

Simple Javascript Example

```
sum = 0;  
for (i = 1; i < 10; i++) {  
 sum += i*i;  
}
```

Arrays

```
x = new Array();
```

```
x[3] = 49;
```

```
y = ["a", 123, 65];
```

Objects

```
x = new Object();  
y = {name: "Alice", age: 23,  
 state: "California"};
```

```
x.name = "Bob";  
x["age"] = 21;
```

Factorial in Javascript

```
function fac(x) {  
 if (x <= 1) {  
 return 1;  
 }  
 return x*fac(x-1);  
}
```

Method Example

```
o = new Object();  
o.count = 0;  
o.increment = function(inc) {  
 if (inc == undefined) {  
 inc = 1;  
 }  
 this.count += inc;  
 return this.count;  
}
```

Functions Can Have Properties

```
function plus1(value) {  
 if (plus1.invocations == undefined) {  
 plus1.invocations = 0;  
 }  
 plus1.invocations++;  
 return value+1;  
}
```

Constructor

```
function Rectangle(width, height) {  
 this.width = width;  
 this.height = height;  
}
```

```
r = new Rectangle(26, 14);
```

Methods (wrong way)

```
function Rectangle(width, height) {  
 this.width = width;  
 this.height = height;  
  
 this.area = function() {  
 return this.width*this.height;  
 }  
}  
  
r = new Rectangle(26, 14);  
a = r.area();
```


Prototypes

```
function Rectangle(width, height) {  
 this.width = width;  
 this.height = height;  
}  
Rectangle.prototype.area = function() {  
 return this.width*this.height;  
}  
  
r = new Rectangle(26, 14);  
a = r.area();
```

Embedding Javascript

External Javascript File

```
<body>
...
<script type="text/javascript" src="myCode.js" />
```

```
<script type="text/javascript">
  //<![CDATA[
  alert("Page is loading");
  //]]>
</script>
```

Inline Code

```
<p onclick="alert('Hello, world!');">
Click here.</p>
```

Event Handler

```
...
</body>
```

