

Certified Internet
Web Professional

Lesson 6: JavaScript Language Objects

Objectives

- Use the *String* object to test user input
- Evaluate strings, including use of the *length* property, and use of the *indexOf()*, *lastIndexOf()*, *substring()* and *charAt()* methods
- Identify basic regular expressions and the *RegExp* object
- Use the *Array* object to create more efficient code
- Identify uses for the *Date* and *Math* objects

Introduction to JavaScript Language Objects

- Language objects
 - The *String* object
 - The *Math* object
 - The *Array* object
 - The *RegExp* object

The *String* Object

- The *String* object
 - Text, numbers, or any combination of characters that functions as text
- *String* object formatting methods
- *String* object special characters
- The *prototype* property of the *String* object
- Common syntax errors with the *String* object
- Additional *String* object methods

Evaluating Strings

- The *length* property of the *String* object
- The *indexOf()* method of the *String* object
- The *lastIndexOf()* method of the *String* object
- The *substring()* method of the *String* object
 - The *substr()* method
- The *charAt()* method of the *String* object
- Form validation using string methods

JavaScript Regular Expressions

- Regular expression
 - Searches for specified patterns in text
- The *RegExp* object
 - Used to create regular expressions
- Creating regular expressions
- More methods of the *String* object
- Patterns with alphanumeric characters

The *Array* Object

- The *Array* object
 - Used when a single variable needs to be able to reference multiple values
- The *join()* method of the *Array* object
- The *reverse()* method of the *Array* object
- The *sort()* method of the *Array* object
- The *Array* object length property

The *Date* Object

- The *Date* object
 - Used for date and time information
- Methods of the *Date* object

Setting and Extracting Time Information

- Setting and extracting time information follows the same procedures as setting and extracting date information
- Uses the *Date* object

The *Math* Object

- The *Math* object
 - Used to create advanced mathematical calculations
- Methods and properties of the *Math* object
- Using the *Math* object

Summary

- ✓ Use the *String* object to test user input
- ✓ Evaluate strings, including use of the *length* property, and use of the *indexOf()*, *lastIndexOf()*, *substring()* and *charAt()* methods
- ✓ Identify basic regular expressions and the *RegExp* object
- ✓ Use the *Array* object to create more efficient code
- ✓ Identify uses for the *Date* and *Math* objects

Lesson 6 Quiz

1. Which JavaScript language object allows you search for specified patterns in text?
 - a. The Math object
 - b. The Array object
 - c. The RegExp object
 - d. The String object

Lesson 6 Quiz

1. Which JavaScript language object allows you search for specified patterns in text?
- a. The Math object
 - b. The Array object
 - c. *The RegExp object***
 - d. The String object

Lesson 6 Quiz

2. Which JavaScript language object can be used to generate random quotations from a predefined array of quotes?

- a. The Array object
- b. The String object
- c. The Math object
- d. The RegExp object

Lesson 6 Quiz

2. Which JavaScript language object can be used to generate random quotations from a predefined array of quotes?

- a. The Array object
- b. The String object
- c. *The Math object***
- d. The RegExp object

Lesson 6 Quiz

3. Which String object method can be used to test user input?
- a. The toLowerCase() method
 - b. The test() method
 - c. The indexOf() method
 - d. The link() method

Lesson 6 Quiz

3. Which String object method can be used to test user input?
- a. The toLowerCase() method
 - b. The test() method
 - c. The indexOf() method**
 - d. The link() method

Lesson 6 Quiz

4. Which Array object method can be used to create a string of an array's values?

- a. The lastIndexOf() method
- b. The reverse() method
- c. The sort() method
- d. The join() method

Lesson 6 Quiz

4. Which Array object method can be used to create a string of an array's values?

- a. The lastIndexOf() method
- b. The reverse() method
- c. The sort() method
- d. The join() method**

Lesson 6 Quiz

5. Which Date object method can be used to return the day of the week as a numeric value (0 through 6, where 0 is Sunday)?

- a. The setDate() method
- b. The getDay() method
- c. The getDate() method
- d. The setDay() method

Lesson 6 Quiz

5. Which Date object method can be used to return the day of the week as a numeric value (0 through 6, where 0 is Sunday)?

- a. The setDate() method
- b. The getDay() method**
- c. The getDate() method
- d. The setDay() method

Lesson 6 Quiz

6. Consider the following JavaScript statements:

```
var myStr = "Caught In The Wind";  
document.write(myStr.charAt(0));  
document.write(myStr.charAt(7));  
document.write(myStr.charAt(14));
```

What is the output of these statements?

Lesson 6 Quiz

6. Consider the following JavaScript statements:

```
var myStr = "Caught In The Wind";  
document.write(myStr.charAt(0));  
document.write(myStr.charAt(7));  
document.write(myStr.charAt(14));
```

What is the output of these statements?

CIW

Lesson 6 Quiz

7. Consider the following JavaScript statements:

```
var myArray = new Array("red", "white", "blue");  
document.write(myArray);
```

What is the output of these statements?

Lesson 6 Quiz

7. Consider the following JavaScript statements:

```
var myArray = new Array("red", "white", "blue");  
document.write(myArray);
```

What is the output of these statements?

red,white,blue

Lesson 6 Quiz

8. Write a JavaScript function that tests two numbers for the higher and outputs that number to the user.

Lesson 6 Quiz

8. Write a JavaScript function that tests two numbers for the higher and outputs that number to the user.

```
function numTest(x, y) {  
 document.write(Math.max(x, y));  
}
```