

INFM 603: Information Technology and Organizational Context

Session 3: JavaScript - Structured Programming

Jimmy Lin
The iSchool
University of Maryland

Wednesday, February 12, 2014

Source: Wikipedia

Types of Programming

- Low-level languages
 - Directly specifies actions of the machine
 - Example: assembly language
- High-level languages
 - Specifies machine instructions at a more abstract level
 - Compiler/interpreter translates instructions into machine actions
 - Example: JavaScript

What's JavaScript?

- Programming language for the web
- Client-side, runs in the browser
- Provides programmatic access to the HTML page in which it's embedded (the DOM)
- Enables richly-interactive websites!

What's a Document?

- Content
- Structure
- Appearance
- Behavior

Programming... is a lot like cooking!

Data Types and Variables

- Data types = things that you can operate on
 - Boolean: true, false
 - Number: 5, 9, 3.1415926
 - String: “Hello World”
- Variables hold values of a particular data type
 - Represented as symbols (e.g., x)
 - How should you name variables?
- In JavaScript, var declares a variable
 - `var b = true;` create a boolean b and set it to true
 - `var n = 1;` create a number n and set it to 1
 - `var s = “hello”;` create a string s and set it to “hello”

Expressions & Statements

- Things that you can do:
 - `-x` reverse the sign of `x` (negation)
 - `6 + 5` add 6 and 5
 - `2.1 * 3` multiply two values
 - `“Hello” + “World”` concatenate two strings
- The simplest statements store results of expressions:
 - `x = 5` set the value of `x` to be 5
 - `x += y` `x = x + y`
 - `x *= 5` `x = x * 5`
 - `x++` increase value of `x` by 1
- In JavaScript, statements end with a semicolon (;)

Cooking Analogy

- Data types are like?
- Variables are like?
- Statements are like?

Sequence of Instructions


```
var a = 2;  
var b = 3;  
var c = a * b;
```

Where does the JavaScript go?

```
<!DOCTYPE html>  
<html>  
<head>  
<meta charset=utf-8 />  
<title>My Title</title>
```

```
<script>
```

```
...
```

```
</script>
```

JavaScript in the header, processed before the page is loaded

```
<script src="code.js">
```

```
</script>
```

JavaScript in an external file, processed before the page is loaded

```
</head>
```

```
<body>
```

```
<script>
```

```
...
```

```
</script>
```

JavaScript in the body, processed as the page is loaded

```
</body>
```

```
</html>
```

Temperature Conversion Demo

- A few useful statements:
 - `var t = prompt("message here", "default");`
 - `document.writeln("message here");`
 - `console.log("message here");`
 - `alert ("message here");`
- Tip: what if you want to have a quote inside a quote?
- Your turn:
 - Convert the temperature now Celsius to Fahrenheit

Programming Tips

- Details are everything!
 - Careful where you place that comma, semi-colon, etc.
- Write a little bit of code at a time
 - Add a small new functionality, make sure it works, then move on
 - Don't try to write a large program all at once
 - If it doesn't work, revert back to previous version that worked
- Debug by outputting the state of the program
 - Simulate what you think the program is doing
 - Print out the value of variables using `document.writeln` or `console.log`
 - Is the value what you expected?
- Use the Chrome JavaScript console!

Controlling Execution

- Conditional
- Loops

Programming... is a lot like cooking!

Conditional


```
if (gender == "male") {
 greeting = "It's a boy!";
} else {
 greeting = "It's a girl!";
}
```

Note, the text in red is part of the “template” of the conditional

Note the indentation...

Multiple if-else clauses

```
if ( expression ) {  
 ...  
} else if ( expression ) {  
 ...  
} else if ( expression ) {  
 ...  
} else {  
 ...  
}
```


Nested if-else clauses

```
if ( expression ) {  
 if ( expression ) {  
 ...  
 } else {  
 ...  
 }  
} else if ( expression ) {  
 ...  
} else if ( expression ) {  
 ...  
} else {  
 ...  
}
```

Note this is where indentation become important...

Test Conditions: Boolean Expressions

- $x == y$ true if x and y are equal (note common gotcha!)
- $x != y$ true if x and y are not equal
- $x > y$ true if x is greater than y
- $x <= y$ true if x is smaller than or equal to y
- $x \&\& y$ true if both x and y are true
- $x || y$ true if either x or y is true
- $!x$ true if x is false

Creepy Guy Formula: Exercises

- Add some error checking
 - Tip: `x == ""`
 - Tip: `exit()`
- Add some age appropriate pictures

Loops


```
var n = 1;  
while (n <= 10) {  
 document.writeln(n);  
 n++;  
}
```

```
for (var n = 1; n <= 10; n++) {  
 document.writeln(n);  
}
```

Note, the text in red is part of the “template” of the loop

FYI: Computer scientists like to start at zero...

Ice Cream Scoops: Exercises

- What happens if there's only one scoop?
- Change from for loop to while loop
- Alternate scoops of ice cream, chocolate and vanilla
 - Helpful tip: modulo (remainder) operation (%)
 - $3\%2 = 1$, $4\%2 = 0$, $5\%2 = 1$
- Randomize scoops of ice cream
 - To generate random number between 0 and 2:
`Math.floor((Math.random()*3));`