https://www.w3schools.com/js/js_array_sort.asp

ex 1: create HTML tags using document object
	<html>
<head>
<h1> creation of HTML tags</h1>
</head>
<body>
<p>Click the button to create Button tags</p>
<button onclick="createbutton()"> click for button</button>
[bookmark: _GoBack]<button onclick="createpara()"> click for para</button>

<script language="javascript" type="text/javascript">
function createbutton()
{
var btn=document.createElement("BUTTON");
var t=document.createTextNode("click me");
btn.appendChild(t);
document.body.appendChild(btn);
}
function createpara()
{
var para1=document.createElement("P");
var t1=document.createTextNode("this is paragraph");
para1.appendChild(t1);
document.body.appendChild(para1);
}
</script>
</body>
</html>

Output
[image:]

The Compare Function
The purpose of the compare function is to define an alternative sort order.
The compare function should return a negative, zero, or positive value, depending on the arguments:
Syntax
function(a,b){return a-b}
When the sort() function compares two values, it sends the values to the compare function, and sorts the values according to the returned (negative, zero, positive) value.
Example:
When comparing 40 and 100, the sort() method calls the compare function(40,100).
The function calculates 40-100, and returns -60 (a negative value).
The sort function will sort 40 as a value lower than 100.
Exercise 2:
	<html>
<head>
<h1>sorting Program</h1>
</head>
<body>
<p> Click the buttons to sort the array alphabetically or numerically</p>
<button onclick="alphasort()">Sort Alphabetically"</button>
<button onclick="asc_numerical()">ascending numerically"</button>
<button onclick="desc_numerical()">decending numerically"</button>
<p id="p1"></p>
<script language="javascript" type="text/javascript">
var points=[50,20,70,35,19,17,23,100,56,87];
document.getElementById("p1").innerHTML=points;
function alphasort()
{
points.sort();
document.getElementById("p1").innerHTML=points;
}

function asc_numerical()
{
points.sort(function(a,b){return a-b});
document.getElementById("p1").innerHTML=points;
}

function desc_numerical()
{
points.sort(function(a,b){return b-a});
document.getElementById("p1").innerHTML=points;
}

</script>
</body>
</html>

[image:]
Exercise 3: Factorial
	<html>
<head>
<h1>Factorial Program</h1>
</head>
<body>
<p> Click the buttons to find the factorial of the given number</p>
<button onclick="factorial()">find factorial"</button>
<p id="p1"></p>
<p id="p2"></p>
<script language="javascript" type="text/javascript">
var n;
n=prompt("enter the number",0);
function factorial()
{
var fact=1;
if(n<=0)
{
fact=1;
}
else
{
for(i=1;i<=n;i++)
{
fact=fact*i;
}
}
document.getElementById("p1").innerHTML="the factorial for "+n+" is ";
document.getElementById("p2").innerHTML=fact;
}
</script>
</body>
</html>

[image:]
Ex:4 Program to find largest and smallest in the given list
	<html>
<head>
<h1>Finding smallest and Largest in an array</h1>
</head>
<body>
<p> Click the buttons to find smallest and largest value</p>
<button onclick="find_max()">Largest element</button>
<button onclick="find_min()">smallest element</button>

<p id="p1"></p>
<p id="p2"></p>
<script language="javascript" type="text/javascript">
var n= prompt("enter the total number");
var points=new Array();
for(i=0;i<n;i++)
{
points[i]=prompt("enter the value");
}
document.getElementById("p1").innerHTML="the given array is "+points;
function find_max()
{
var maxvalue=points[0];
for(var i=0;i<=points.length;i++)
{
if(maxvalue<points[i])
{
maxvalue=points[i];
} //if
} //for
document.getElementById("p2").innerHTML="the maximum value is "+maxvalue;
}

function find_min()
{
var minvalue=points[0];
for(var i=0;i<=points.length;i++)
{
if(minvalue>points[i])
{
minvalue=points[i];
} //if
} //for
document.getElementById("p2").innerHTML="the mainimum value is "+minvalue;
}

