

Introduction to JavaScript

Topics

- What is JavaScript?
- Why JavaScript?
- Including JavaScript in HTML
- Hello World Example Script
- JavaScript Comments

2

What is JavaScript?

- Created by Netscape
 - Originally called LiveWire then LiveScript
- A client-side scripting language
 - Client-side refers to the fact that it is executed in the client (software) that the viewer is using. In the case of JavaScript, the client is the browser.
 - A server-side language is one that runs on the Web server. Examples: PHP, Python, Perl
- Interpreted on-the-fly by the client
 - Each line is processed as it loads in the browser

3

JavaScript is not Java

- Completely different types of languages that just happen to be similarly named
 - JavaScript - programs are interpreted in the browser
 - Java - programs are compiled and can be run as stand alone applications

4

Why JavaScript?

- It's easier to learn than most programming languages
- It allows you to make interactive Web pages
- It can be fun!

5

Including JavaScript in HTML

- Two ways to add JavaScript to Web pages
 - Use the `<script>...</script>` tag
 - Include the script in an external file -- more about this later in the semester
- Initially, we will only use the `<script>...</script>` tag

6

Hello, World!

- Typically, in any programming language, the first example you learn displays "Hello, World!"
- We are going to take a look at a Hello World example and then examine all of its parts.

7

Hello World in JavaScript

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hello World Example</title>
  </head>
  <body>
 <script type="text/javascript">
 <!--
 document.write("<h1>Hello, world!</h1>");
 //-->
 </script>
  </body>
</html>
```

8

Hello World Screenshot

9

The <script>...</script> tag

- The code for the script is contained in the <script>...</script> tag

```
<script type="text/javascript">
  .
  .
  .
</script>
```

10

Hiding JavaScript from Older Browsers

- Some older browsers do not support JavaScript
- We need to tell those browsers to ignore what is in the <script> tag

```
<script type="text/javascript">
  <!--
 some JavaScript code
  //-->
</script>
```

11

Displaying text

- The document.write() method writes a string of text to the browser

```
<script type="text/javascript">
  <!--
 document.write("<h1>Hello, world!</h1>");
  //-->
</script>
```

12

document.write()

```
document.write("<h1>Hello, world!</h1>");
```

Ends in a semicolon

Enclosed in quotes --
denotes a "string"

13

Comments in JavaScript

- Two types of comments
 - Single line
 - Uses two forward slashes (i.e. //)
 - Multiple line
 - Uses /* and */

14

Single Line Comment Example

```
<script type="text/javascript">
  <!--
 // This is my JavaScript comment
 document.write("<h1>Hello!</h1>");
  //-->
</script>
```

15

Multiple Line Comment Example

```
<script type="text/javascript">
  <!--
 /* This is a multiple line comment.
 * The star at the beginning of this line is optional.
 * So is the star at the beginning of this line.
 */
 document.write("<h1>Hello!</h1>");
  //-->
</script>
```

16

Find the Bug!

```
<script type="text/javascript">
  <!--
 /* This is my JavaScript comment
 * that spans more than 1 line.
 *
 */
 document.write("<h1>Hello!</h1>");
  //-->
</script>
```


17