JavaScript

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, Netscape, 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)
- 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

Why Study JavaScript?

- JavaScript is one of the 3 languages all web developers must learn:
 - HTML to define the content of web pages
 - CSS to specify the layout of web pages
 - JavaScript to program the behavior of web pages

Are Java and JavaScript the Same?

- NO!
- 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++.

JavaScript vs. PHP

• similarities:

- both are interpreted, not compiled
- both are relaxed about syntax, rules, and types
- both are case-sensitive
- both have built-in regular expressions for powerful text processing

CS380

JavaScript vs. PHP

• differences:

- JS is more object-oriented
- JS focuses on user interfaces and interacting with a document; PHP is geared toward HTML output and file/form processing
- JS code runs on the client's browser; PHP code runs on the web server

JavaScript Capabilities

- Improve the user interface of a website
- Make your site easier to navigate
- Easily create pop-up alert, windows
- Replace images on a page without reload the page
- Form validation
- Many others

How to Put a JavaScript Into an HTML Page?

```
<html>
<body>
<script type="text/javascript">
document.write("Hello World!")
</script>
</body>
</html>
```

Embedding JavaScript

```
<html>
<head>
<title>First JavaScript Program</title>
</head>
<body>
<script language="JavaScript"</pre>
  src="your source file.js"></script>
</body>
</html>
```

Hide JavaScript from incompatible browsers

```
<script language="JavaScript">
<!- begin hiding JavaScript
// single-line comment, /* ... */ multiple-line
  comment
End hiding JavaScript -->
</script>
<noscript>
Your browser does not support JavaScript.
</noscript>
```

Ending Statements With a Semicolon?

- With traditional programming languages, like C++ and Java, each code statement has to end with a semicolon (;).
- Many programmers continue this habit when writing JavaScript, but in general, semicolons are optional! However, semicolons are required if you want to put more than one statement on a single line.

JavaScript Variables

- Variables are used to store data.
- A variable is a "container" for information you want to store. A variable's value can change during the script. You can refer to a variable by name to see its value or to change its value.
- Rules for variable names:
 - Variable names are case sensitive
 - They must begin with a letter or the underscore character
 - strname STRNAME (not same)

Variables

- JavaScript allows you to declare and use variables to store values.
- How to assign a name to a variable?
 - Include uppercase and lowercase letters
 - Digits from 0 through 9
 - The underscore _ and the dollar sign \$
 - No space and punctuation characters
 - Case-sensitive
 - No reserved words or keywords

Which one is legal?

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="addressform">
Name: <input name="yourname"><br />
Phone: <input name="phone"><br />
Email: <input name="email"><br />
</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

JavaScript Operators

Arithmetic Operators

(İşleçler, iki ya da daha fazla değer üzerinde işlem yapılmasını sağlar. JavaScript içinde aritmetik ve hesaplama işleçleri olmak üzere iki tür işleç kullanılır)

Operator	Description	Example	Result
+	Addition	x=2	4
		y=2	
		x+y	
-	Subtraction	x=5	3
		y=2	
		х-у	
*	Multiplication	x=5	20
		y=4	
		x*y	
/	Division	15/5	3
		5/2	2,5
%	Modulus (division	5%2	1
	remainder)	10%8	2
		10%2	0
++	Increment	x=5	x=6
		x++	
	Decrement	x=5	x=4
		x	

JavaScript Operators – 2

Assignment Operators

(Atama deyimi (=), bir değişkene bir değerin atanmasını sağlar.
Değişkenlere türlerine ve tanımlamalarına uygun olan herhangi bir değer atanabilir.)

Operator	Example	Is The Same As
=	x=y	x=y
+=	x+=y	x=x+y
-=	x-=y	x=x-y
=	x=y	x=x*y
/=	x/=y	x=x/y
%=	x%=y	x=x%y

JavaScript Operators - 3

Comparison Operators

(Karşılaştırma işleci, iki ya da daha çok değeri birbiriyle karşılaştırarak True ya da False olarak mantıksal bir değer döndürür.)

