6

JavaScript: Introduction to Scripting

OBJECTIVES

In this chapter you will learn:

- To write simple JavaScript programs.
- To use input and output statements.
- Basic memory concepts.
- To use arithmetic operators.
- The precedence of arithmetic operators.
- To write decision-making statements.
- To use relational and equality operators.

6.1	Introduction
6.2	Simple Program: Displaying a Line of Text in a Web Page
6.3	Modifying Our First Program
6.4	Obtaining User Input with prompt Dialogs
6.5	Memory Concepts
6.6	Arithmetic
6.7	Decision Making: Equality and Relational Operators
6.8	Wrap-Up
6.9	Web Resources

6.1 Introduction

• JavaScript

- Scripting language that facilitates a disciplined approach to designing computer programs that enhance the functionality and appearance of web pages.
- Before you can run code examples with JavaScript on your computer, you may need to change your browser's security settings.
 - IE7 prevents scripts on the local computer from running by default
 - FF2 enables JavaScript by default

Fig. 6.1 | Enabling JavaScript in Internet Explorer 7

6.2 Simple Program: Displaying a Line of Text in a Web Page

- Spacing displayed by a browser in a web page is determined by the XHTML elements used to format the page
- Often, JavaScripts appear in the <head> section of the XHTML document
- The browser interprets the contents of the <head> section first
- The <script> tag indicates to the browser that the text that follows is part of a script. Attribute type specifies the scripting language used in the script—such as text/javascript

6.2 Simple Program: Displaying a Line of Text in a Web Page (Cont.)

- A string of characters can be contained between double (") or single (') quotation marks
- A string is sometimes called a character string, a message or a string literal

6.2 Simple Program: Displaying a Line of Text in a Web Page (Cont.)

- The parentheses following the name of a method contain the arguments that the method requires to perform its task (or its action)
- Every statement should end with a semicolon (also known as the statement terminator), although none is required by JavaScript
- JavaScript is case sensitive
 - Not using the proper uppercase and lowercase letters is a syntax error

6.2 Simple Program: Displaying a Line of Text in a Web Page (Cont.)

- The document object's writeln method
 - Writes a line of XHTML text in the XHTML document
 - Does not guarantee that a corresponding line of text will appear in the XHTML document.
 - Text displayed is dependent on the contents of the string written, which is subsequently rendered by the browser.
 - Browser will interpret the XHTML elements as it normally does to render the final text in the document

6.3 Modifying Our First Program

• Method write displays a string like writeln, but does not position the output cursor in the XHTML document at the beginning of the next line after writing its argument

• You cannot split a statement in the middle of a string. The + operator (called the "concatenation operator" when used in this manner) joins two strings together

```
<?xml version = "1.0" encoding = "utf-8"?>
 Fig. 6.3
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Printing one line
 with separate
  <!-- Fig. 6.3: welcome2.html -->
 <!-- Printing one line with multiple statements. -->
 statements.
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 Two write statements
 <title>Printing a Line with Multiple Statements</title>
 <script type = "text/javascript">
 create one line of XHTML
10
 <!--
11
 text
 document.write( "<\n1 style = \"color: magenta\">" );
 document.write( "Welcome to JavaScript " +
 Concatenation operator
 "Programming!</h1>");
15
 // -->
 joins the string together, as
 </script>
16
 it is split into multiple lines
 </head><body></body>
17
18 </html>
 Printing a Line with Multiple Statements - Windows Internet Explorer
 🏉 C:\examples\ch06\welcome2.html 💌
 🚹 - 🔊 ·
 🚔 🔻 🕞 Page 🕶 🙆 Tools 🕶
 🏉 Printing a Line with Multiple Stateme...
 Welcome to JavaScript Programming!
 🧝 My Computer
 100%
 Done
```


6.3 Modifying Our First Program (Cont.)

Dialogs

- Useful to display information in windows that "pop up" on the screen to grab the user's attention
- Typically used to display important messages to the user browsing the web page
- Browser's window object uses method alert to display an alert dialog
- Method alert requires as its argument the string to be displayed

