

JavaScript Programming Basics

1.1
What is
Programming?

The Program Development Cycle

- Analyze the problem
 - What information are you given?
 - What information is needed to get desired results?
- Design a program to solve the problem
 - Include step-by-step instructions
 - Can use flowcharts or pseudocode
- Code the program
- Test the program

At any time you find a flaw, revise!

The
Structure of a Program

Input-Processing-Output

• Input:

```
prompts
previous values
other files
```

Processing:

what the program does with input and other information

Output:

display on screen information sent to other places

Prompts

Prompt:

```
var name = prompt("Please enter your name"," ");
```

User sees:

(Internet Explorer)

(Firefox)

After entering "Fiona", the variable name holds the value "Fiona"

Processing the Input

Example:

```
<script type="text/javascript">
 var name = prompt("Please enter your name"," ");
 var greeting = "Hello there, " + name + "!";
</script>
```

If the user enters "Fiona", the variable name = "Fiona" and
the variable greeting = "Hello there, Fiona!"

Output

Example:

Example 1.3

(Internet Explorer)

Hello there, Fiona!

Hello there, Fiona!

(Firefox)

The Control Structures

The sequential (or sequence) structure statements execute in sequence

The decision (or selection) structure

statements execute if a condition is truiting if not, either nothing happens or other

The loop (or repetition) structure statements execute until a condition is

The Control Structures

The decision (or selection) The loop (or structure

Enter Yes No condition true? Execute Execute statement statement block 2 block 1 Exit

repetition) structure

1.3
Data Types and Operations on Data

Numerical Data

- Numbers are values that can be processed and calculated.
- Many languages make a distinction between integers and floating point numbers.
- JavaScript: when a number is stored in a variable, it is initially treated as a floating point number.
- All numbers in JavaScript are initially stored as the numerical data type.
- When a number is entered into a prompt box, it is initially stored as a **text** value.
 - It cannot be used in a calculation.
 - It must be turned into a numeric value to use in a calculation.

String Data

- Strings are a series of keyboard characters enclosed in quotation marks.
- Strings can consist of words, phrases, sentences, and even whole paragraphs.
- A string can also be a single character such as a letter or a punctuation character.
- When a number is stored as a string, it cannot be used in a numerical calculation or process.

Variables and Named Constants

- A variable is called a variable because it can vary.
- A quantity that can change value during the execution of a program.
- Any time we need to refer to that data, we refer to its variable name.
- A named constant is a value that is used often in a program but will not change value throughout the program, such as the number in a dozen or the tax rate charged on purchases.

Assignment Statements

Declaring variables: Use the var keyword

```
var age;
```

creates a variable named age

```
var age = 23;
```

creates a variable named age which is assigned an initial value of 23

Operations on Data

Arithmetic

Operation .

Operator		Description	Example	Result, if y = 3
	+	Addition	x = y + 2	x = 5
	-	Subtraction	x = y - 2	x = 1
	*	Multiplication	x = y * 2	x = 6
	/	Division	x = y / 2	x = 1.5
	%	Modulus	x = y % 2	x = 1

The Concatenation

- Operator
 Concatenation Operator: joins two strings together
- The symbol is + but, by the context, the computer knows that it is not used to add values.

Example:

```
greeting = "Good morning"
name = "Robbie"
```

The following statement concatenates the variables and other text and stores it as one string in a third variable named welcome:

```
welcome = greeting + ", " + name;
After the execution of this statement, the variable welcome contains
```

```
"Good morning, Robbie"
```

1.4

Problem
Solving: The
Importance
of Logical
Thinking

Pseudocode and Flowcharts

Pseudocode is a way to think through and design a program before writing the actual code.

- Pseudocode uses short, English-like phrases to describe the outline of a program.
- Flowcharts are diagrams that use special symbols to display pictorially the flow of execution within a program or program module.
- Often programmers use both pseudocode and flowcharts at various stages of a program's development.

1.5 JavaScript in the Web Page

The <script></script> Tag Pair The <noscript></noscript> Tag Pair

<script></script>:

Used to define a client-side script like JavaScript <noscript></noscript>:

Used to provide alternate content for users who have disabled scripts in their browsers

Used to provide alternate content for browsers that don't support client-side scripting – rare today

```
<noscript>
 Sorry, your browser doesn't support JavaScript.
</noscript>
```

JavaScript in a Web Page <body>

Using inline JavaScript with a button:

Code to add a button to a web page:

Creates a button that looks like this:

When clicked, you get an alert that says:

Well, hello, my friend.

JavaScript in the Document <head> Section Most JavaScript we will write will be in <head> section JavaScript executes when user does something in web page

```
<html>
<head>
<title>Example</title>
<script>
function welcome()
 alert("Hi there, friend!");
</script>
</<head>>
<body>
 <h1>A New Web Page</h1>
 <h3>Click the button! </h3>
 <input type="button"
 id="myButton" value="Hi
 there!" onclick =
 "welcome();" />
</body>
</html>
```


The <body> onload Event

Loads JavaScript before user views the page, as it is loading

```
<html>
<head>
<title>Example</title>
<script>
function welcome()
 alert("Hi there, friend!");
</script>
</<head>>
<body onload = "welcome()">
 <h1>A New Web Page</h1>
 <h3> This site is nothing but fun!</h3>
</body>
</html>
```

1.6 Introduction to Objects

What is an Object? Properties and Methods

- Anything that has properties and a function (or functions) is an **object**.
- Properties are qualities, traits, or attributes common to a specific thing—or object.
 - Properties (also called attributes) describe the object
- A function, in this context, is a process or operation executed by or to the object.
 - Methods (also called functions) are the things the object can do or have done to it.