Operator	Description	Example
==	is equal to	5==8 returns false
===	is equal to (checks for both value and type)	x=5 y="5"
		x==y returns true x===y returns false
!=	is not equal	5!=8 returns true
>	is greater than	5>8 returns false
<	is less than	5<8 returns true
>=	is greater than or equal to	5>=8 returns false
<=	is less than or equal to	5<=8 returns true

JavaScript Operators - 4

Logical Operators

(İkili işleçler birden çok karşılaştırma işlemini tek bir koşul ifadesi olarak birleştirirler.)

Operator	Description	Example
&&	and	x=6
		y=3
		(x < 10 && y > 1) returns true
П	or	x=6
		y=3
		(x==5 y==5) returns false
!	not	x=6
		y=3
		!(x==y) returns true

JavaScript Can Change HTML Content

- One of many JavaScript HTML methods is **getElementById()**.
- This example uses the method to "find" an HTML element (with id="demo") and changes the element content (innerHTML) to "Hello JavaScript":

```
<!DOCTYPE html>
<html>
<body>
<h1>What Can JavaScript Do?</h1>
JavaScript can change HTML content.
<button type="button" onclick="document.getElementById('demo').innerHTML =</pre>
'Hello JavaScript!'">Click Me!</button>
</body>
 What Can JavaScript Do?
</html>
 What Can JavaScript Do?
 Hello JavaScript!
 JavaScript can change HTML content.
 Click Me!
```

Click Me!

JavaScript Can Change HTML Attributes

• This example changes an HTML image by changing the src (source) attribute of an tag:

```
<button onclick="document.getElementById('myImage').src='pic_bulbon.gif'">Turn
on the light</button>

<img id="myImage" src="pic_bulboff.gif" style="width:100px">

<button onclick="document.getElementById('myImage').src='pic_bulboff.gif'">Turn
off the light</button>
```


Turn off the light

JavaScript Can Change HTML Styles (CSS)

 Changing the style of an HTML element, is a variant of changing an HTML attribute:

```
JavaScript can change the style of an HTML element.
<button type="button"
onclick="document.getElementById('demo').style.fontSize='35px'">Click Me!
</button>
```

What Can JavaScript Do? What Can JavaScript Do?

JavaScript can change the style of an HTML element.

JavaScript can change the style of an HTML element.

JavaScript Can Hide HTML Elements

Hiding HTML elements can be done by changing the display style:

```
JavaScript can hide HTML elements.
<button type="button"
onclick="document.getElementById('demo').style.display='none'">Click Me!
</button>
```

What Can JavaScript Do? What Can JavaScript Do?

JavaScript can hide HTML elements.

Click Me!

Click Me!

JavaScript Functions and Events

- A JavaScript function is a block of JavaScript code, that can be executed when "asked" for.
- For example, a function can be executed when an event occurs, like when the user clicks a button.

```
<head>
<script>
function myFunction() {
 document.getElementById("demo").innerHTML = "Paragraph changed.";
}
</script>
</head>
<body>
<h1>JavaScript in Head</h1>

id="demo">A Paragraph.
<button type="button" onclick="myFunction()">Try it</button>
</body>
</body>
```

External JavaScript

- Scripts can also be placed in external files:
- External scripts are practical when the same code is used in many different web pages.
- JavaScript files have the file extension .js.
- To use an external script, put the name of the script file in the src (source) attribute of a <script> tag:

```
<h1>External JavaScript</h1>
A Paragraph.
<button type="button" onclick="myFunction()">Try it</button>
<strong>Note:</strong> myFunction is stored in an external file called
"myScript.js".
<script src="myScript.js"></script>
```

External JavaScript Advantages

- Placing JavaScripts in external files has some advantages:
 - It separates HTML and code
 - It makes HTML and JavaScript easier to read and maintain
 - Cached JavaScript files can speed up page loads

JavaScript Output

- JavaScript does NOT have any built-in print or display functions.
- JavaScript Display Possibilities
 - JavaScript can "display" data in different ways:
 - Writing into an alert box, using window.alert().
 - Writing into the HTML output using document.write().
 - Writing into an HTML element, using innerHTML.
 - Writing into the browser console, using console.log().

