
HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 1

 Chapter 6

 Client Side Scripting Using Java Script

Java Script

Java script is a client side scripting language used to validate data.It is embedded in

HTML document.The <SCRIPT> tag is used to include scripts in an HTML

page.JavaScript was developed by Brendan Eich.It is ssupported by almost all web

browsers. JavaScript was first known as LiveScript.

<SCRIPT> Tag

The <SCRIPT> tag is used to include(embed) script in an HTML page.The Language

attribute of <SCRIPT> tag specifies the type of scripting language used.

Example:

<SCRIPT Language=”JavaScript”>

</SCRIPT>

The document.write () function

The function document.write which writes a string into our HTML document.

First JavaScript Script

<html>

<body>

<script language="javascript" >

 document.write("Welcome to JavaScript") ;

</script>

</body>

</html>

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 2

Note:- We use Notepad for creating the above script and save the file with extension

.HTML or .HTM. JavaScript ignores spaces, tabs, and newlines that appear in JavaScript

programs.Java-

script is a case-sensitive language.

Creating functions in JavaScript

A function is a self-contained unit of a program that perform a specific task.It is an

independent part of a program which is executed when it is called.A function is often

referred to as a ‘black box’.Normally functions are placed in the HEAD tag of HTML.

Defining a function

Functions must be declared before they are used.A function is defined using the

function keyword.The function statements are emclosed in curley brace.Once a function

is defined it can be called many times.A function has two parts function header and

function body.

Example:- Function header Function body

function print()

{

 document.write(“Welcome to JavaScript Programming”);

}

Note:-A function in JavaScript does not return type.

 Calling a function

A function can be called using its name such as, print().

Difference between function in JavaScript and C++

A function is a named group of instructions.A function in JavaScript is defined using the

keyword function.C++ does not use the keyword function to define a function.There is

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 3

no return type for a function in JavaScript,whereas a function in C++ by default eturns

an integer value.

Data types in JavaScript

Data type specifies the type of data and the operations that can be performed on the

data.data types in JavaScript is classiffied into two primitive data type and compositive

data type.

Primitive data types

The three primitive data types in JavaScript are Number,String and Boolean.

Number:-They include integers and floating point numbers.

Strings:-A string is a combination of characters,numbers or symbols enclosed within

double quotes.

Boolean:-A boolean data can be either True or False.

Variables in JavaScript

A variable is a data type whose value changes during program execution.Variables in

JavaScript are declared using the var keyword.

Example: var a;

Declares a variable a.

Example: var msg=”Hello”;

Note:-Javascript determines the typeof variable only when assigning a value.

Undefined data type

The Undefined data type is used to represent a variable that has been named, but has

had no data assigned to it. The undefined data type is similar to null, in that it only has

one possible value: undefined.

Example:-

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 4

A web page to find the sum of two numbers

<HTML>

<HEAD>

<TITLE>JAVASCRIPT_DEMO</TITLE>

<SCRIPT Language="JavaScript">

function sum()

{

 var a,b,c;

 a=10;

 b=2;

 c=a+b;

 document.write("Sum is");

 document.write(c);

}

</SCRIPT>

</HEAD>

<BODY>

<SCRIPT Language="JavaScript">

 sum();

</SCRIPT>

</BODY>

</HTML>

Output:-

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 5

Operators in JavaScript

An operator is a symbol used to perform a specific task.Operators in JavaScript are

classified into two,Arithmetic operator , Relational operator. and Logical operator.

Arithmetic Operator

Arithmetic operator is used to perform arithmetic operations.

Relational Operator

Relational operator is used for comparison operations.

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 6

Assignment Operator

The assignment operator(=) operator is used to assign a value to a variable.

Example:- var a=10;

Assigns 10 to the variable a.

Arithmetic Assignment Operator

The arithmetic assignment operators includes +=,- =,* =,/ =,% =.They are used to simplify

the use of assignment operator.

Example:-

 a+=10 is equal to a=a+10

a% =10 is equal to a=a%10

Logical Operator

Logical operators are used for comparison.

Given that x = 6 and y = 3, the table below explains the logical operators:

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 7

Arithmetic Operator Precedence

The following table lists JavaScript arithmetic operators, ordered from highest to lowest

precedence:

Operator Precedence

() Expression grouping

++ -- Increment and decrement

* / % Multiplication, division, and modulo division

+ - Addition and subtraction

String addition

The + operator can be used to add(Join) two strings.

Example:-

var a,b,c

 a=”Hello”;

 b=”How are you”;

 c=a+b;

document.write(c);

Output:-

Hello How are you

Number function in JavaScript

The Number() function is used to convert a string data into a number.