</script>
</body>
</html>

[image:]
Ex: 5 Digital clock
	<html>
<head>
<title>Digital Clock</title>
<h1> Digital clock</h1>
</head>
<body>
Current Time :
<script language="javascript" type="text/javascript">
window.onload=function(){getTime();}
function getTime()
{
var today=new Date();
var h=today.getHours();
var m=today.getMinutes();
var s=today.getSeconds();
if(m<10)
m="0"+m;
if(s<10)
s="0"+s;
document.getElementById('txt').innerHTML=h+" : "+m+" : "+s;
setTimeout(function(){getTime()},500);
}
</script>
</body>
</html>

Output
Digital clock
Current Time : 13 : 42 : 00
Ex:6 create a webpage to display the text “welcome computer science” as a heading and changes its color from black to white and then red at an interval of 1000 milliseconds
	<html>
<head>
<h1>Changing the color of text</h1>
</head>
<body bgcolor=pink onload=fontblack();>
<div id="colorchange"><h1>welcome to computer science</h1>
<script language="javascript" type="text/javascript">
function fontblack()
{
document.getElementById("colorchange").style.color="black";
setTimeout("fontred()",1000);
}
function fontred()
{
document.getElementById("colorchange").style.color="red";
setTimeout("fontwhite()",1000);
}

function fontwhite()
{
document.getElementById("colorchange").style.color="white";
setTimeout("fontblack()",1000);
}

</script>

</body>
</html>

[image:]

Ex:7 Create A Document And A Link To It When The User Moves The Mouse Over The Link It Should Load The Linked Document On Its Own(User Is Not Required To Click On The Link)
PROGRAM:
	<html>
<head>
</head>
<body>
 square function
</body>
<script language="javascript" type="text/javascript">
function linkfunc()
{
window.location="squarefunction.html";
}
</script>
</html>

Output
[image:]
[image:]
Ex No : 8
Create a document , which opens a new window without a toolbar, address bar
Program:
Using the window.open method
The syntax of the window.open method is given below:
open (URL, windowName[, windowFeatures])
URL
The URL of the page to open in the new window. This argument could be blank.
[bookmark: aswift_1_expand][bookmark: aswift_1_anchor]windowName
A name to be given to the new window. The name can be used to refer this window again.
[bookmark: more-354]windowFeatures
A string that determines the various window features to be included in the popup window (like status bar, address bar etc)

The following code opens a new browser window with standard features.

	window.open ("http://jsc.simfatic-solutions.com","mywindow");

With address bar, status bar etc
	<html>
<head>
<title>a javascript program for no address bar</title>
</head>
<script type="text/javascript">
function poponload()
{
window1=window.open("","mywindow","location=1,status=1,scrollbars=1,width=100,height=100");
window1=window.open("","mywindow","location=1,status=0,scrollbars=0,toolbar=0,width=100,height=100");
window1.moveTo(0,0)
}
</script>
<body onload="poponload();">
<h1> Javascript popup example</h1>
</body>
</html>

[image:]

[image:]

Ex No : 9
CREATE A WEBPAGE FOR GETTING PERSONAL DETIALS USING FORM CONTROLS
Program:
	<html>
<head>
<script language="javascript">
function formcheck()
{
var stname=document.forms["regform"]["Name"];
var email=document.forms["regform"]["Email"];
var phone=document.forms["regform"]["mphone"];
var sub=document.forms["regform"]["subject"];
var password= document.forms["regform"]["pass"];
var add1= document.forms["regform"]["address"];
if(stname.value=="")
{
window.alert("Please enter your name");
stname.focus();

}
if(add1.value=="")
{
window.alert("Please enter your address");
add1.focus();
return false;
}
if(phone.value=="")
{
window.alert("Please enter your mobile number");
phone.focus();
return false;
}
if(password.value=="")
{
window.alert("Please enter your password");
password.focus();
return false;
}
<!-- indexOf returns the position of first occurence of a specified string-->
<!-- if search fails it returns a -1 -->
if(email.value.indexOf('@',0)<0)
{
window.alert("Please enter a valid email");
email.focus();
return false;
}

if(email.value.indexOf('.',0)<0)
{
window.alert("Please enter a valid email");
email.focus();
return false;
}

if(sub.selectedIndex<1)
{
window.alert("Please enter your course");
sub.focus();
return false;
}

document.writeln("Your details are : "+"
");
document.writeln("Name : "+stname.value+"
");
document.writeln("email : "+email.value+"
");
document.writeln("mobile no : "+phone.value+"
");
document.writeln("Course : "+sub.value+"
");
document.writeln("Address : "+add1.value+"
");

