

CHAPTER 8. 자바 스크립트 기초

자바 스크립트 소개

- 자바스크립트(javascript): 동적인 웹 페이지를 작성하기 위하여 사용 되는 언어
- 웹의 표준 프로그래밍 언어
- 모든 웹브라우저들은 자바스크립트를 지원

HTML5 기술의 핵심

자바 vs 자바 스크립트

특징	자바 언어	자바스크립트
언어 종류	소스 파일을 컴파일하여 실행하는 컴파일 언어이다.	브라우저가 소스 코드를 직접 해석하여 실 행하는 인터프리트 언어이다.
실행 방식	자바 가상 기계 위에서 실행한다.	브라우저 위에서 실행된다.
작성 위치	별도의 소스 파일에 작성	HTML 파일 안에 삽입 가능
변수 선언	변수의 타입을 반드시 선언해야 함	변수의 타입을 선언하지 않아도 사용 가능

자바 스크립트 역사

- 넷스케이프의 브렌던 아이크(Brendan Eich)가 개발
- 처음에는 라이브스크립트(LiveScript)
- 최신 버전은 자바스크립트 1.8.5
- ECMA(European Computer Manufacturer's Association)이 ECMAScript라는 이름으로 표준을 제정-> ECMA-262

자바 스크립트 특징

- 인터프리트 언어
- 동적 타이핑(dynamic typing)
- 구조적 프로그래밍 지원
- 객체 기반
- 함수형 프로그래밍 지원
- 프로토타입-기반(prototype-based)

첫번째 예제

```
<!DOCTYPE HTML>
<html>
<head>
 <title> My First Javascript </title>
</head>
<body>

<script>
 var now = new Date();
 document.write(now);
 </script>

</body>
</html>
```


자바 스크립트의 용도

- 이벤트에 반응하는 동작을 구현
- AJAX
- HTML 요소들의 크기나 색상을 동적으로 변경
- 게임이나 애니메이션
- 사용자가 입력한 값들을 검증

자바 스크립트의 위치

- 내부 자바스크립트
- 외부 자바스크립트
- 인라인 자바스크립트

내부 자바 스크립트

```
<!DOCTYPE HTML>
<html>
<head>

<title>My First Javascript </title>

<script>
document.write("Hello World!");
</script>

</head>
<body></body>
</html>
```


외부 자바 스크립트

myscript.js

document.write("Hello World!");

인라인 자바 스크립트

문장

• 자바스크립트 문장(statement)들은 웹 브라우저에게 내리는 명령

- 1. 문서에 "Hello World!"를 추가하시오.
- 2. 화면에 경고창을 띄우시오.
- 3. 변수를 하나 만드시요.
- 4. ...


```
document.write("Hello World!");
alert("warning!!");
var count;
```


. . .

순차적 으로 실행된 다.

변 수

- 변수(variable)는 데이터를 저장하는 상자
- var 키워드를 사용하여서 선언(declare)한다.

자료형

- 수치형(number)
- 문자열(string)
- 부울형(boolean)
- 객체형(object)
- undefined 아직 설정이안됨.


```
 <script>

 var s;

 s = 100;

 document.write(s + "<br>");

 s = "홍길동";

 document.write(s + "<br>");

 </script>
```

```
( http://localhost:363 P · 물 C @ localhost localhost localhost services in the services in th
```


객체형

- 객체(object)는 사물의 속성과 동작을 묶어서 표현하는 기법
- (예) 자동차는 메이커, 모델, 색상, 마력과 같은 속성도 있고 출발하기, 정지하기 등의 동작도 가지고 있다.
- var myCar = { model: "bmz", color: "red", hp: 100 };
- document.write(myCar.model + "
");
- document.write(myCar.color + "
");
- document.write(myCar.hp + "
");

연산자

연산자	설명	예	수식의 값
+	덧셈	x=3+2	5
_	뺄셈	x=3-2	1
*	곱셈	x=3*2	6
/	나눗셈 스크립트=	실수나눗셈 x=3/2	1.5
%	나머지	x=3%2	1
++	증가	++x	x의 값 3→4
	감소	x	x의 값 3→2

prompt() 함수

```
<script>
var age = prompt("나이를 입력하세요", "만나이로 입력합니다.");
</script>
```


```
<html>
<head>
  <title>Calculator</title>
  <script>
 function calc() {
 var x = document.getElementById("x").value;
 var y = document.getElementById("y").value;
 var sum;
 sum = parseInt(x) + parseInt(y);
 document.getElementById("sum").value = sum;
  </script>
</head>
```


(→	@ Calculator	×		
덧셈 계산기				
첫번째 정수: 10 두번째 정수: 20 합계: 30				

HTML 요소에 접근하기


```
<!DOCTYPE html>
<html>
<body>

<h1 id="test">This is a heading.</h1>
<script>
function func() {
 e = document.getElementById("test");
 e.style.color = "red";
}
</script>
<button type="button" onclick="func()">클릭하세요!</button>
</body>
</html>
```


제어문

if(연봉 > 2500) 취업; else 고시 준비;

while(토플성적 < 800) 영어공부;

조건문의 종류

- if 문
- if...else 문
- switch 문

if 문


```
if (time<12)
{
greeting="Good Morning!";
}
```


if-else 문

```
if (time<12)
{
 msg="Good Morning!";
}
else{
 msg="Good Afternoon!";
}</pre>
```