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 6.5: welcome4.html -->
 Creates a pop up box that
  <!-- Alert dialog displaying multiple lines. -->
 alerts the welcome text to
 <html xmlns = "http://www.w3.org/1999/xhtml">
 the user
 <head>
 <title>Printing Multiple Lines in a Dialog Box</title>
 <script type = "text/javascript">
10
11
 <!--
 window.alert( "Welcome to\nJavaScript\nProgramming!" );
12
 // -->
13
 </script>
14
 </head>
15
 <body>
16
 Click Refresh (or Reload) to run this script again.
17
18
 </body>
19 </html>
```

Fig. 6.5 | Alert dialog displaying multiple lines.

6.3 Modifying Our First Program (Cont.)

• When a backslash is encountered in a string of characters, the next character is combined with the backslash to form an escape sequence. The escape sequence \n is the newline character. It causes the cursor in the XHTML document to move to the beginning of the next line.

Escape sequence	Description
\n	New line. 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,
	<pre>window.alert("\"in quotes\"");</pre>
	displays "in quotes" in an alert dialog.
\'	Single quote. Used to represent a single-quote character in a string. For example,
	<pre>window.alert('\'in quotes\'');</pre>
	displays 'in quotes' in an alert dialog.

Fig. 6.6 | Some common escape sequences.

6.4 Obtaining User Input with prompt Dialogs (Cont.)

- Declarations end with a semicolon (;) and can be split over several lines, with each variable in the declaration separated by a comma (forming a comma-separated list of variable names)
 - Several variables may be declared in one declaration or in multiple declarations.

Comments

- A single-line comment begins with the characters // and terminates at the end of the line
- Comments do not cause the browser to perform any action when the script is interpreted;
 rather, comments are ignored by the JavaScript interpreter
- Multiline comments begin with delimiter /* and end with delimiter */
 - All text between the delimiters of the comment is ignored by the interpreter.

6.4 Obtaining User Input with prompt Dialogs (Cont.)

- The window object's prompt method displays a dialog into which the user can type a value.
 - The first argument is a message (called a prompt) that directs the user to take a specific action.
 - The optional second argument is the default string to display in the text field.
- Script can then use the value that the user inputs.

6.4 Obtaining User Input with prompt Dialogs (Cont.)

null keyword

- Signifies that a variable has no value
- null is not a string literal, but rather a predefined term indicating the absence of value
- Writing a null value to the document, however, displays the word "null"

Function parseInt

- converts its string argument to an integer
- JavaScript has a version of the + operator for string concatenation that enables a string and a value of another data type (including another string) to be concatenated

25 </html>

Fig. 6.7 | Prompt box used on a welcome screen (Part 2 of 2).

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 6.9
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Addition script
 (Part 1 of 2).
  <!-- Fig. 6.9: addition.html -->
  <!-- Addition script. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>An Addition Program</title>
 <script type = "text/javascript">
 <!--
11
 var firstNumber; // first string entered by user
12
 Assigns the first input from
 var secondNumber; // second string entered by user
13
 the user to the variable
 var number1; // first number to add
14
 firstNumber
 var number2; // second number to add
15
 var sum; // sum of number1 and number2
16
17
 Assigns the second input
 // read in first number from user as a string
18
 from the user to the variable
 firstNumber = window.prompt( "Enter first inte
19
 secondNumber
20
 // read in second number from user as a string
21
 secondNumber = window.prompt( "Enter second integer" );
 Converts the strings entered
23
 by the user into integers
 // convert numbers from strings to integers
24
 number1 = parseInt( firstNumber );
 number2 = parseInt( secondNumber );
27
 sum = number1 + number2; // add the numbers
28
29
```

Fig. 6.9 Addition script (Part 2 of 2).

6.5 Memory Concepts

- Variable names correspond to locations in the computer's memory.
- Every variable has a name, a type and a value.
- When a value is placed in a memory location, the value replaces the previous value in that location.
- When a value is read out of a memory location, the process is nondestructive.

Fig. 6.12 | Memory locations after calculating the sum of number1 and number2.

