

HTML5 and CSS3 7th Edition

Tutorial 9 Getting Started with JavaScript

Objectives

- Insert a script element
- Write JavaScript comments
- Display an alert dialog box
- Use browser debugging tools
- Reference browser and page objects
- Use JavaScript properties and methods

Objectives (continued)

- Write HTML code and text content into a page
- Work with a Date object
- Use JavaScript operators
- Create a JavaScript function
- Create timed commands

Server-Side and Client-Side Programming

- Server-side programming: Program code runs from the server hosting the website
- Advantage
 - Connects a server to an online database containing information not directly accessible to end users
- Disadvantages
 - Use server resources and requires Internet access
 - Long delays in cases of system over-load

Server-Side and Client-Side Programming (continued 1)

Figure 9-1

Server-side programming

© 2016 Cengage Learning

Server-Side and Client-Side Programming (continued 2)

- Client-side programming: Programs run on the user's computer using downloaded scripts with HTML and CSS files
- Distributes load to avoid overloading of program-related requests
- Client-side programs can never replace serverside programming

Server-Side and Client-Side Programming (continued 3)

Figure 9-2

Client-side programming

© 2016 Cengage Learning

The Development of JavaScript

- JavaScript is a programming language for client-side programs
- It is an interpreted language that executes a program code without using an application
- Compiler is an application that translates a program code into machine language
- JavaScript code can be directly inserted into or linked to an HTML file

Working with the script Element

 JavaScript code is attached to an HTML file using the script element

```
<script src="url"></script>
```

where ur1 is the URL of the external file containing the JavaScript code

 An embedded script can be used instead of an external file by omitting the src attribute

Loading the script Element

- script element can be placed anywhere within an HTML document
- When a browser encounters a script, it immediately stops loading the page and begins loading and then processing the script commands
- async and defer attributes can be added to script element to modify its sequence of processing

Loading the script Element (continued)

- async attribute tells a browser to parse the HTML and JavaScript code together
- defer attribute defers script processing until after the page has been completely parsed and loaded
- async and defer attributes are ignored for embedded scripts

Inserting the script Element

Creating a JavaScript Program

- JavaScript programs are created using a standard text editor
- Adding Comments to your JavaScript Code
 - Comments help understand the design and purpose of programs
 - JavaScript comments can be entered on single or multiple lines

Creating a JavaScript Program (continued 1)

– Syntax of a single-line comment is as follows:

```
// comment text
```

– Syntax of multiple-line comments is as follows:

```
/*
 comment text spanning
 several lines
*/
```

Creating a JavaScript Program (continued 2)

Creating a JavaScript Program (continued 3)

- Writing a JavaScript Command
 - A command indicates an action for a browser to take
 - A command should end in a semicolon

```
JavaScript command;
```

Creating a JavaScript Program (continued 4)

Creating a JavaScript Program (continued 5)

- Understanding JavaScript Syntax
 - JavaScript is case sensitive
 - Extra white space between commands is ignored
 - Line breaks placed within the name of a JavaScript command or a quoted text string cause an error

Debugging your Code

- Debugging: Process of locating and fixing a programming error
- Types of errors
 - Load-time errors occur when a script is first loaded by a browser
 - Run-time errors occur during execution of a script without syntax errors
 - Logical errors are free from syntax and executable mistakes but result in an incorrect output

Opening a Debugger

- Debugging tools locate and fix errors in JavaScript codes
- Shortcut to open a debugging tool is F12 key
- The tools can also be opened by selecting Developer Tools from the browser menu

Inserting a Breakpoint

- A useful technique to locate the source of an error is to set up **breakpoints**
- Breakpoints are locations where a browser pauses a program to determine whether an error has occurred at that point during execution

Inserting a Breakpoint (continued)

Applying Strict Usage of JavaScript

- Strict mode enables all lapses in syntax to result in load-time or run-time errors
- To run a script in strict mode, add the following statement to the first line of the file:

```
"use strict";
```


