introfuncx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHelloWorld()

 {

 alert("Hello world!");

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<script type="text/javascript">

 basicHelloWorld()

</script>

<h1>This is a header after the function!</h1>

</body>

</html>

passfunc1x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello(passedName)

 {

 alert("Hello " + passedName);

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<script type="text/javascript">

 basicHello("Ann")

</script>

<h1>This is a header after the function!</h1>

</body>

</html>

passfunc2x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello(passedName)

 {

 alert("Hello " + passedName);

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<script type="text/javascript">

 var theName;

 theName = window.prompt("Enter your name ","");

 basicHello(theName)

</script>

<h1>This is a header after the function!</h1>

</body>

</html>

passfunc3x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello(firstName, lastName)

 {

 alert("Hello " + firstName + " " + lastName);

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<script type="text/javascript">

 var firstName;

 var lastName

 firstName = window.prompt("Enter your first name ","");

 lastName = window.prompt("Enter your last name ","");

 basicHello(firstName, lastName)

</script>

<h1>This is a header after the function!</h1>

</body>

</html>

passfunc3ax.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello(firstReceived, lastReceived)

 {

 alert("Hello " + firstReceived + " " + lastReceived);

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<script type="text/javascript">

 var firstName;

 var lastName

 firstName = window.prompt("Enter your first name ","");

 lastName = window.prompt("Enter your last name ","");

 basicHello(firstName, lastName)

</script>

<h1>This is a header after the function!</h1>

</body>

</html>

passfunc4x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1, p

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello(firstIn, lastIn)

 {

 alert("Hello " + firstIn.value + " " + lastIn.value);

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<form action="#" id="info" name="info">

<p>Enter your first name:

<input type="text" name="firstIn" size="25" /></p>

<p>Enter your last name:

<input type="text" name="lastIn" size="25" /></p>

<p><input type="button" name="toClick" value="Click" onclick="basicHello(firstIn, lastIn)" />

</p>

</form>

</body>

</html>

passfunc5x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1, p

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello(firstIn, lastIn)

 {

 document.info.nameOut.value = "Hello " + firstIn.value + " " + lastIn.value

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<form action="#" id="info" name="info">

<p>Enter your first name:

<input type="text" name="firstIn" size="25" /></p>

<p>Enter your last name:

<input type="text" name="lastIn" size="25" /></p>

<p><input type="button" name="toClick" value="Click" onclick="basicHello(firstIn, lastIn)" />

</p>

<p><input type="text" name="nameOut" size="50" /></p>

</form>

</body>

</html>

passfunc6x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Introduction to functions</title>

<style type="text/css">

body

 {

 background: black;

 }

h1, p

 {

 color: pink;

 }

</style>

<script type="text/javascript">

 function basicHello()

 {

 document.info.nameOut.value = "Hello " + document.info.firstIn.value + " " + document.info.lastIn.value

 }

</script>

</head>

<body>

<h1>This is a header before the function</h1>

<form action="#" id="info" name="info">

<p>Enter your first name:

<input type="text" name="firstIn" size="25" /></p>

<p>Enter your last name:

<input type="text" name="lastIn" size="25" /></p>

<p><input type="button" name="toClick" value="Click" onclick="basicHello()" />

</p>

<p><input type="text" name="nameOut" size="50" /></p>

</form>

</body>

</html>

avgfuncax.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(exam, proj, hmwk)

 {

 var theAvg = (exam + proj + hmwk)/3;

 var theAvgRounded = Math.round(theAvg);

 var theAvgFloor = Math.floor(theAvg);

 document.write("The average is " + theAvg);

 document.write("
The average rounded is " + theAvgRounded);

 document.write("
The average truncated is " + theAvgFloor);

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var exam = parseInt(prompt("Key in the grade for exams", 0));

var proj = parseInt(prompt("Key in the grade for projects", 0));

var hmwk = parseInt(prompt("Key in the grade for homework", 0));

calAvg(exam, proj, hmwk);

//-->

</script>

</body>

</html>

avgfunca1x.html

?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(exam, proj, hmwk)

 {

 var theAvg = (exam + proj + hmwk)/3;

 var theAvgRounded = Math.round(theAvg);

 var theAvgFloor = Math.floor(theAvg);

 document.write("The average is " + theAvg);

 document.write("
The average rounded is " + theAvgRounded);

 document.write("
The average truncated is " + theAvgFloor);