The Document Object

- An HTML document is an object.
- It uses the Document Object Model (DOM)

Dot Notation

- You instruct the browser where to place content by using dot notation.
- The object is accessed, then a dot, and then any further instructions (methods or attributes) are appended.

```
document.write("Welcome to my first JavaScript page!");
```

The document object is accessed. The dot says to use the write() method on the document object.

The getElementById() Method

- Each part of a web page is called an element
- To access an element use the getElementById() method
- Allows access a particular container within a document
- Each container must be marked with an identifier
- Add an id attribute to the HTML tag

The innerHTML Property

The innerHTML property sets or returns the inner HTML of an element.

```
<html>
  2. <head>
  3. <title>Example</title>
  4. <script type="text/javascript">
 5. function Vertvage ()document.getElementById("puppy");
document.write("Your dog is not a terrier <br
 8. {
 />"); document.write("It is a ");
 9.
 document.write(dog.innerHTML);
 19:}
 12.</script
 >
 13.</head>
 14.<body>
15.
 <h1 id = "puppy" onclick="getValue()">Poodle</h1>
16.</body>
 17.</html
 >
```

- The id of the <h1> tag is "puppy" (line 15).
- Line 6 gets the value of the contents of the element with the id "puppy".
- Line 10 uses that value in the output

The open() and close()

Messes a new window

The innerHTML property sets or returns the inner HTML of an element.

```
1.
 <html>
2. <head>
3. <title>Using the open() and close() Methods</title>
4. <script type="text/javascript">
5.function openWin() 6.
7.
 smallWindow = window.open("","", "width=300, height=200");
 smallWindow.document.write("Hi again, old friend!<br />Glad to see
 8.
 vou todav");
  9. }
 10. function closeWin()
 11. {
 12. smallWindow.close();
 13. }
14. </script>
15.17. </head> <input type = "button" value = "Open a small window" onclick
 = "openWin()" />
16, <body>
 <input type = "button" value = "Close the small window"</pre>
 onclick = "closeWin()" />
19. </body>
20. < /html>
```

1.7
Introduction
to JavaScript
Functions and
Events

JavaScript Functions

- A function is used to isolate a group of instructional statements so that other parts of the program can use that code.
- Functions and methods can normally be used interchangeably.
- Two main categories of functions: user-created and built-in
- Syntax to create your own function:
 - type the function keyword
 - Follow with the function's name
 - Put all statements within opening and closing curly brackets ({ }).

```
function name()
{
 JavaScript statements...;
}
```

Built-in Functions

 Some built-in JavaScript functions that we have used so far:

```
-alert()
```

- -write()
- open ()
- -close()
- getElementById()

Parameters

In general, parameters are values that are passed into a function.

```
<head>
<title>Using parameters</title>
<script type="text/javascript">
function calculateTotal(purchaseAmt, taxRate)
  tax = purchaseAmt * taxRate;
  total = purchaseAmt + tax;
  document.write("Your total is $ "+total);
</script>
</head>
<body>
Amount purchased is $100.00, Tax rate is
0.065 
Click Button 1 to calculate total, passing
in 100.00, 0.065
<input type="button" value="Button 1"</pre>
onclick
= "calculateTotal(100, .04)" />
Click Button 2 to calculate the total,
Ransiagtvoen "Button 1" onclick
= "calculateTotal(0.065, 100)" />
</body>
```

Amount purchased is \$100.00, Tax rate is 0.065

Click Button 1 to calculate the total, passing in 100.00, 0.065

Button 1

Click Button 2 to calculate the total, passing in 0.065, 100.00

Button 2

Your total is \$ 106.5

Your total is \$ 6.565

The prompt () Function

Allows us to prompt the user to input values which can then be used in any way

```
<head>
<title>The prompt()
Function</title>
<script
type="text/javascript">
function showPrompt()
 var food = prompt("What's
your favorite food?", "carrots
and celery");
 document.write("It's your
lucky day! " + food +" is on
today's lunch menu!");
</script>
</head>
<body>
<input type="button" onclick =</pre>
"showPrompt()" value = "push me"
/>
</body>
```

You first see:

After pushing the button:

If user enters pizza:

If user enters cake:

Introduction to JavaScript Events

- An event is an action that can be detected by JavaScript
- Usually events are used in combination with functions
- When an event occurs, the function is executed
- Called event-driven programming
- Events:
 - a mouse click
 - a web page or image loading
 - rolling a mouse over a link, an image, or another hot spot on a web page
 - selecting an element or a field on a form

Using a Prompt and an Event

```
1. <html>
2. <head>
3. <title> JavaScript Events</title>
4. <script type="text/javascript">
5.function greet() 6.
 var name = prompt("Please enter your name"," ");
8.document.write("<h2>Hello " + name + "! <br />How are
 you today?</h2>");
  9. }
10. </script>
11. </head>
12. <body>
13. <h2 id ="hello">Who are you?</h2>
14. <button type="button" onclick="greet()">Enter your
 name</button>
15. </body>
16. </html>
```

Example Output

Initially, this page has a single line and a button and looks like this:

If the user presses the button, types in
Helmut Lindstrom at the prompt,
and presses OK, the page will now look like this:

