

Certified Internet
Web Professional

Lesson 1: Introduction to JavaScript

Objectives

- List key JavaScript characteristics, including object-based nature, events, platform-independence, and differences between scripting languages and programming languages
- Identify common programming concepts, including objects, properties and methods
- Describe various JavaScript versions and flavors, including ECMA standards, JScript and similarities with proprietary scripting languages
- Distinguish between server-side and client-side JavaScript applications, including JavaScript interpreters and rendering engines
- Describe acceptable coding practices, including appropriate use of comment tags and the `<noscript>` tag

Introduction to Scripting

- JavaScript
 - A scripting language for adding dynamic interactivity to Web pages
 - Generally used on the client side but can also be used on the server side
- Origins of JavaScript

JavaScript Characteristics

- JavaScript is a scripting language
- JavaScript is object-based, not object-oriented
- JavaScript is event-driven
- JavaScript is platform-independent
- JavaScript enables quick development
- JavaScript is relatively easy to learn

JavaScript and Common Programming Concepts

- Objects
- Properties
- Values
- Methods

JavaScript Flavors and Versions

- JavaScript vs. Java
- JavaScript, JScript and ECMA
- JavaScript vs. VBScript
 - Visual Basic and VBScript
- JavaScript versions

Server-Side vs. Client-Side Applications

- Server-side applications of JavaScript
- Client-side applications of JavaScript
 - Embedding JavaScript into X/HTML
 - The HTML 4.0 *type* attribute
 - The *language* attribute and deprecated code
 - Script versioning for your browser
 - External scripts
 - The `<noscript>` tag

Annotating Your Code with Comments

- Single-line comment indicator (`//`)
- Multiple-line comment indicator (`/* . . . */`)

Summary

- ✓ List key JavaScript characteristics, including object-based nature, events, platform-independence, and differences between scripting languages and
- ✓ Identify common programming concepts, including objects, properties and methods
- ✓ Describe various JavaScript versions and flavors, including ECMA standards, JScript and similarities with proprietary scripting languages
- ✓ Distinguish between server-side and client-side JavaScript applications, including JavaScript interpreters and rendering engines
- ✓ Describe acceptable coding practices, including appropriate use of comment tags and the `<noscript>` tag

Lesson 1 Quiz

- What is a scripting language?
 - A) Meta-language used to create other languages
 - B) Markup language used to format text and graphics on the web
 - C) Programming language used for procedural dialog-based functions
 - D) Interpreted language providing a subset of a full programming language

Lesson 1 Quiz

- What is a scripting language?
 - A) Meta-language used to create other languages
 - B) Markup language used to format text and graphics on the web
 - C) Programming language used for procedural dialog-based functions
 - **D) Interpreted language providing a subset of a full programming language**

Lesson 1 Quiz

- A key characteristic of JavaScript is that it is:
 - A) platform-dependent
 - B) object-oriented
 - C) event-driven
 - D) difficult to learn

Lesson 1 Quiz

- A key characteristic of JavaScript is that it is:
 - A) platform-dependent
 - B) object-oriented
 - **C) event-driven**
 - D) difficult to learn

Lesson 1 Quiz

- Which task is an example of a client-side JavaScript application?
 - A) Sending a message to a Web page user
 - B) Saving client state in a multi-page process
 - C) Enabling a server-side image map
 - D) Connecting a Web page to a database

Lesson 1 Quiz

- Which task is an example of a client-side JavaScript application?
 - **A) Sending a message to a Web page user**
 - B) Saving client state in a multi-page process
 - C) Enabling a server-side image map
 - D) Connecting a Web page to a database

Lesson 1 Quiz

- Which tag is used to embed JavaScript into an X/HTML document?
 - A) The X/HTML <language> tag
 - B) The JavaScript <script> tag
 - C) The X/HTML <javascript> tag
 - D) The X/HTML <script> tag

Lesson 1 Quiz

- Which tag is used to embed JavaScript into an X/HTML document?
 - A) The X/HTML <language> tag
 - B) The JavaScript <script> tag
 - C) The X/HTML <javascript> tag
 - **D) The X/HTML <script> tag**

Lesson 1 Quiz

- Which syntax indicates a multiple-line comment in JavaScript?
 - A) `/*_*/`
 - B) `<!--_-->`
 - C) `//`
 - D) `//-->`

Lesson 1 Quiz

- Which syntax indicates a multiple-line comment in JavaScript?
 - A) `/*_*/`
 - B) `<!--_-->`
 - C) `//`
 - D) `//-->`