Introducing Objects

- Object: Entity within a browser or web page that has properties and methods
- Properties: Define objects
- Methods: Act upon objects
- JavaScript is an object-based language that manipulates an object by changing one or more of its properties

Introducing Objects (continued 1)

- Types of JavaScript objects
 - Built-in objects intrinsic to JavaScript language
 - Browser objects part of browser
 - Document objects part of web document
 - Customized objects created by a programmer to use in an application
- Browser object model (BOM) and document object model (DOM) organize browser and document objects in hierarchical structures, respectively

Introducing Objects (continued 2)

Object References

- Objects within the object hierarchy are referenced by their object names such as window, document, or navigator
- Objects can be referenced using the notation
 object1.object2.object3...
 where object1 is at the top of the hierarchy,

object2 is a child of object1, and so on

Referencing Object Collections

- Object collections: Objects organized into groups
- To reference a specific member of an object collection, use

```
collection[idref]
```

or collection.idref

where collection is a reference to the object collection and idref is either an index number or the value of id attribute

Referencing Object Collections (continued)

Figure 9-13

Document object collections

Object Collection	References
document.anchors	All elements marked with the <a> tag
document.applets	All applet elements
document.embeds	All embed elements
document.forms	All web forms
document.frames	All frame elements
document.images	All inline images
document.links	All hypertext links
document.plugins	All plug-ins supported by the browser
document.scripts	All script elements
document.styleSheets	All stylesheet elements

Referencing an Object by ID and Name

 An efficient approach to reference an element is to use its id attribute using the expression

document.getElementById (id)

where id is the value of id attribute

Changing Properties and Applying Methods

- Object Properties
 - Object property is accessed using object.property

where object is a reference to an object and property is a property associated with that object

Read-only properties cannot be modified

Changing Properties and Applying Methods (continued)

- Applying a Method
 - Objects can be modified using methods
 - Methods are applied using the expression object.method(values)

where object is a reference to an object, method is the name of the method applied to the object, and values is a comma-separated list of values associated with the method

Writing HTML Code

 HTML code stored within a page element is referenced using

element.innerHTML

where element is an object reference to an element within a web document

Writing HTML Code (continued 1)

 HTML code stored within a page element is referenced using


```
element.innerHTML
```

where element is an object reference to an element within a web document

For example,

```
/* Display the current date and time */
document.getElementById("dateNow").inne
rHTML = "m/d/y<br />h:m:s";
```

Writing HTML Code (continued 2)

Writing HTML Code (continued 3)

Figure 9-16

Properties and methods to insert content

Property or Method	Description
element.innerHTML	Returns the HTML code within element
element.outerHTML	Returns the HTML code within element as well as the HTML code of element itself
element.textContent	Returns the text within element disregarding any HTML tags
element.insertAdjacentHTML (position, text)	Inserts HTML code defined by text into element at position, where position is one of the following: 'beforeBegin' (before the element's opening tag), 'afterBegin' (right after the element's opening tag), 'beforeEnd' (just before the element's closing tag), or 'afterEnd' (after the element's closing tag)

Working with Variables

- Variable: Named item in a program that stores a data value
- Declaring a Variable
 - Introduced into a script by declaring the variable using the var keyword

```
var variable = value;
```

where variable is the name assigned to the variable and value is the variable's initial value

Working with Variables (continued)

- Conditions to assign variable names in JavaScript
 - First character must be either a letter or an underscore character (_)
 - The characters after the first character can be letters, numbers, or underscore characters
 - No spaces
 - No using names that are part of JavaScript language

Variables and Data Types

- Data type: Type of information stored in a variable
- Supported data types
 - Numeric value
 - Text string
 - Boolean value
 - Object
 - null value

Variables and Data Types (continued)

- Numeric value: Any number
- Text string: Group of characters enclosed within either double or single quotation marks
- Boolean value: Indicates the truth or falsity of a statement

Variables and Data Types (continued 1)

- Object Simplifies code by removing the need to rewrite complicated object references
- null value Indicates that no value has yet been assigned to a variable

Working with Date Objects

 Date object: Built-in JavaScript object used to store information about dates and times

