

IS400: Development of Business Applications on the Internet Fall 2004

Instructor: Dr. Boris Jukic

JavaScript: Introduction to Scripting

Topics Covered

- Writing simple JavaScript programs.
- Using input and output statements
- Basic memory concepts.
- Arithmetic operators.
- Decision-making statements.
- Relational and equality operators.

Introduction

- JavaScript scripting language
 - Client-side scripting enhances functionality and appearance
 - Makes pages more dynamic and interactive
 - Pages can produce immediate response without contacting a server
 - Customization is possible on the basis of users' explicit and implicit input
 - Browser has to have a built-in (JavaScript) interpreter
 - Foundation for complex server-side scripting

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

Scripting

- Two approaches to client side scripting:
 - Inline scripting
 - Written in the <body> section of a document
 - JavaScript code embedded in the <head> section

Scripting

- <script> tag
 - Indicate that the text is part of a script
 - type attribute
 - Specifies the type of file and the scripting language use:
 - Value: "text/javascript"
 - IE and Netscape use JavaScript as default scripting language
- writeln method of the document object
 - Write a line in the document and position the cursor in the next line
 - Does not affect the actual rendering of the HTML document
 - What is being written by JavaScript is the set of html instructions that in turn determine the rendering of the html document


```
<?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 7.1: welcome.html
  <!-- Displaying a line of text -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
9
 <head>
 <title>A First Program in JavaScript</title>
10
11
 <script type = "text/javascript">
12
 ←HTML comment tags will
 <!--
13
 ←result in skipping of the script
 document.writeln(
14
 ←by those browsers that do not
 "<h1>Welcome to JavaScript Programming!</h1>" );
15
 // -->
16
 ←support scripting
 </script>
17
18
 </head><body></body>
19
20 </html>
```


```
<?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 7.2: welcome2.html
 -->
  <!-- Printing a Line with Multiple Statements -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Printing a Line with Multiple Statements</title>
10
11
 <script type = "text/javascript">
12
 <!--
13
 document.write( "<h1 style = \"color: magenta\">" );
14
 ←Escape character in combination
 document.write( "welcome to JavaScript " +
 with quotation mark: \" will result
15
 "Programming!</h1>" ):
16
 in insertion of a quotation mark in
 // -->
17
 the string that is actually written
 </script>
18
 by JavaScript
19
 </head><body></body>
20
21 </html>
```


```
1 <?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 7.3: welcome3.html
  <!-- Printing Multiple Lines
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head><title>Printing Multiple Lines</title>
9
10
 <script type = "text/javascript">
11
 <!--
12
 document.writeln( "<h1>Welcome to<br />JavaScript" +
13
 ←New line of the html document
 "<br />Programming!</h1>" );
14
 in a browser is determined by an
 // -->
15
 html <br /> element
 </script>
16
17
 </head><body></body>
18
19 </html>
```


```
1 <?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
3
4
  <!-- Fig. 7.4: welcome4.html
 -->
  <!-- Printing multiple lines in a dialog box -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head><title>Printing Multiple Lines in a Dialog Box</title>
9
10
 <script type = "text/javascript">
11
 <!--
12
 window.alert( "Welcome to\nJavaScript\nProgramming!" );
13
 // -->
14
 </script>
15
16
 </head>
17
18
 <body>
19
 Click Refresh (or Reload) to run this script again.
20
 </body>
21
22 </html>
```


←alert method of the object displays a Dialo

Common Escape Sequences

Escape sequence	Description
\n	Newline. Position the screen cursor at the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor to the beginning of the current line; do not advance to the next line. Any characters output after the carriage return overwrite the characters previously output on that line.
\\	Backslash. Used to represent a backslash character in a string.
\"	Double quote. Used to represent a double quote character in a string contained in double quotes. For example, window.alert("\"in quotes\""); displays "in quotes" in an alert dialog.
	Single quote. Used to represent a single quote character in a string. For example, window.alert('\'in quotes\''); displays 'in quotes' in an alert dialog.
Fig. 7.5 Some common	escape sequences.

