression is the value assigned

b = (a = 0) + 1; // a has value 0, b has value 1

Variables

Binary assignment | Equivalent assignment var += expr $\overline{var} = var + expr$ var -= expr var = var - exprvar *= expr var = var * exprvar /= expr var = var / expr var %= expr var = var % expr

Note: **= is not supported

student_id = 200846369;

COMP284 Scripting Languages Slide L14 - 12 Lecture 14

COMP284 Scripting Languages

Lecture 14

Types and Variable

Types and Variables Variables

- JavaScript variable names do not start with a particular character
- A JavaScript variable name may consist of letters, digits, the \$ symbol, and underscore, but cannot start with a digit
 - → you can still stick to the PHP and Perl 'convention' that (some) variable names start with a \$ symbol
- · JavaScript variable names are case sensitive

Constants

Assignments

- Some JavaScript dialects allow the definition of constants using
 - const variable1 = value1, variable2 = value2, ...
 - · defines one or more constants
 - constants follow the same scope rules as variables
- However, this construct is not supported by Internet Explorer 6-10 and does not have the desired effect in Safari before version 5.1.7 nor Opera before version 12

Assignment Project Exam Help

Le Lurit LTPS://psib.WCM/45-Ctrig LinguageOm

Number

Object

Infinity

null

"object"

"object"

"number"

Types and Variables

Variables

Values, Variables and Types

Boolean

undefined

String

NaN

 Variables can be declared using one of the following? ents: Chat string type of value the type of value var variable1, variable2, ... Add var variable1 = value1, variable2 = value2

- The second statement also initialises the variables
- Used inside a function definition, a declaration creates a local variable (only accessible within the function)
- · Used outside a function definition, a declaration creates a global variable
- A variable can be inialised without a declaration by assigning a value to it:

- · Both inside and outside a function definition, initialising an undeclared variable creates a global variable
- Note: A declaration does not specify the type of a variable only assigning a value of a certain type gives a variable a type

typeof null to "null" (as in PHP) document.writeln("Type of 23.0: " + typeof(23.0) + "
"

Future versions of JavaScript may have an option to change

"boolean"

"string"

"number"

"undefined"

```
document.writeln("Type of \"23\": " + typeof("23") +"<br />"
var a
document.writeln("Type of a:
 " + typeof(a) + "<br />"
Type of 23.0: number <br />
Type of "23": string <br />
Type of a: undefined <br />
```

COMP284 Scripting Languages Types and Variables

COMP284 Scripting Languages

Lecture 14 Variables

Slide L14 - 11

COMP284 Scripting Languages

Lecture 14

Variables

- In JavaScript, the use of the value of a variable that is neither declared nor initialised will result in a reference error and script execution stops
- A declared but uninitialised variable has the default value undefined and has no specific type
- JavaScript automatically converts a value to the appropriate type as required by the operation applied to the value (type coercion)
- The value undefined is converted as follows:

Type	Default	Type	Default	Туре	Default
bool	false	string	'undefined'	number	NaN

```
myVar1++
 // reference error
var myVar2
 // muVar2 has value NaN
mvVar2++
var myVar3
myVar3 = myVar3 + '!' // myVar3 has value 'undefined!'
```

Types and Variable Typecasting

JavaScript provides several ways to explicitly type cast a value

• Apply an identity function of the target type to the value

```
"12" * 1
 12
 !!"1"
 true
12 + ""
 "12"
 !!"0"
 true
false + ""
 !!""
 → "false"
 \sim false
[12,[3,4]] + ""
 → "12.3.4"
 !!1
 true
 [12,13] * 1 →
 NaN
 [12] * 1
```