JavaScript: Object-Based Language

- There are three object categories in JavaScript: Native Objects, Host Objects, and User-Defined Objects.
 - Native objects: defined by JavaScript.
 - String, Number, Array, Image, Date, Math, etc.
 - Host objects: supplied and always available to JavaScript by the browser environment.
 - window, document, forms, etc.
 - User-defined objects : defined by the author/programmer
- Initially, we will use host objects created by the browser and their methods and properties

JavaScript Objects

You define (and create) a JavaScript object with an object literal:

```
Creating a JavaScript Object.
<script>
var person = {
 Creating a JavaScript Object.
 firstName : "John",
 lastName : "Doe",
 John is 50 years old.
 age : 50,
 eyeColor : "blue"
};
document.getElementById("demo").innerHTML =
person.firstName + " is " + person.age + " years old.";
</script>
```

What can JavaScript Do?

- Event handlers can be used to handle, and verify, user input, user actions, and browser actions:
 - Things that should be done every time a page loads
 - Things that should be done when the page is closed
 - Action that should be performed when a user clicks a button
 - Content that should be verified when a user inputs data
- Many different methods can be used to let JavaScript work with events:
 - HTML event attributes can execute JavaScript code directly
 - HTML event attributes can call JavaScript functions
 - You can assign your own event handler functions to HTML elements
 - You can prevent events from being sent or being handled

JavaScript Data Types

- In JavaScript there are 5 different data types that can contain values:
 - string
 - number
 - boolean
 - object
 - function
- There are 3 types of objects:
 - Object
 - Date
 - Array
- And 2 data types that cannot contain values:
 - null
 - undefined

JavaScript Popup Boxes

- Alert Box
 - An alert box is often used if you want to make sure information comes through to the user.
 - When an alert box pops up, the user will have to click "OK" to proceed.

```
<script>
alert("Image is too large!")
</script>
```

JavaScript Popup Boxes - 2

Confirm Box

- A confirm box is often used if you want the user to verify or accept something.
- When a confirm box pops up, the user will have to click either "OK" or "Cancel" to proceed.
- If the user clicks "OK", the box returns true. If the user clicks "Cancel", the box returns false.

JavaScript Popup Boxes - 2

```
 var r = confirm("Press a button");
 if (r == true) {
 x = "You pressed OK!";
 } else {
 x = "You pressed Cancel!";
 }
```

JavaScript Popup Boxes - 3

Prompt Box

- A prompt box is often used if you want the user to input a value before entering a page.
- When a prompt box pops up, the user will have to click either "OK" or "Cancel" to proceed after entering an input value.
- If the user clicks "OK", the box returns the input value. If the user clicks "Cancel", the box returns null.

Prompt Box Example

Syntax:

```
window.prompt("sometext","defaultText");
```

Example:

```
var person = prompt ("Please enter your name", "Harry Potter");
  if (person != null) {
 document.getElementById("demo").innerHTML = "Hello " +
 person + "! How are you today?";
}
```

Three methods

JS Examples -1

```
<script>
x=3
y=20*x+12
alert(y)
</script>
```

Examples -2

```
<script>
s1=12
s2 = 28
sum=s1+s2
document.write("the sum is: "+sum)
</script>
```