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var exam = parseInt(prompt("Key in the grade for exams", 0));

var proj = parseInt(prompt("Key in the grade for projects", 0));

var hmwk = parseInt(prompt("Key in the grade for homework", 0));

calAvg(exam, proj, hmwk);

document.write("
This is outside the function");

document.write("
From ouside the function - The average is " + theAvg);

document.write("
From outside the function - The average rounded is " + theAvgRounded);

document.write("
From outside the function - The average truncated is " + theAvgFloor);

//-->

</script>

</body>

</html>

avgfuncbx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(exam, proj, hmwk)

 {

 theAvg = (exam + proj + hmwk)/3;

 theAvgRounded = Math.round(theAvg);

 theAvgFloor = Math.floor(theAvg);

 document.write("The average is " + theAvg);

 document.write("
The average rounded is " + theAvgRounded);

 document.write("
The average truncated is " + theAvgFloor);

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var exam = parseInt(prompt("Key in the grade for exams", 0));

var proj = parseInt(prompt("Key in the grade for projects", 0));

var hmwk = parseInt(prompt("Key in the grade for homework", 0));

calAvg(exam, proj, hmwk);

document.write("
This is outside the function");

document.write("
From ouside the function - The average is " + theAvg);

document.write("
From outside the function - The average rounded is " + theAvgRounded);

document.write("
From outside the function - The average truncated is " + theAvgFloor);

//-->

</script>

<p>You should note that when I define theAvg using var this does not work because theAvg in

the body does not see it. That is because variables

defined within a function are local. If you define them outside the function they

are global. Omitting the word var gets around this but is not considered a great coding

technique.</p>

</body>

</html>

avgfunccx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(exam, proj, hmwk)

 {

 var theAvg = (exam + proj + hmwk)/3;

 document.write("The average is " + theAvg);

 return theAvg;

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var exam = parseInt(prompt("Key in the grade for exams", 0));

var proj = parseInt(prompt("Key in the grade for projects", 0));

var hmwk = parseInt(prompt("Key in the grade for homework", 0));

var theAns = calAvg(exam, proj, hmwk);

document.write("
This is outside the function");

document.write("
From ouside the function - The average is " + theAns);

//-->

</script>

<p>In this example, I used the return to return theAvg. In this case it will be

recognized outside the function.</p>

</body>

</html>

avgfuncdx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(exam, proj, hmwk)

 {

 var theAvg = (exam + proj + hmwk)/3;

 document.write("The average is " + theAvg);

 theAns= theAvg;

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var theAns = 0;

var exam = parseInt(prompt("Key in the grade for exams", 0));

var proj = parseInt(prompt("Key in the grade for projects", 0));

var hmwk = parseInt(prompt("Key in the grade for homework", 0));

calAvg(exam, proj, hmwk);

document.write("
This is outside the function");

document.write("
From ouside the function - The average is " + theAns);

//-->

</script>

<p>In this example I defined theAns outside the function which made it global. I defined

theAvg inside the function and then assigned the results to theAvg as I left the function.

Since it is global I can then see it.</p>

</body>

</html>

avgfuncex.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(exam, proj, hmwk)

 {

 var theAvg = (exam + proj + hmwk)/3;

 document.write("The average is " + theAvg);

 theAns= theAvg;

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var theAns = 0;

var exam = parseInt(prompt("Key in the grade for exams", 0));

var proj = parseInt(prompt("Key in the grade for projects", 0));

var hmwk = parseInt(prompt("Key in the grade for homework", 0));

calAvg(exam, proj, hmwk);

document.write("
This is outside the function");

document.write("
From ouside the function - The average is " + theAns);

//-->

</script>

<p>In this example I defined theAns outside the function which made it global. I defined

theAvg inside the function and then assigned the results to theAvg as I left the function.

Since it is global I can then see it.</p>

</body>

</html>

avgfuncfx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(calExam, calProj, calHmwk)

 {

 var theAvg = (calExam + calProj + calHmwk)/3;

 document.write("Inside the function");

 document.write("
The average is " + theAvg);

 document.write("
" + calExam + " " + calProj + " " + calHmwk);

 theAns = theAvg;

 document.write("
Last line in the function
");

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var theAns = 0;

var exam = parseInt(prompt("Key in the grade for exams"));

var proj = parseInt(prompt("Key in the grade for projects"));

var hmwk = parseInt(prompt("Key in the grade for homework"));

calAvg(exam, proj, hmwk);

document.write("

The average is " + theAns);

document.write("
" + exam + " " + proj + " " + hmwk);

document.write("
 Note the variables used in the function are not available
")

document.write("Declared in the function: " + calExam + " " + calProj + " " + calHmwk);

document.write("Declared in the function: " + theAvg);

//-->

</script>

<p>In this example I defined theAns outside the function which made it global. I defined

theAvg inside the function and then assigned the results to theAns as I left the function.

