

JavaScript Functions

Function is a collection of statements to perform a task.

```
function FuncName ()  
 {  
 document.write("New Function");  
 }
```

JavaScript Functions

Calling a function:

```
FuncName ();
```

Functions: functions.html

```
<html>
<head>
<title> Functions: user defined </title>
<script type="text/javascript">
function disp_alert()
{
alert("I am an alert box!!")
}
</script>
</head>
```

Functions: functions.html

```
<body>  
<form>  
<input type="button" onclick="disp_alert()" value="Display alert  
box">  
</form>  
</body>  
</html>
```

Function Parameters

```
function getArea (width, height)
{
 return width*height;
}
```

Calling a function – `getArea(3,5);`

Function Parameters

```
function getArea (width, height)
{
 var area=width*height;
 return area;
}
```

```
var wallOne=getArea(3,5);
var wallTwo=getArea(8,5);
```

Function Parameters

```
<html>
```

```
<head>
```

```
<title>welcome</title>
```

```
<script language="JavaScript">
```

```
function getArea (width, height) {
```

```
 var area=width*height;
```

```
 return area;
```

```
}
```

Function Parameters

```
var wallOne=getArea(3,5);  
var wallTwo=getArea(8,5);  
document.write(wallOne + "," + wallTwo);
```

```
</script>
```

```
</head>
```

```
<body>
```

```
</body>
```

```
</html>
```


Functions

User defined

Predefined alert prompt

<code>parseInt</code>	converts variable into an integer
<code>parseFloat</code>	converts variable into a number
<code>Math.sqrt</code>	square root
<code>Math.floor</code>	rounding to the lower integer
<code>Math.round</code>	rounding

Functions

- `document.write()`
- `close()`
- `getElementById()`
- `getElementsByName()`
- `getElementsByTagName()`
- `open()`
- Writes HTML expressions or JavaScript code to a document
- Closes an output stream opened with the `document.open()` method, and displays the collected data
- Returns a reference to the first object with the specified id
- Returns a collection of objects with the specified name
- Returns a collection of objects with the specified tagname
- Opens a stream to collect the output from any `document.write()` method

JavaScript example: hello.html

```
<html>  
<head>  
<title>hello</title>  
<script>  
document.write("Hello class!");  
</script>  
</head>  
<body>  
</body>  
</html>
```

DOM

Object-oriented (OO):

Instead of writing procedural programs, write class libraries to encapsulate behaviors

DOM - The Document Object Model

a cross-platform and language-independent API that binds JavaScript and other scripting languages together with HTML and other markup languages

DOM

is not a collection of dumb elements but a hierarchy of types
Styles are properties of objects

Complete OO code with error handling, instance methods, static methods and type hierarchies

Versatile use of functions

A large number of object-oriented libraries
Used to create User Interfaces

Functions : bgcolor.html

```
<html>
<head>
<title>bgcolor_change</title>
<script language="JavaScript">
function newbg(paramColor)
{
document.bgColor=paramColor;
}
</script>
</head>
```

Functions : bgcolor.html

```
<body textcolor="black" link="black" alink="black">  
<center>  
<a href="#" onmousedown="newbg('olive');"> olive</a><br />  
<a href="#" onmousedown="newbg('blue');"> blue</a><br />  
<a href="#" onmousedown="newbg('Beige');"> beige</a><br />  
<a href="#" onmousedown="newbg('yellow');">yellow</a><br />  
</center>  
</body>  
</html>
```

Functions : bgcolor.html

Exercise

Add 3 background colors of your choice to this example