

JavaScript Basics

What is JavaScript?

JavaScript is a programming language designed for Web pages.

Why Use JavaScript?

- JavaScript enhances Web pages with dynamic and interactive features.
- JavaScript runs in client software.
- JavaScript 1.3 works with version 4.0 browsers.

What Can JavaScript Do?

- Common JavaScript tasks can replace server-side scripting.
- JavaScript enables shopping carts, form validation, calculations, special graphic and text effects, image swapping, image mapping, clocks, and more.

JavaScript Syntax.

- Unlike HTML, JavaScript is case sensitive.
- Dot Syntax is used to combine terms.
 - e.g., `document.write("Hello World")`
- Certain characters and terms are reserved.
- JavaScript is simple text (ASCII).

JavaScript Terminology.

- JavaScript programming uses specialized terminology.
- Understanding JavaScript terms is fundamental to understanding the script.
 - Objects, Properties, Methods, Events, Functions, Values, Variables, Expressions, Operators.

Objects

- Objects refers to windows, documents, images, tables, forms, buttons or links, etc.
- Objects should be named.
- Objects have properties that act as modifiers.

Properties

- Properties are object attributes.
- Object properties are defined by using the object's name, a period, and the property name.
 - e.g., background color is expressed by:
`document.bgcolor` .
 - `document` is the object.
 - `bgcolor` is the property.

Methods

- Methods are actions applied to particular objects. Methods are what objects can do.
 - e.g., `document.write("Hello World")`
 - `document` is the object.
 - `write` is the method.

Events

- Events associate an object with an action.
 - e.g., the **OnMouseover** event handler action can change an image.
 - e.g., the **onSubmit** event handler sends a form.
- User actions trigger events.

Functions

- Functions are named statements that performs tasks.
 - e.g., `function doWhatever () {statement here}`
 - The curly braces contain the statements of the function.
- JavaScript has built-in functions, and you can write your own.

Values

- Values are bits of information.
- Values types and some examples include:
 - Number: 1, 2, 3, etc.
 - String: characters enclosed in quotes.
 - Boolean: true or false.
 - Object: image, form
 - Function: validate, doWhatever

Variables

- Variables contain values and use the equal sign to specify their value.
- Variables are created by declaration using the **var** command with or without an initial value state.
 - e.g. `var month;`
 - e.g. `var month = April;`

Expressions

- Expressions are commands that assign values to variables.
- Expressions always use an assignment operator, such as the equals sign.
 - e.g., `var month = May;` is an expression.
- Expressions end with a semicolon.

Operators

- Operators are used to handle variables.
- Types of operators with examples:
 - Arithmetic operators, such as plus.
 - Comparisons operators, such as equals.
 - Logical operators, such as and.
 - Control operators, such as if.
 - Assignment and String operators.

Methods of Using JavaScript.

1. JavaScripts can reside in a separate page.
2. JavaScript can be embedded in HTML documents -- in the **<head>**, in the **<body>**, or in both.
3. JavaScript object attributes can be placed in HTML element tags.

e.g., `<body onLoad="alert('WELCOME')">`

1. Using Separate JavaScript Files.

- Linking can be advantageous if many pages use the same script.
- Use the source element to link to the script file.

```
<script src="myjavascript.js"  
 language="JavaScript1.2"  
 type="text/javascript">  
</script>
```


2. Embedding JavaScript in HTML.

- When specifying a script only the tags `<script>` and `</script>` are essential, but complete specification is recommended:

```
<script language="javascript"
 type="text/javascript">
 <!-- Begin hiding
 window.location="index.html"
 // End hiding script-->
</script>
```

Using Comment Tags

- HTML comment tags should bracket any script.
- The `<!-- script here -->` tags hide scripts in HTML and prevent scripts from displaying in browsers that do not interpret JavaScript.
- Double slashes `//` are the signal characters for a JavaScript single-line comment.

3. Using JavaScript in HTML Tags.

- Event handlers like `onMouseover` are a perfect example of an easy to add tag script.

```
<a href="index.html"  
 onMouseover="document.logo.src='js2.gif'"  
 onMouseout="document.logo.src='js.gif'">  
  
</a>
```

Creating an Alert Message

- The following script in the `<body>` tag uses the `onLoad` event to display an Alert window
- The message is specified within parenthesis.

```
<body onLoad="alert('WELCOME. Enjoy  
your visit. Your feedback can improve  
cyberspace. Please let me know if you  
detect any problems. Thank you.')">
```

- Return to jqjacobs.net/webjqjacobs.net/web -- [JavaScript Basics](#)

References and Recommended Readings

The Web Wizard's Guide to JavaScript by Steven Estrella

JavaScript for the World Wide Web by Tom Negrino and Dori Smith

©2003 by James Q. Jacobs. All rights reserved.

My photography, graphics, and writings may be used and reproduced for non-commercial, educational purposes, such as classroom materials, without my permission if you cite the source in some way.