COMP284 Scripting Languages

Types and Variables Types and Variable Typecasting Equality JavaScript provides several ways to explicitly type cast a value Why do we care whether 5 == true is true or false? → it influences how our scripts behave • Wrap a value of a primitive type into an object → it influences whether more complex objects are equal or not → JavaScript has objects Number, String, and Boolean with unary constructors/wrappers for values of primitive types if (5) print("5 is true"); (JavaScript does not have classes but prototypical objects) else print("5 is not true"); print(" and "). Number("12") Boolean("0") → true → 12 String(12) → "12" Boolean(1) \sim true if (5 == true) print("5 is equal to true"); String(false) → "false" | Number(true) → 1 else print("5 is not equal to true"); Output: 5 is true and 5 is equal to true • Use parser functions parseInt or parseFloat JavaScript: parseInt("12") **→** 12 parseFloat("2.5") ~ 2.5 if (5) document.writeln("5 is true"); parseInt("2.5") **→** 2 parseFloat("2.5e1") → 25 else document.writeln("5 is not true") parseInt("E52") → NaN $parseFloat("E5.2") \quad \rightsquigarrow \texttt{NaN}$ document.writeln(" and ") **→** 42 $parseFloat("_{\sqcup}4.2") \quad \rightsquigarrow 4.2$ parseInt("_□42") if (5 == true) document.writeln("5 is equal to true") parseInt("2014Mar") ~ 2014 | parseFloat("4.2end") ~ 4.2 else document.writeln("5 is not equal to true") Output: 5 is true and 5 is not equal to true COMP284 Scripting Languages COMP284 Scripting Languages Slide L14 - 16 Lecture 14 Slide L14 - 20 Lecture 14 Types and Variables Comparisons Types and Variables Comparisons Comparison operators Equality JavaScript distinguishes between (loose) equality == Why do we care whether 5 == true is true or false? and strict equality === in the same way as PHP: → it influences how our scripts behave expr1 == expr2 Equal TRUE iff expr1 is equal to expr2 ightharpoonup it influences whether more complex objects are equal or not after type coercion TRUE iff expr1 is not equal to expr2 expr1 != expr2Not equal after type coercion \$array3 = array("1.23e2",5);
\$array4 = array("12.3e1",true); • When comparing a number and a string, the string is converted to a if ((\$array3[1] == \$array4[1]) && (\$array3[2] == \$array4[2])) print("The two arrays are equal"); else print("The two arrays are not equal"); • When comparing with a boolean, the boolean is converted to 1 if true Output: The two arrays are equal and to 0 if false JavaScript: If an object is compared with a number posting JavaSeritt us so avalue of and toString nations affine blieft to brount a pamit we \$array8 = ["1.\3e2" \$array4 = ["12.3e1" value for the object if ((\$array3[1] == \$array4[1]) && (\$array3[2] == \$array4[2])) document.writeln("The two arrays are equal") · If two objects are compared, then the equality test is true only if both else document.writeln("The two arrays are not equal") refer to the same object Output: The two arrays are not equal DS://powc COMP284 Scripting Languages Types and Variables Equality Comparison operators JavaScript distinguishes between (1005e) equals and strict equality === in the same way a Pfl (1005e) strictly equal | TRUE iff expr1 is equal to expr JavaScript distinguishes between (loose) equality echat policy letwee elicant JavaScript and they are of the same type PHP. Strictly not TRUE iff expr1 is not equal to expr2 expr1 !== expr2\$array3 = array("1.23e2",5);
\$array4 = array("12.3e1",true);
if (\$array3 == \$array4) or they are not of the same type equal print("The two arrays are equal"); "123" == 123 "123" === 123 false true "123" != 123 "123" !== 123 else print("The two arrays are not equal"); \sim false \sim true "1.23e2" == 123 1.23e2 === 123 false true Output: The two arrays are equal "1.23e2" == "12.3e1" "1.23e2" === "12.3e1" false false false JavaScript: $\array3 = ["1.23e2",5]$ \$array5 = ["1.23e2",5] if (\$array3 == \$array5)
 document.writeln("The two arrays are equal") else document.writeln("The two arrays are not equal") Output: The two arrays are not equal COMP284 Scripting Languages COMP284 Scripting Languages Slide L14 - 18 Lecture 14 Slide L14 - 22 Lecture 14 Types and Variables Types and Variable Comparison Comparison operators Revision JavaScript's comparison operators also applies type coercion to their operands and do so following the same rules as equality ==: expr1 < expr2 Less than true iff expr1 is strictly less than expr2 Read after type coercion • Chapter 14: Exploring JavaScript Greater than true iff expr1 is strictly greater than expr2 expr1 > expr2after type coercion true iff expr1 is less than or equal to expr2 $expr1 \le expr2$ Less than R. Nixon: or equal to after type coercion Learning PHP, MySQL, and JavaScript. true iff expr1 is greater than or equal to expr2 expr1 >= expr2Greater than or equal to after type coercion O'Reilly, 2009. '35.5' >= 35 '35.5' > 35 true true 'ABD' > 'ABC' 'ABD' >= 'ABC' true 4 true '1.23e2' > '12.3e1' '1.23e2' >= '12.3e1' false false "F1" < "G0" "F1" <= "G0" true true true > false true >= false true true 5 > true 5 >= true

Slide L14 - 19

COMP284 Scripting Languages

Lecture 14

COMP284 Scripting Languages

Lecture 14