Working with Date Objects (continued 1)

Figure 9-20

Methods of the Date object

Date	Method	Description	Result
var thisDay = new Date("May 23, 2018 14:35:05");	this Day.get Seconds ()	seconds	5
	thisDay.getMinutes()	minutes	35
	this Day.get Hours ()	hours	14
	thisDay.getDate()	day of the month	23
	thisDay.getMonth()	month number, where January = 0, February =1, etc.	4
	thisDay.getFullYear()	year	2018
	thisDay.getDay()	day of the week, where Sunday = 0, Monday = 1, etc.	3
	thisDay.toLocaleDateString()	text of the date using local conventions	"5/23/2018"
	thisDay.toLocaleTimeString()	text of the time using local conventions	"2:35:05 PM"

Working with Date Objects (continued 2)

Setting Date and Time Values

Figure 9-23

JavaScript methods to set values of the Date object

Date Method	Description
date.setDate(value)	Sets the day of the month of <i>date</i> , where <i>value</i> is an integer, ranging from 1 up to 31 (for some months)
date.setFullYear(value)	Sets the four-digit year value of date, where value is an integer
date.setHours(value)	Sets the 24-hour value of <i>date</i> , where <i>value</i> is an integer ranging from 0 to 23
date.setMilliseconds(value)	Sets the millisecond value of date, where value is an integer between 9 and 999
date.setMinutes(value)	Sets the minutes value of <i>date</i> , where <i>value</i> is an integer ranging from 0 to 59
date.setMonth(value)	Sets the month value of <i>date</i> , where <i>value</i> is an integer ranging from 0 (January) to 11 (December)
date.setSeconds(value)	Sets the seconds value of <i>date</i> , where <i>value</i> is an integer ranging from 0 to 59
date.setTime(value)	Sets the time value of <i>date</i> , where <i>value</i> is an integer representing the number of milliseconds since midnight on January 1, 1970

Working with Operators and Operands

- Operator: Symbol used to act upon an item or a variable within an expression
- Operands: Variables or expressions that operators act upon
- Types of operators
 - Binary operators require two operands in an expression

Working with Operators and Operands (continued)

- Unary operators require only one operand
 - Increment operator (++) increases the value of an operand by 1
 - Decrement operator (--) decreases the value of an operand by 1

Using Assignment Operators

Assignment operator: Assigns a value to an item

Figure 9-25

JavaScript assignment operators

Operator	Example	Equivalent To
=	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

Working with the Math Object

- Math object: Built-in object used to perform mathematical tasks and store mathematical values
- Syntax to apply a Math method is

Math.method(expression)

where method is the method applied to a mathematical expression

Working with the Math Object (continued 1)

Figure 9-28

Methods of the Math object

Method	Description	Example	Returns
Math.abs(x)	Returns the absolute value of x	Math.abs(–5)	5
Math.ceil(x)	Rounds x up to the next highest integer	Math.ceil(3.58)	4
Math.exp(x)	Raises e to the power of x	Math.exp(2)	e ² (approximately 7.389)
Math.floor(x)	Rounds x down to the next lowest integer	Math.floor(3.58)	3
Math.log(x)	Returns the natural logarithm of x	Math.log(2)	0.693
Math.max(x, y)	Returns the larger of x and y	Math.max(3, 5)	5
Math.min(x, y)	Returns the smaller of x and y	Math.min(3, 5)	3
Math.pow(x, y)	Returns x raised to the power of y	Math.pow(2,3)	2 ³ (or 8)
Math.rand()	Returns a random number between 0 and 1	Math.rand()	Random number between 0 and 1
Math.round(x)	Rounds x to the nearest integer	Math.round(3.58)	4
Math.sqrt(x)	Returns the square root of x	Math.sqrt(2)	approximately 1.414

Working with the Math Object (continued 2)

Using Math Constants

- Math functions refer to built-in constants stored in JavaScript Math object
- Syntax to access mathematical constants is

Math. CONSTANT

where CONSTANT is the name of one of the mathematical constants supported by Math object

Using Math Constants (continued)