}

</script>
</head>
<body>
<h1>Registration Form</h1>
<form name="regform" onsubmit="return formcheck()" method="post">
<p> Name: <input type="text" name="Name"></p>

<p> Address: <input type="text" name="address"></p>

<p> Email: <input type="text" name="Email"></p>

<p> Password: <input type="text" name="pass"></p>

<p> mobile: <input type="text" name="mphone"></p>

<p> select your course
<select type="text" value="" name="subject">
<option> -- </option>
<option> BCA </option>
<option> BSC </option>
<option> B.Com </option>

</select>
</p>

<p><input type="submit" value="send" name="submit">
 <input type="reset" value="Reset" name="Reset">
 </p>
</form>
</body>
</html>

[image:]

Output
[image:]
Ex No : 10
Write a java script program to design a simple calculator using form fields. Have two fields for input and one field for the output. Allow user to be able to do plus, minus, multiply and divide.
	<html>
<head>
<script language="javascript">
function add()
{

var a=Number(document.forms["mycal"]["var1"].value);
var b=Number(document.forms["mycal"]["var2"].value);
var c=a+b;
document.mycal.total.value=c;
}

function sub()
{

var a=Number(document.forms["mycal"]["var1"].value);
var b=Number(document.forms["mycal"]["var2"].value);
var c=a-b;
document.mycal.total.value=c;
}

function mul()
{

var a=Number(document.forms["mycal"]["var1"].value);
var b=Number(document.forms["mycal"]["var2"].value);
var c=a*b;
document.mycal.total.value=c;
}

function div()
{

var a=Number(document.forms["mycal"]["var1"].value);
var b=Number(document.forms["mycal"]["var2"].value);
var c=a/b;
document.mycal.total.value=c;
}

</script>
</head>
<body>
<h1> Simple Calculator</h1>
<form name="mycal" >
<pre>
Number1 :<input type="text" name="var1"/>
Number2 :<input type="text" name="var2"/>
Result :<input type="text" name="total"/>
</pre>

<input type="button" value="ADD" onclick="add()">
<input type="button" value="Subtraction" onclick="sub()">
<input type="button" value="multiplication" onclick="mul()">
<input type="button" value="division" onclick="div()">

</form>
</body>
</html>

Output
[image:]
Ex No : 11
Dynamically creating and animating frame using Javascript.
	<html>
<head>
<script language="javascript">
//open a new window
var n=window.open('','f','width=400, height=400');
//dynamically create frames within the above window
n.document.write('<frameset rows="50%,50%" cols="50%,50%">');
n.document.write('<frame name="f1" src="about:blank">');
n.document.write('<frame name="f2" src="about:blank">');
n.document.write('<frame name="f3" src="about:blank">');
n.document.write('<frame name="f4" src="about:blank">');
n.document.write('<frameset>');
// an array of colors to be cycled through the frames created
colors=new Array("red","green","blue","yellow","white");
// an array of frames cycle through (the order)
windows=new Array(n.f1,n.f2,n.f3,n.f4);
// initialize the count for color and frames
var c=0,f=0;
//a variable to hold the current timeout
var timeout=null;

// This function sets the "next" frame in the list to the "next" color
// in the list. We call it once to start the animation, and then it
// arranges to invoke itself every quarter second after that.
function change_one_frame()
{
windows[f].document.write('<body bgcolor='+colors[c]+'>');
windows[f].document.close();
f=(f+1)%4;
c=(c+1)%5;
timeout=setTimeout("change_one_frame()",250);
}
</script>
</head>
<body onload="change_one_frame();">
<form>
<input type="button" value="stop" onClick="if (timeout) clearTimeout(timeout); if(!n.closed) n.close();">