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

Conditional Statements - 2

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

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

Dynamic Pages

- A script can adapt the content based on explicit input from the user or other information
 - System clock: Time of day
 - Hidden input
 - Cookies
- User input can be collected by invoking the prompt method of a window object
 - This will display a dialog box that prompts user for input

```
<?xmi version = "1 0"?>
  3
 "http://www.v8.org/TR/xhtml11/DTD/xhtml11.dtd">
  <-- Fig. 7.6: welcome5. html -->
  Using Prompt Boxes
  <html xml ns = "http://www.vB. org/1999/xhtml">
 <head>
10
 11
12
 <script type = "text/j avascript">
 var name; // string entered by the user | JavaScript is a loosely typed language. Variables take on any
13
14
15
16
 // read the name from the prompt box as a string
 2 Value returned by the prompt
 name = window prompt ("Please enter your name", "Gal Ant");
17
 method of the window object is
18
 assigned to the variable name
19
 document. writeln( "<h1>Hello, " + name +
 20
 used for text
21
 // -->
 concatenation as well
22

⟨script>
 as arithmetic operator
```


7.3.2 Adding Integers

- Prompt user for two integers and calculate the sum (Fig. 7.8)
- NaN (not a number)
- parseInt
 - Converts its string argument to an integer

```
1 <?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//M3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 7.8: Addition.html ->
  <!-- Addition Program
7
  <html xmlrs = "http://www.w3.org/1999/xhtml">
 <br/>tead>-
9
 <title>An Addition Program</title>
10
11
 -script type = "text/javascript">
12
13
 \leftarrow
 var firstNumber. // first string entered by user
14
 second/umber, // second string entered by user
15
 // first rumber to add
 rumber1,
16
 rumber 2. // second rumber to add
17
 // sum of rumber1 and rumber2
18
 SUM;
19
 // read in first number from user as a string
20
 firstNumber =
21
 window.prompt( "Enter first integer", "0" );
22
23
```

```
// read in second number from user as a string
24
 secondNumber =
25
 window.prompt( "Enter second integer", "0" );
26
27
 // convert numbers from strings to integers
28
 rumber1 = parseInt( firstNumber );
29
 rumber2 = parseInt( secondNumber );
30
31
 // add the numbers
32
33
 sum = rumber1 + rumber2;
34
 // display the results
35
 document.writeln( "<h1>The sum is " + sum + "</h1>" );
36
 11->
37
 </script>
38
39
40
 </head>
 -doody>
41
 Click Refresh (or Reload) to run the script again
 </body>
43
 </html>
```


```
<?xnl versi on = "1.0"?>
  "http://www.wB.org/TR/xhtml11/DTD/xhtml11.dtd">
  <-- Fig. 7. 16: wel cone6. ht m
  Using Relational Operators -->
  <ht nh xnh ns = "http://www.v8.org/1999/xhtnh">
 "now" is a new instance of JavaScript
 dead>
 native object Date. It can invoke all
10
 ≺itle>Using Relational Operators
√title>
 the methods of that object class
11
12
 <script type = "text/| avascript">
13
 d ---
 var name, // string entered by the user
14
 Note that conversion to integer
15
 now = new Date(),
 // current date and time
 type was not needed when the
 hour = now getHours(); // current hour (0-23)
16
 value was returned by the getHours
17
 method
18
 // read the name from the prompt box as a string
19
 name = window prompt ( "Please enter your name", "Gal Ant" );
20
21
 // determine whether it is norning
22
 if (hour < 12)
23
 document. write( "<h1>Good Morning, " );
24
```

```
25
 // determine whether the time is PM
26
 if ( hour >= 12 )
27
 {
28
 // convert to a 12 hour clock
29
 hour = hour - 12;
30
31
 // determine whether it is before 6 PM
32
 if ( hour < 6 )
33
 document. write( "<h1>Good Afternoon, " );
34
35
 // determine whether it is after 6 PM
36
 if ( hour >= 6 )
37
 document. write( "<h1>Good Evening, " );
38
 }
39
40
 document. writeln( name +
41
 ", welcome to JavaScript programming! 

√ h1>" );

42
 // -->
43

⟨script>
44
45

⟨ head>
```

46