연속적인 if 문

switch 문

```
 <script>
 var grade = prompt("성적을 입력하시오:", "A-F사이의 문자로");

 switch (grade) {
 case 'A': alert("잘했어요!");

 break;
 case 'B': alert("좋은 점수군요");

 break;
 case 'C': alert("괜찮은 점수군요");


 break;
 case 'D': alert("좀더 노력하세요");

 break;
 case 'F': alert("다음학기 수강하세요");

 break;
 default: alert("알수없는 학점입니다.")

 }
```

localhost에 정보가 필요합니다.	X
스크립트 프롬프트: 성적을 입력하시오:	확인 취소
A	

숫자 게임 예제

```
<html>
<head>
  <title></title>
  <script>
 var computerNumber = 53; // 정답
 // 추측 횟수
 var nGuesses = 0;
 function guess() {
 var result = "";
 // 결과 메시지
 // 사용자가 입력한 값을 받아서 변수 number에 대입한다.
 var number = parseInt(document.getElementById("user").value);
 // 추측 횟수를 증가시킨다.
 nGuesses++;
 if (number == computerNumber) result = "성공입니다.";
 else if (number < computerNumber) result = "낮습니다.";
 else result = "높습니다.";
 document.getElementById("result").value = result;
 document.getElementById("guesses").value = nGuesses;
 return true;
 </script>
</head>
```


숫자 게임 예제


```
<body>
  <h2>숫자 맞추기 게임</h2>
  이 게임은 컴퓨터가 생성한 숫자를 맞추는 게임입니다. 숫자는 1부터 100 사이에
있습니다.
  <form>
 숫자:
 <input type="text" id="user" size="5">
 <input type="button" value="확인" onclick="guess();">
 추측횟수:
 <input type="text" id="guesses" size="5">
 히트:
 <input type="text" id="result" size="16">
 </form>
</body>
</html>
```


반복문

• 같은 처리 과정을 여러 번 되풀이하는 것

반복문의 종류

- while 지정된 조건이 참이면 반복 실행한다.
- for 정해진 횟수 동안 코드를 반복 실행한다.

while 문

while 문

```
<script>
  var i = 0;
  while (i < 10) {
 document.write("카운터 : " + i + "<br />");
 i++;
  }
</script>
```

```
→ ② http://localhost:552 ♀ 집 ② | localhost

카운터: 0
카운터: 1
카운터: 2
카운터: 3
카운터: 4
카운터: 5
카운터: 6
카운터: 7
카운터: 8
카운터: 9
```


for 문

```
호건식 중간식

for( i=0 ; i<10 ; i++ )

tu

document.write(i+"<br />");
}
```

```
for( 초기식; 조건식; 증감식) {
  반복하고자 하는 문장들
}
```


for 문

```
<script>
  var i = 0;
  for (i = 0; i < 10; i++) {
 document.write("카운터 : " + i + "<br />");
  }
</script>
```


예제

```
<html>
<head>
 <title>온도 변환기</title>
 Attp://localhost:552 🔎 🔻
</head>
 섭씨온되화씨온되
<body>
 32
  33.8
 <tr>
 35.6
 섭씨온도
 37.4
 화 씨온도
 39.2
 41
 42.8
 <script>
 44.6
 for (celsius = 0; celsius <= 10; celsius = celsius + 1) {
 document.write("" + celsius + ""
 46.4
 + ((celsius * 9.0 / 5) + 32) + "");
 48.2
 50
 </script>
  </body>
</html>
```


중첩 반복문 예제

```
<script>
  document.write("<h1>구구단표</h1>");
  document.write("<table border=2 width=50%");
  for (var i = 1; i \le 9; i++) {
 document.write("");
 document.write("<td>" + i + "</td>");
 for (var j = 2; j \le 9; j++) {
 document.write("" + i * j + "");
 document.write("");
  document.write("");
</script>
```


for/in 반복문

배열

java-List

- 많은 값을 저장할 수 있는 공간이 필요할 때 배열을 사용한다.
- 서로 관련된 데이터를 차례로 접근하여서 처리할 수 있다.

배열을 생성하는 2가지 방법

- 리터럴로 배열 생성
 - var fruits = ["apple", "banana", "peach"];
- Array 객체로 배열 생성
 - var fruits=new Array("apple", "banana", "orange");

예제

```
<!DOCTYPE html>
<html>
<body>
<script>
  var i;
  var fruits = new Array();
  fruits[0] = "Apple";
  fruits[1] = "Banana";
  fruits[2] = "Orange";
  for (i = 0; i < fruits.length; i++) {
 document.write(fruits[i] + "<br>");
</script>
</body>
</html>
 _ - X
 @ http://localhost:: ○ - □ C ×
 Apple
 Banana
 Orange
```


연관 배열


```
<!DOCTYPE html>
<html>
<body>
  <form name="myForm">
 필드1<input type="text" name="a0"><br/>>
 필드2<input type="text" name="a1"><br/>>
 필드3<input type="text" name="a2"><br/>>
 <input type="button" value="초기화" onclick="init();">
  </form>
  <script>
 function init() {
 for (var i = 0; i < 3; i++) {
 document.myForm["a" + i].value = i;
 _ D X
 ⇒ Mttp://localhost:433 🔎 🔻 🗟 🖒
 @ localhost
 필드10
  </script>
 필드21
 필드32
</body>
 초기화
</html>
```


함수

 함수는 입력을 받아서 특정한 작업을 수행하여서 결과를 반환하는 블 랙 박스

예제

인수와 매개 변수

함수의 반환값

• return 문장을 사용하여 외부로 값을 반환

alert() 함수

```
<script>
  alert("이것이 alert()입니다.");
</script>
```


confirm() 함수

확인용

```
<script>
var user = confirm("confirm()은 사용자의 답변을 전달합니다.");
</script>
```


prompt() 함수

```
<script>
var age = prompt("나이를 입력하세요", "만나이로 입력합니다.");
</script>
```


Q & A