</form>
</body>
</html>

[image:]Output

Ex No : 12
An Animation Using the onLoad() Event Handler using Javascript

	<html>
<head>
<title>Javascript animation</title>
<script type="text/javascript" language="javascript">
var imgobj=null;
var animate;
function init()
{
imgobj=document.getElementById("mypic");
imgobj.style.position='relative';
imgobj.style.left='0px';
}
function moveRight()
{
imgobj.style.left=parseInt(imgobj.style.left) + 10 + 'px';
}
function stop()
{
clearTimeout(animate);
imgobj.style.left='0px';
}
window.onload=init;
</script>
</head>
<body>
<form>

<p> click button below to move the image to right</p>
<input type="button" value="click me" onclick="moveRight();"/>
<input type="button" value="stop" onclick="stop();"/>
</form>

</body>

</html>

Output
[image:][image:]

Ex No : 13
Implementing a Toggle Button with Image Replacement using Javascript

	<html>
<head>
<h1> changing the image</h1>
</head>
<body>
<script language="javascript">
function changeImage()
{
var img=document.getElementById("image1");
if(img.src.match("image1"))
{
 img.src="image2.gif";
}
else
{
img.src="image1.gif";
}
}
</script>
</body>

<input type="button" onclick="changeImage()" value="change">
<p> click the "change" button </p>

</html>

Output
[image:]
[image:]

Ex No : 14
An HTML Form Containing all Form Elements using Javascript

	<html>
<head>
<script language="javascript">
function formcheck()
{
var stname=document.forms["regform"]["Name"];

var email=document.forms["regform"]["Email"];
var phone=document.forms["regform"]["mphone"];
var sub=document.forms["regform"]["subject"];
var password= document.forms["regform"]["pass"];
var add1= document.forms["regform"]["address"];
if(stname.value=="")
{
window.alert("Please enter your name");
stname.focus();

}
if(add1.value=="")
{
window.alert("Please enter your address");
add1.focus();
return false;
}
if(phone.value=="")
{
window.alert("Please enter your mobile number");
phone.focus();
return false;
}
if(password.value=="")
{
window.alert("Please enter your password");
password.focus();
return false;
}
<!-- indexOf returns the position of first occurence of a specified string-->
<!-- if search fails it returns a -1 -->
if(email.value.indexOf('@',0)<0)
{
window.alert("Please enter a valid email");
email.focus();
return false;
}

if(email.value.indexOf('.',0)<0)
{
window.alert("Please enter a valid email");
email.focus();
return false;
}

if(sub.selectedIndex<1)
{
window.alert("Please enter your course");
sub.focus();
return false;
}

if(document.getElementById("r1").checked)
{
var x=document.getElementById("r1").value;
}
else
{
var x=document.getElementById("r2").value;
}

if(document.getElementById("c1").checked==true)
{
var y=document.getElementById("c1").value;
}
else
{
var y=" ";
}
if(document.getElementById("c2").checked==true)
{
var y1=document.getElementById("c2").value;
}
else
{
var y1=" ";
}

if(document.getElementById("c3").checked==true)
{
var y2=document.getElementById("c3").value;
}
else
{
var y2=" ";
}
var yy=y+y1+y2;
document.writeln("Your details are : "+"
");
document.writeln("Name : "+stname.value+"
");
document.writeln("sex is : "+x + "
");
document.writeln("email : "+email.value+"
");
document.writeln("mobile no : "+phone.value+"
");
document.writeln("Course : "+sub.value+"
");
document.writeln("Address : "+add1.value+"
");
document.writeln("your hobies are : " +yy);

}

</script>
</head>
<body>
<h1>Registration Form</h1>
<form name="regform" onsubmit="return formcheck()" method="post">
<p> Name: <input type="text" name="Name"></p>

<p> SEX : <input type="radio" id="r1" name="sex" value="male">Male
 <input type="radio" id="r2" name="sex" value="female">Female</p>

<p> Address: <input type="text" name="address"></p>

<p> Email: <input type="text" name="Email"></p>

<p> Password: <input type="text" name="pass"></p>

<p> mobile: <input type="text" name="mphone"></p>

<p> select your course
<select type="text" value="" name="subject">
<option> -- </option>
<option> BCA </option>
<option> BSC </option>
<option> B.Com </option>