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

```
1 <?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
3
4
  <!-- Fig. 7.6: welcome5.html -->
  <!-- Using Prompt Boxes
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Using Prompt and Alert Boxes</title>
10
11
 <script type = "text/javascript">
12
 var name; // string entered by the user JavaScript is a loosely typed language. Variables take
13
14
 on any data type depending on the value assigned.
15
 // read the name from the prompt box as a string
16
 name = window.prompt( "Please enter your name", "Galant" ); 


Value returned by the prompt
17
 method of the window object is
18
 assigned to the variable name
 document.writeln( "<h1>Hello, " + name +
19
 ", welcome to JavaScript programming!</h1>" ); ←"+" symbol can
20
 be used for text
 // -->
21
 </script>
 concatenation as
22
 well as arithmetic
 operator
```


Simple Script Example: Adding Integers

- The values of numbers to be added are obtained as user inputs colleted through the window.prompt method
- parseInt
 - Converts its string argument to an integer
 - What happens if the conversion is not done?
 - See example on our web site
- Nan (not a number): value returned if non-numerical values are passed to the paresInt method

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//w3C//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
 -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>An Addition Program</title>
10
11
 <script type = "text/javascript">
12
 <!--
13
 var firstNumber, // first string entered by user
14
 secondNumber, // second string entered by user
15
 number1,  // first number to add
16
 number2,  // second number to add
17
 // sum of number1 and number2
18
 sum;
19
 // read in first number from user as a string
20
 firstNumber =
21
 window.prompt( "Enter first integer", "0" );
22
23
```


Outline

```
// 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
 number1 = parseInt( firstNumber );
29
 number2 = parseInt( secondNumber );
30
31
 // add the numbers
32
 sum = number1 + number2;
33
34
 // display the results
35
36
 document.writeln( "<h1>The sum is " + sum + "</h1>" );
37
 // -->
 </script>
38
39
 </head>
40
 <body>
41
 Click Refresh (or Reload) to run the script again
42
 </body>
43
44 </html>
```


Outline

Arithmetic Operators and order of evaluation

JavaScript operation	Arithmetic operator	Algeb <u>raic</u> expre s sion	JavaScript expression	
Addition	+	f+7	f + 7	
Subtraction	-	<i>p</i> – <i>c</i>	р - с	
Multiplication	*	bm	b * m	
Division	/	x/y or or xy	x / y	
Remainder	%	$r \mod S$	r % s	
Fig. 7.12 Arithmetic operators.				

Operator(s)	Operation(s)	Order of evaluation (precedence)		
* , / or %	Multiplication	Evaluated first. If there are several such operations,		
	Division	they are evaluated from left to right.		
	Modulus			
+ or -	Addition	Evaluated last. If there are several such operations,		
	Subtraction	they are evaluated from left to right.		
Fig. 7.13Precedence of arithmetic operators.				

Always use parentheses to ensure desired order of evaluation: (a + b) / 6

Relational (Inequality and Equality) Operators

Standard algebraic	JavaScript equality	Sample	Meaning of
equality operator or	or relational	JavaScript	JavaScript
relational operator	operator	condition	condition
Equality operators			
=	==	x == y	x is equal to y
?	!=	x != y	x is not equal to y
Relational operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
	>=	x >= y	x is greater than or equal to y
	<=	x <= y	x is less than or equal to y
Fig. 7.15 Equality and re	lational operators	-	<u> </u>

Do NOT confuse relational equality operator "==" with an assignment operator "="


```
1 <?xml version = "1.0"?>
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"</pre>
 Outline
 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
3
4
  <!-- Fig. 7.16: welcome6.html
  <!-- Using Relational Operators -->
7
  <html xmlns = "http://www.w3.org/1999/xhtml">
 "now" is a new instance of
 <head>
9
 JavaScript native object Date.
 <title>Using Relational Operators</title>
10
 It can invoke all the methods of
11
 that object class
 <script type = "text/javascript">
12
 <!--
13
 var name, // string entered by the user
14
 Note that conversion to integer
 now = new Date().
 // current date and time
15
 type was not needed when the
 hour = now.getHours(); // current hour (0-23) 
16
 value was returned by the
17
 getHours method
 // read the name from the prompt box as a string
18
 name = window.prompt( "Please enter your name", "GalAnt" );
19
20
 // determine whether it is morning
21
 if ( hour < 12 )
22
 document.write( "<h1>Good Morning, " );
23
24
```

```
// determine whether the time is PM
25
 if ( hour >= 12 )
26
 {
27
 // convert to a 12 hour clock
28
 hour = hour - 12;
29
30
 // determine whether it is before 6 PM
31
 if ( hour < 6 )
32
 document.write( "<h1>Good Afternoon, " );
33
34
 // determine whether it is after 6 PM
35
 if ( hour >= 6 )
36
 document.write( "<h1>Good Evening, " );
37
 }
38
39
 document.writeln( name +
40
 ", welcome to JavaScript programming!</h1>" );
41
 // -->
42
 </script>
43
44
 </head>
45
46
```


Outline

Order of Precedence for the Basic Operators

highest | | | | | | | |

Operators	Associativity	Туре
* / %	left to right	multiplicative
+ -	left to right	additive
< <= > >=	left to right	relational
== !=	left to right	equality
=	right to left	assignment

Fig. 7.17 Precedence and associativity of the operators discussed so far.