Figure 9-34

Math constants

Description
The base of the natural logarithms (2.71828)
The natural logarithm of 10 (2.3026)
The natural logarithm of 2 (0.6931)
The base 10 logarithm of e (0.4343)
The base 2 logarithm of e (1.4427)
The value of π (3.14159)
The value of 1 divided by the square root of 2 (0.7071)
The square root of 2 (1.4142)

Working with JavaScript Functions

- Function: Collection of commands that performs an action or returns a value
- A function name identifies a function and a set of commands that are run when the function is called
- Parameters: Variables associated with the function

Working with JavaScript Functions (continued)

General syntax of a JavaScript function is

```
function function_name(parameters) {
 commands
}
```

where,

- function name is the name of the function
- parameters is a comma-separated list of variables used in the function
- commands is the set of statements run by the function

Calling a Function

command to execute the runClock() function /* Execute the function to run and display the countdown clock */ runClock(); /* Function to create and run the countdown clock */ function runClock() { /* Store the current date and time */

Creating a Function to Return a Value

Functions return values using return statement

```
function function_name(parameters) {
 commands
 return value;
}
```

where value is the calculated value that is returned by the function

Running Timed Commands

- Methods to update the current and the remaining time constantly
 - Time-delayed commands
 - Timed-interval commands
- Working with Time-Delayed Commands
 - Time-delayed commands: JavaScript commands run after a specified amount of time has passed

Running Timed Commands (continued 1)

Time delay is defined using

```
setTimeout("command", delay);
```

where command is a JavaScript command and delay is the delay time in milliseconds before a browser runs the command

- Running Commands at Specified Intervals
 - The timed-interval command instructs browsers to run a command repeatedly at a specified interval

Running Timed Commands (continued 2)

— Timed-interval commands are applied using setInterval() method setInterval("command", interval); where interval is the interval in milliseconds before the command is run again

Running Timed Commands (continued 3)

Figure 9-38

Repeating the runClock() function

```
/* Execute the function to run and display the countdown clock */
runClock();
setInterval("runClock()", 1000);

repeats the runClock()
function every second
```

Controlling How JavaScript Workswith Numeric Values

- Handling Illegal Operations
 - Mathematical operations can return results that are not numeric values
 - JavaScript returns NaN if an operation does not involve only numeric values

Controlling How JavaScript Works with Numeric Values (continued)

- isNaN() function returns a Boolean value of true if the value is not numeric and false if otherwise
- Infinity value is generated for an operation whose result is less than the smallest numeric value and greater than the largest numeric value supported by JavaScript

Defining a Number Format

- JavaScript stores a numeric value to 16 decimal places of accuracy
- The number of digits displayed by browsers is controlled using toFixed() method

```
value.toFixed(n)
```

where value is the value or variable and n is the number of decimal places displayed in the output

Defining a Number Format (continued)

- toFixed() limits the number of decimals displayed by a value and converts the value into a text string
- toFixed() rounds the last digit in an expression rather than truncating it

Converting Between Numbers and Text

- + operator adds a text string to a number
- For example,

```
testNumber = 123; // numeric value
testString = testNumber + ""; // text
string
```

where + operator concatenates a numeric value with an empty text string resulting in a text string

Converting Between Numbers and Text (continued 1)

- parseInt() function extracts the leading integer value from a text string
- It returns the integer value from the text string by discarding any non-integer characters
- Example,

```
parseInt("120.88 lbs"); // returns 120
parseInt("weight equals 120 lbs"); //
returns NaN
```

Converting Between Numbers and Text (continued 2)

Figure 9-39

Numerical functions and methods

Numerical Function	Description
isFinite(value)	Indicates whether value is finite and a real number
isNaN(value)	Indicates whether value is a number
parseFloat(string)	Extracts the first numeric value from the text <code>string</code>
parseInt(string)	Extracts the first integer value from the text string
N	
Numerical Method	Description
value.toExponential(n)	Description Returns a text string displaying $value$ in exponential notation with n digits to the right of the decimal point
	Returns a text string displaying value in exponential