</select>
</p>

<input type="checkbox" name="hobby" id="c1" value="cricket">cricket
<input type="checkbox" name="hobby" id="c2" value="reading">reading
<input type="checkbox" name="hobby" id="c3" value="TV">TV
<p><input type="submit" value="send" name="submit">
 <input type="reset" value="Reset" name="Reset">
 </p>
</form>
</body>
</html>

Output
[image:]
[image:]

Ex No : 15

Estimating Your Taxes with JavaScript
	<html>
<head>
<script language="javascript">
function formcheck()
{
var tsalary=document.forms["itform"]["tsalary"].value;
var hloan=document.forms["itform"]["hloan"].value;
var ptax=document.forms["itform"]["ptax"].value;
var sav_amount=document.forms["itform"]["sav_amount"].value;
var a = tsalary-hloan-ptax-sav_amount;
var caltax=a*.20;
var itax=document.forms["itform"]["itax"].value;
var tobepaid=caltax-itax;

document.writeln("Your details are : "+"
");
document.writeln("total salary : "+tsalary+"
");
document.writeln("housing loan : "+hloan+"
");
document.writeln("professional tax : "+ptax+"
");
document.writeln("savings amount : "+sav_amount+"
");
document.writeln("you have to pay : "+caltax+"
");
document.writeln("income tax so far paid : "+itax+"
");
document.writeln("the remaining amount to be paid as income tax:"+tobepaid);

}

</script>
</head>
<body>
<h1>Income Tax calculation</h1>
<form name="itform" onsubmit="return formcheck()" method="post">
<p> Name: <input type="text" name="Name"></p>

<p> total salary: <input type="text" name="tsalary"></p>

<p> less housing loan interest (upto 2,00,000 lakhs only <input type="text" name="hloan"></p>

<p> less professional tax: <input type="text" name="ptax"></p>

<p> less savings upto (1,50,000 only): <input type="text" name="sav_amount"></p>

<p> IT so far deducted (add cess also): <input type="text" name="itax"></p>

<p><input type="submit" value="send" name="submit">
 <input type="reset" value="Reset" name="Reset">
 </p>
</form>
</body>
</html>

[image:]

[image:]

image7.png
B locathost/php pro/uclcome: X [T Y+

<« c @

Search ¥'inO @O

fley//E:javascript/squarefunction htmi

squre the numbers from 1 to 5

172=1
212=4
3729
42=16
579=25

(=R

image8.png
e REQEPo@A

[——

D Uit rage B Viswes e Adcbessnc: I 1S80Deties

Javascript popup example

Py

image9.png
coce e rm—

| Javascript popup example

ey

image10.png
& Inbox (337) - radhasundar]

hAd Search ¥'inO @O

fles///2:/rr/javascript/formvalidate html

Registration Form

Name: radha

Address: subbaraya nagar
Email: radhasundar1993@gma
Password: skfjsdlk

mobile: 9999999

select your course BSC +

(=R

image11.png
Z:fnfjavascript/formalidate. X
Search YN O @@ =

fles///2:/rr/javascript/formvalidate html

<« X @

Your details are
Name : radha

‘email : radhasundar1993 @gmail com
‘mobile no : 9999999

Course : BSC

Address : subbaraya nagar

image12.png
PRl /2://javascript/simplecalculator. . X [y

& Inbox (337) - radhasundar nml X | @

hAd Search ¥'inO @O

fles//2:/rr/javascript/simplecalculator.ntmi

Simple Calculator

Numberl :5
Numberz :3
Result :1.6666666666666667

["ADD | [Subtraction] [multiplication | [division

(=R

image13.png
Firefox Web Browser v

Mozilla Firefox

file:///media/radha/VIGNEASH/ja

00');
bve window
cols="50%, 50%
bout :blank”

)
)
)
)

the frames created

the list to the "next" color
777 Ehe TISETWe call it once to start the animation, and then it
// arranges to invoke itself every quarter second after that.

function change_one_frame()

{

windows[f].document.write('<body bgcolor='+colors[c]+'>
windows[].document.close();

timeout=setTineout("change_one_frame()",250);

i

</script>
</head>

<body onload="change_one_frame(
<form>

<input type="button" valu
n.close(); ">

stop” onClick:

 (timeout) clearTimeout(timeout); if(!n.closed)

</form>
</body>
</html>

HTML v

Tab Width: 8 ¥ Ln1,Col1

D file;///media/radha/VIGNEASH/javascript/exercise11.html

image14.png
M Inbox (359) - rachasundar1993¢. X | @ JavaScript Animation X [Javascript animation x o+ = X
C @ File | filey///D:fjavascript/animation_js.html %) Qo
Apps [) UntitiedPage B, Visual Web Develop: &, Adobe Flash CSS+cri |= 1IS 80 Detailed Ero DRDO [} FUSE:Fiesystemint [MacPlus Antique Sy= @ Introduction:Prograr » | [Other bookmarks

reato Web Peges

Wit
click button below to move the image fo right

click me [stop

H O Type here to search

image15.png
M Inbox (359) - rachasundar1993¢. X | @ JavaScript Animation X [Javascript animation x o+ = X
C @ File | filey///D:fjavascript/animation_js.html %) Qo
Apps [) UntitiedPage B, Visual Web Develop: &, Adobe Flash CSS+cri |= 1IS 80 Detailed Ero DRDO [} FUSE:Fiesystemint [MacPlus Antique Sy= @ Introduction:Prograr » | [Other bookmarks

f:ouwhp

click button below to move the image fo right

H O Type here to search

image16.png
changing the image

'

http://

change

click the "change" button

image17.png
changing the image
et s

With

click the "change” button

image18.png
T —r

€)>C @

8 HTML DOM Input Checkbx Checkbox form validation u:

files///E:/javascript/ex14.html Search noeo®mo =

Registration Form

Name: radha

SEX: ©Male ©Female
Address: sdnb

Email: radhasundar1993@gma
Password:

maobile: 9999999

select your course BSC +

[ericket Fseading [TV

image19.png
/E:fjavascript/edd html x M
Search nNo oo =

Checkbox form validation u:

@ using checkbor controlin 8 HTWL DOM Input Checd

<« X @

e/ favascript/exLhtm

Your details are
Name : radha

sexis : female

email : radhasundar]993 @gmail.com

your hobies are - reading

image20.png
Income Tax calculation

Name: b

total salary: 1000000

less housing loan interest (upto 2,00,000 lakhs only [200000

less professional tax: [4567

less savings upto (1,50,000 only): (150000

IT so far deducted (add cess also): 300000

send | Reset

image21.png
Your details are :

total salary : 1000000

housing loan : 200000

professional tax : 4567

savings amount : 150000

you have to pay : 129086.6

income tax so far paid : 300000

the remaining amount to be paid as income tax:-170913.4

image1.png
Uploadima 8 H B8 Tyt

<« c @ @ file:///E:fjavascript/htmitags1.html

creation of HTML tags

Search [} a

Click the button to create Button tags

dlick for button | ["cick for para | | dlick me | click me || click me

this is paragraph
this is paragraph

this is paragraph

Q) En

image2.png
sorting Program

Click the buttons to sort the array alphabetically or numerically

‘Sort Aphabetically” | [ascending numerically”

decending numerically”

100,87.70,56,50,35,23.20,19.17

image3.png
sorting Program

Click the buttons to find the factorial of the given number

find factoria

the factorial for 5 is

120

image4.png
hAd Search [a

files///E:fjavascript/max_min_array.htmi

Finding smallest and Largest in an array

Click the buttons to find smallest and largest value
Largest element | | smallest element
the given array is 50,20.70,35.19,17.23,100.56.87

the mainimum value is 17 €« > ¢

Save Page As..

Send Page to Device
View Background Image
Select Al

View Page Source

View Page Info

Inspect Element (Q)

Fake a Screenshot

Q) ENG

o

image5.png
JE/masciptcolor changentml

[}

o> cae e favascptjcolor hange

Changing the color of text

welcome to computer science

image6.png
B localhost/php_prgs/welcom:

S>C e Search ¥'inO @O

fley//E:javascript/mouseoverlinkhtml

square function

(=R