Since it is global I can then see it.

Here I am using separate names for the data inside the function and outside the function

to maintain the integrity of the data.</p>

</body>

</html>

avgfuncg.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(calExam, calProj, calHmwk)

 {

 calExam = parseInt(calExam * 1.1);

 calProj = parseInt(calProj * 1.1);

 calHmwk = parseInt(calHmwk * 1.1);

 var theAvg = parseInt((calExam + calProj + calHmwk)/3);

 document.write("Inside the function");

 document.write("
The average is " + theAvg);

 document.write("
" + calExam + " " + calProj + " " + calHmwk);

 theAns = theAvg;

 document.write("
Last line in the function
");

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var theAns = 0;

var exam = parseInt(prompt("Key in the grade for exams"));

var proj = parseInt(prompt("Key in the grade for projects"));

var hmwk = parseInt(prompt("Key in the grade for homework"));

calAvg(exam, proj, hmwk);

var firstAvg = (exam + proj +hmwk)/3;

document.write("

The average is " + theAns);

document.write("
The average based on input is " + firstAvg);

document.write("
Input: " + exam + " " + proj + " " + hmwk);

document.write("
 Note the variables used in the function are not available
");

document.write(calExam + " " + calProj + " " + calHmwk);

//-->

</script>

<p>In this example I defined theAns outside the function which made it global. I defined

theAvg inside the function and then assigned the results to theAns as I left the function.

Since it is global I can then see it.

Here I am using separate names for the data inside the function and outside the function

to maintain the integrity of the data. I am also changing the value of the data after

it has been passed.</p>

</body>

</html>

avgfuncg1x.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function calAvg(calExam, calProj, calHmwk)

 {

 calExam = parseInt(calExam * 1.1);

 calProj = parseInt(calProj * 1.1);

 calHmwk = parseInt(calHmwk * 1.1);

 var theAvg = parseInt((calExam + calProj + calHmwk)/3);

 document.write("Inside the function");

 document.write("
The average is " + theAvg);

 document.write("
" + calExam + " " + calProj + " " + calHmwk);

 document.write("
Last line in the function
");

 return theAvg;

 }

//-->

</script>

</head>

<body>

<h1>Calculate Average</h1>

<script type="text/javascript">

<!--

var exam = parseInt(prompt("Key in the grade for exams"));

var proj = parseInt(prompt("Key in the grade for projects"));

var hmwk = parseInt(prompt("Key in the grade for homework"));

document.write("

The average is " + calAvg(exam, proj, hmwk));

document.write("
Input: " + exam + " " + proj + " " + hmwk);

document.write("
 Note the variables used in the function are not available
");

document.write(calExam + " " + calProj + " " + calHmwk);

//-->

</script>

<p>In this example I am calculating theAvg and then returning it using return. Note that

 I call the function within the write.</p>

</body>

</html>

funccrsx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Working with JavaScript functions</title>

<style type="text/css">

body

 {

 background: #ffffc2;

 color: #0000bb;

 }

</style>

<script type="text/javascript">

<!--This code is put in as a comment to hide from old browsers and help with validation

 function dispCrs(crsname)

 {

 document.courseform.crsOut.value = crsname;

 }

 // This is the other end of the hide code-->

</script>

</head>

<body>

<h1>Courses for next semester</h1>

<hr />

<form action="#" id="courseform" name="courseform">

<p>

<input type="button" value="CIS17" onclick="dispCrs('Programming: Logic, Design and Implementation')" />

<input type="button" value="CIS44" onclick="dispCrs('Internet Developer')" />

<input type="button" value="CIS52" onclick="dispCrs('Program Development')" />

<input type="button" value="CIS54" onclick="dispCrs('Systems Analysis and Design')" />

<input type="button" value="CIS56" onclick="dispCrs('Visual Basic')" />

<input type="text" name="crsOut" size="50" />

</p>

</form>

<hr />

<h1>Advisement will be starting soon. Be sure to see your advisor to help schedule your classes.</h1>

</body>

</html>

trythisx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Function to calculate average</title>

<script type="text/javascript">

<!--

function addIt()

 {

 x = 12 + 24;

 alert(x);

 }

//-->

</script>

</head>

<body>

Click here

Note that JavaScript:functionName() can be used with href to give the location parameter

that is associated with the anchor tag's href attribute.. In this

case the function is alert.

Click here again

</body>

</html>