6.5 Memory Concepts (Cont.)

- JavaScript does not require variables to have a type before they can be used in a program
- A variable in JavaScript can contain a value of any data type, and in many situations, JavaScript automatically converts between values of different types for you
- JavaScript is referred to as a loosely typed language
- When a variable is declared in JavaScript, but is not given a value, it has an undefined value.
 - Attempting to use the value of such a variable is normally a logic error.
- When variables are declared, they are not assigned default values, unless specified otherwise by the programmer.
 - To indicate that a variable does not contain a value, you can assign the value null to it.

6.6 Arithmetic

- The basic arithmetic operators (+, -, *, /, and %) are binary operators, because they each operate on two operands
- JavaScript provides the remainder operator, %, which yields the remainder after division

6.6 Arithmetic (Cont.)

- Parentheses can be used to group expressions as in algebra.
- Operators in arithmetic expressions are applied in a precise sequence determined by the rules of operator precedence:
 - Multiplication, division and remainder operations are applied first.
 - If an expression contains several of these operations, operators are applied from left to right.
 - Multiplication, division and remainder operations are said to have the same level of precedence.
 - Addition and subtraction operations are applied next.
 - If an expression contains several of these operations, operators are applied from left to right.
 - Addition and subtraction operations have the same level of precedence.
- When we say that operators are applied from left to right, we are referring to the associativity of the operators. Some operators associate from right to left.

Fig. 6.14 Precedence of arithmetic operators.

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

6.7 Decision Making: Equality and Relational Operators

- if statement allows a program to make a decision based on the truth or falsity of a condition
 - If the condition is met (i.e., the condition is true), the statement in the body of the if statement is executed
 - If the condition is not met (i.e., the condition is false), the statement in the body of the if statement is not executed
- Conditions in if statements can be formed by using the equality operators and relational operators

Fig. 6.16 | Equality and relational operators.

Standard algebraic equality operator or relational operator	JavaScript equality or relational operator	Sample JavaScript condition	Meaning of JavaScript 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

6.7 Decision Making: Equality and Relational Operators (Cont.)

- Equality operators both have the same level of precedence, which is lower than the precedence of the relational operators.
- The equality operators associate from left to right.

6.7 Decision Making: Equality and Relational Operators (Cont.)

Date object

- Used acquire the current local time
- Create a new instance of an object by using the new operator followed by the type of the object, Date, and a pair of parentheses

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 6.17
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Using equality
 and relational
  <!-- Fig. 6.17: welcome6.html -->
  <!-- Using equality and relational operators. -->
 operators (Part
  <html xmlns = "http://www.w3.org/1999/xhtml">
 1 of 3).
 <head>
8
 <title>Using Relational Operators</title>
 Set variable now to a new
 <script type = "text/javascript">
10
 Date object
 <!--
11
 var name; // string entered by the user
12
 Assigns hour to the value
 var now = new Date();  // current date and time
13
 returned by the Date
 var hour = now.getHours(); // current hour (0-23)
14
 object's getHours method
15
 // read the name from the prompt box as a string
16
 name = window.prompt( "Please enter your name" )
17
 Conditional statement: checks
18
 // determine whether it is morning
 whether the current value of
19
 if ( hour < 12 ) ←
20
 hour is less than 12
 document.write( "<h1>Good Morning, " );
21
22
 This statement will execute
 only if the previous
 condition was true
```


```
// determine whether it is after 6 PM
  if ( hour >= i )
 document.write( " Good Evening, " );
} // end if
```

document.write(" Good Afternoon, ");

Conditional statement: checks whether the current value of hour is less than 6

subtract 12 from the value

and reassign it to hour

", welcome to JavaScript programming!</h1> // --> </script> </head>

Click Refresh (or Reload) to run this script again.

document.writeln(name +

Conditional statement: checks whether the current value of hour is greater than or equal to 6

</body> 46 </html>

<body>

31

32

34

36

37

38

40

41

42

43

44

Fig. 6.17 | Using equality and relational operators (Part 3 of 3).

Fig. 6.18

Precedence and associativity of the operators discussed so far.

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