Example:

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 8

Number(“42”); //returns 42

Number(“eggs”); //returns NaN String that can’t be converted to number retyrns NaN.

Number(true);//returns 1

Number(false);//returns 0

Note:-

NaN stands for Not a Number.

Control structures in JavaScript

Control structures are used to alter the normal sequence of execution of a program.The

important

Control structures in JavaScript are,

1)if statement

The if statement executes a group of statements based on a condition.The syntax is

 if(test_expression)

 {

 Statements;

 }

2)Switch statement

The Switch statement is a multi-branching statement,which executes statement based on

value of the expression.The syntax is

 switch(expression)

 {

 case value1:statement1;break;

 case value2:ststement2;break;

- -----------------------

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 9

Default:statement;

 }

3)forLoop

The for loop executes a group of statements repeatedly.The syntax is

 for(initialisation;expression;update_statement)

 {

 statements;

 }

4)While Loop

The while loop executes a group of statements repeatedly based on a condition.The

syntax is

 while(expression)

 {

 statements;

 }

Built-in Functions

Built-in functions are also called methods.The following are the important methods in

JavaScript.

1)alert() function

The alert() function is used to display a message on the screen.The syntax is

alert(“message”);

2)isNaN() function

The isNaN() function is check if a value is a number or not.The function returns True if

the value is a number.The syntax is

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 10

 isNaN(test_value);

3)toUpperCase () function

This function converts a string into uppercase.

Example:-

var a,b;

a=”abcd”;

b=a.toUpperCase();

document.write(b);

Output:ABCD

4)toLowerCase() function

This function converts a string to lowercase.

5)charAt() function

The charAt() method returns the character at the specified index in a string. The index

of the first character is 0, the second character is 1, and so on.

Example:-

var str = "HELLO WORLD";

var res = str.charAt(0);

returns H

length Property

The length property returns the length of a string(number of characters).

Example:-

var a=”Welcome”;

var len=a.length;

document.write(len);

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 11

Output:-

7

Difference between function and property

A function has paremeters within parenthesis after the function name,but property

doesnot have paremeters within parenthesis.

Events in JavaScript

JavaScript programs use event driven programming model.In an event driven

programming model code remains idle until called upon by an event.An event is an

action triggered(initiated) by an use such as mouseclick,keypress etc.The important

events in JavaScript are

Event Description

onClick Occurs when the user clicks on an object

onMouseEnter Occurs when the mouse pointer is moved

out of an object.

onMouseLeave Occurs when the mouse pointer is moved

out of an object.

onKeyDown Occurs when the user press a key on the

keyboard.

onKeyUp Occurs when the user releases a key on the

keyboard.

Accessing values in a textbox using JavaScript

Names are provided to textboxes to access them.

The following HTML code is used to specify name to textbox.

<INPUT Type=”Text” Name=”txtnum”;

The above textbox can be accessed as

var n= document.txtnum.value;

The above statement assigns the value in txtnum.

Different ways to add Scripts to a web page

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 12

JavaScript code can be placed in the Head or Body section of a web page.It can also be

placed as an external file with ‘.js’ extension.Placing JavaScript code as external file

helps to use it in multiple web pages.It also helps to load the page faster.The external

script can be linked to HTML file by the Src attribute of <Script> tag.

Placing JavaScript in head section allows to execute the script faster as the head section

is loaded before the body section.Placing the script in Body section allows to execute the

script when the page is loaded.

Conclusion:-

 JavaScript is a client side scripting language.

 JavaScript was developed by Brendan Eich for Netscape web browser.It was early

knows as Mocha.

 The <SCRIPT> tag is used to include script in HTML page.

 The JavaScript code is interpreted at runtime by JavaScript engine.JavaScript

engine is a virtual machine for executing JavScript code.

 The Keyword Var is used to declare a variable in JavaScript.

 The Keyword function is used to declare a function in JavaScript.

 The addition operator(+) is used to add two strings together.

 The document in document.write function refers to the body section of the web

page(HTML document).

 By default the content of text box is treated as string type.

 The Number() function is used to convert a string data into number.

 The value property of a textbox is used to access data in a textbox.

Previous Questions

1.Develop a webpage to display the following login screen.

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 13

Write JavaScript to do the following validation :

 (a)The application number should be in the range 10000 to 99999.

 (b)The password should contain atleast 8 characters. March 2016

2.Design the following web page to enter the mark of a student:

(a) Write the HTML code for the website.

(b) Provide validation for the text box using Java Script.The mark should be in the

range 0 to 100 and should be a number.The text box should not be empty.

