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's 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.

2. Embedding JavaScript in HTML.

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

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.

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.

©2003 James Q. Jacobs. Cite as http://www.jqjacobs.net/web/javascript.doc
Return to http://www.jqjacobs.net/web/
