

JavaScript Examples

Getting the date

- ```
<script type="text/javascript">
 var d = new Date()
 document.write(d.getDate() + "/")
 document.write((d.getMonth() + 1) + "/")
 document.write(d.getFullYear())
</script>
```
- 27/09/2004


# Getting and formatting the date


- ```
<script type="text/javascript">
 var d=new Date()
 var weekday=new Array("Sunday", "Monday", "Tuesday",
 "Wednesday", "Thursday", "Friday","Saturday")
 var monthname=new Array("Jan", "Feb", "Mar","Apr",
 "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec")
 document.write(weekday[d.getDay()] + ", ")
 document.write(monthname[d.getMonth()]) + " " +
 d.getDate() + ", ")
 document.write(d.getFullYear())
</script>
```
- Monday, Sep 27, 2004

Getting a random number

- The following code gets a random floating-point number between 0 and 1:
- ```
<script type="text/javascript">
 document.write(Math.random())
</script>
```
- 0.728762788388911


# Getting a random integer


---

- The following code gets a random integer between 1 and 10:
- ```
<script type="text/javascript">
 var max = 10;
 number=Math.random()*max + 1;
 document.write(Math.floor(number));
</script>
```
- 5

Displaying an alert box

- The following code displays an alert box when a button is clicked:
- ```
<form> // Buttons can only occur within forms
 <input type="button" name="Submit" value="Alert!"
 onclick="alert('Oh oh, something happened!');">
</form>
```


# Telling what happened

- In my Concise JavaScript, part 2, I have code that shows what events occur when the user takes various actions
- In the <head> of the HTML page I define:
  - ```
<script>
  <!--
  function tell(a, b) {
 document.forms[0].result.value+="
```
- For each form element, I have a handler for every (plausible) event

Telling what happened (Button)

- <input type="button" name="plainButton" value="Plain Button" onMouseDown="tell(this.name, 'onmousedown');"
onMouseUp="tell(this.name, 'onmouseup');"
onClick="tell(this.name,'onclick');"
onDbClick="tell(this.name,'ondblclick');"
onFocus="tell(this.name, 'onfocus');"
onBlur="tell(this.name, 'onblur');"
onMouseOver="tell(this.name, 'onmouseover');"
onMouseOut="tell(this.name, 'onmouseout');"
onChange="tell(this.name, 'onchange');"
onKeyPress="tell(this.name, 'onkeypress');"
onKeyDown="tell(this.name, 'onkeydown');"
onKeyUp="tell(this.name, 'onkeyup');"
onSelect="tell(this.name, 'onselect');"
onReset="tell(this.name, 'onreset');"
>

The End