 June 2016

JavaScript Practice Programs

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 14

1)Develop a web page to display the following screen.User can enter a number in the

first text box.On clicking the show button ,product of all numbers from 1 to the entered

limit should be displayed in the second text box.

<html>

 <head>

 <Script Language="JavaScript">

 function Product()

 {

 var p=1,i;

 var n=document.frmProduct.txtNum.value;

 for(i=1;i<=n;i++)

 {

 p=p*i;

 }

 document.frmProduct.txtResult.value=p;

 }

 </Script>

 </head>

 <body>

<center>

<form name="frmProduct">

Enter the limit <input type="text" name="txtNum">

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 15

Product upto the limit <input type="text" name="txtResult">

<input type="button" value="Show" onClick="Product()">

</form>

 </body>

</center>

</html>

Output:-

2)Develop a web page to display the following screen.User anter a number in the first

text box.On clicking the show button,Even or Odd should be displayed in the second text

box depending whether the number is even or odd.

<html>

 <head>

 <Script Language="JavaScript">

 function Check()

 {

 var n=document.frmCheck.txtNum.value;

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 16

 if(n%2==0)

 document.frmCheck.txtResult.value="Even";

 else

 document.frmCheck.txtResult.value="Odd";

 }

 </Script>

 </head>

 <body>

<center>

<form name="frmCheck">

Enter a number <input type="text" name="txtNum">

The number is <input type="text" name="txtResult">

<input type="button" value="Show" onClick="Check()">

</form>

 </body>

</center>

</html>

Output:-

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 17

3)Develop a web page to display the following screen.The user can enter an age in the

text box.if the user enter an alphabet,instead of a number in the text box,on clicking the

show button,it should display a message “Invalid Age” to the user.Other wise it should

display a message “Correct Data”.

<html>

 <head>

 <Script Language="JavaScript">

 function Check()

 {

 var age=document.frmCheck.txtNum.value;

 var flag;

 flag=isNaN(age);

 if(flag==true)

 alert("Invalid Age");

 else

 alert("Correct Data");

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 18

 }

 </Script>

 </head>

 <body>

<center>

<form name="frmCheck">

Enter age <input type="text" name="txtNum">

<input type="button" value="Show" onClick="Check()">

</form>

 </body>

</center>

</html>

Output:-

4) Develop a web page to display the following screen.The user can enter a number in

the text.If the user entered a Number ,on clicking the check button,it should display

“Number” other wise it should display “Not a Number”.

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 19

<HTML>

 <HEAD>

 <TITLE>Calculator</TITLE>

 <SCRIPT Language="JavaScript">

 function Check()

{

 var num;

 var Flag;

 num=document.frmCheck.txtNum.value;

 Flag=isNaN(num);

 if(Flag==true)

document.frmCheck.txtResult.value="Not a Number";

 else

document.frmCheck.txtResult.value="Number";

}

</SCRIPT>

</HEAD>

<FORM name=frmCheck>

<CENTER>

Enter a Number:

<INPUT Type="text" name="txtNum">

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 20

Result:

<INPUT Type="text" name="txtResult">

<INPUT Type="button" value="Check" onClick="Check()">

</CENTER>

</FORM>

</BODY>

</HTML>

Output:-

5) A web page should contain one text box for entering a text. There should be two

buttons labelled "To Upper Case" and "To Lower Case".On clicking each button, the

content in the text box should be converted to upper case or lower case accordingly.

Write the required

JavaScript for these operations. <HTML>

 <HEAD>

 <TITLE>String_Convertion</TITLE>

<SCRIPT Language="JavaScript">

function upper()

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 21

 {

document.frmconvert.txtconvert.value=document.frmconvert.txtstring.value.toUpperCa

se();

 }

function lower()

 {

document.frmconvert.txtconvert.value=document.frmconvert.txtstring.value.toLowerCa

se();

 }

</SCRIPT>

 </HEAD>

<BODY>

 <FORM Name="frmconvert">

 <CENTER>

 Enter the String:

 <INPUT Type="text" Name="txtstring">

 <INPUT Type="text" Name="txtconvert">

<INPUT Type="button" value="“To Upper Case" onClick="upper()">

<INPUT Type="button" value="To Lower Case”" onClick="lower()">

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 22

</CENTER>

</FORM>

</BODY>

</HTML>

Output:-

6) Develop a simple calculator using JavaScript. The web page should contain two text

boxes of entering two numbers and another text box for displaying the answer. There

should be four buttons to perform addition, subtraction, multiplication and division. On

clicking a button, the corresponding result should be displayed in the answer box. Write

the required JavaScript.

<HTML>

<HEAD>

<TITLE>Calculator</TITLE>

<SCRIPT Language="JavaScript">

function plus()

{

var num1,num2,result;

num1=document.frmcalc.txtNum1.value;

num2=document.frmcalc.txtNum2.value;

result=Number(num1)+Number(num2);

document.frmcalc.txtResult.value=result;

}

function minus()

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 23

{

var num1,num2,result;

num1=document.frmcalc.txtNum1.value;

num2=document.frmcalc.txtNum2.value;

result=Number(num1)-Number(num2);

document.frmcalc.txtResult.value=result;

}

function div()

{

var num1,num2,result;

num1=document.frmcalc.txtNum1.value;

num2=document.frmcalc.txtNum2.value;

result=Number(num1)/Number(num2);

document.frmcalc.txtResult.value=result;

}

function mul()

{

var num1,num2,result;

num1=document.frmcalc.txtNum1.value;

num2=document.frmcalc.txtNum2.value;

result=Number(num1)*Number(num2);

document.frmcalc.txtResult.value=result;

}

</SCRIPT>

</HEAD>

<FORM name=frmcalc>

<CENTER>

Number 1

<INPUT Type="text" name="txtNum1">

Number 2

<INPUT Type="text" name="txtNum2">

Answer

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 24

<INPUT Type="text" name="txtResult">

<INPUT Type="button" value="+" onClick="plus()">

<INPUT Type="button" value="-" onClick="minus()">

<INPUT Type="button" value="*" onClick="mul()">

<INPUT Type="button" value="/" onClick="div()">

</CENTER>

</FORM>

</BODY>

</HTML>

Output:-

7) Develop a web page to find the capital of Indian States. The page should contain a

dropdown list from which the user can select a state.On clicking the show button, the

web page should display the capital of the state in another text box. Write the required

JavaScript.

<HTML>

<HEAD>

<TITLE>Capital Of States</TITLE>

<SCRIPT Language="JavaScript">

function Capital()

{

var n,answer;

n=document.frmCapital.cboState.selectedIndex;

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 25

switch (n)

{

case 0: answer="Thiruvananthapuram";break;

case 1:answer="Bengaluru";break;

case 2:answer="Chennai";break;

case 3:answer="Mumbai";break;

}

document.frmCapital.txtCapital.value=answer;

}

</SCRIPT>

</HEAD>

<FORM Name="frmCapital">

<CENTER>State:

<SELECT Size=1 Name="cboState">

<OPTION>Kerala</OPTION>

<OPTION>Karnataka</OPTION>

<OPTION>Tamilnadu</OPTION>

<OPTION>Maharashtra</OPTION>

</SELECT>

Capital:

<INPUT Type="Text" Name="txtCapital">

<INPUT Type="Button" value="Show" onClick="Capital ()">

</CENTER>

</FORM>

</BODY>

</HTML>

Output:-

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 26

8)Develop a web page to accept a Register Number of a student.Provide validation for this

textbox.The validation are 1)It should not be empty 2)It should be a number 3)It should be

greater than 8 characters.

<html>

 <head>

 <title>Javascript-Validation</title>

<Script Language="Javascript">

 function checkData()

 {

 var rno=document.frmvalid.txtRegno.value;

 if(rno==" ")

 {

 alert("Please enter Register Number");

 }

 if(isNaN(rno))

 {

 alert("Invalid Register Number");

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 27

 }

 if(rno.length<8)

 {

 alert("The register No must have 8 Characters");

 }

}

</Script>

</head>

<body>

<form name="frmvalid">

Enter Register Number

<input type="text" name="txtRegno">

<input type="submit" value="Get Result" onClick="checkData()">

</form>

</body>

</html>

Output:-

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 28

9)Develop a webpage to find the factorial of a given number .User can enter a number

in a text box.On clicking the Show button factorial should be displayed on second text

box.

<html>

<head>

<Script Language="JavaScript">

function factorial()

{

 var f=1,i;

 var n=document.frmfact.txtNum.value;

 for(i=1;i<=n;i++)

 {

 f=f*i;

 }

 document.frmfact.txtResult.value=f;

}

 </Script>

</Head>

<body>

<center>

<form name="frmfact">

Enter the Number:

<input type="text" name="txtNum" >

HSSLIVE

Prepared by ANISHKUMAR G.S(mailanish2001@yahoo.com 9446784924,8547572421) Page 29

Factorial:

<input type="text" name="txtResult">

<input type ="button" value="show" onClick="factorial()">

</form>

</body>

</center>

</html>

Output:-

