

JavaScript

Written By

ञावपूलार् जान ফाक्क

Published By: WordPress Group

http://ebooks.WpBangla.com

জাভান্ধ্ৰিপ্ট বাংলা ই-বুক

JavaScript Bangla

E-book

(For Web Developers)

মোঃ আবপুল্লাহ্ আল-ফারুক

(https://www.facebook.com/faruk.ice09)

(http://www.WebTechnologyBlog.com)

প্রথম প্রকাশ

২১ শে ফেব্রুয়ারী ২০১৩

প্রকাশক

ওয়াডপ্রেস গ্রুপ বাংলাদেশ

(https://www.facebook.com/groups/Wordpress2Smashing)

ওয়াডিপ্রেস গ্রুপ ওয়েবসাইট

(http://www.wpbangla.com)

লেখক

মোঃ আবতুল্লাহ্ আল-ফারুক

(https://www.facebook.com/faruk.ice09)
(http://www.WebTechnologyBlog.com)

প্রচ্ছদ

জামিল হোসেন সিজান

(https://www.facebook.com/zamil.hossainsezan32)

<u>কপিরাইট</u>

আবতুল্লাহ্ আল-ফারুক ও ওর্য়াডপ্রেস গ্রুপ বাংলাদেশ

সৰ্তক<u>তা</u>

এই বইটি বিক্রয়ের জন্য নয়

বইটি বিনামূল্যে বিতরণযোগ্য

JavaScript Bangla E-book is written by MD.Abdullah Al Faruk & Published by Wordpress Group Bangladesh. Copyright by MD.Abdullah Al Faruk & Wordpress Group Bangladesh. Caution: This book is not for sell. It's free to distribute.

সকল ভাষা শহীদদের প্রতি......

আমার সম্পর্কে-

আমি মোঃ আবদুল্লাহ আল-ফারুক(https://www.facebook.com/faruk.ice09)। পড়ালেখা করছি কুষ্টিয়া ইসলামী বিশ্ববিদ্যালয়ের ইনফরমেশান এন্ড কমিউনিকেশন ইঞ্জিনিয়ারিং (ICE) বিভাগের তৃতীয় বর্ষে। আমি যখন জাভাক্ত্রিপ্ট শেখা শুরু করি তখন বাংলাতে জাভাক্ত্রিপ্টের তেমন কোন রির্সোস ছিল না এবং এখন পর্যন্ত বাংলায় জাভাক্ত্রিপ্টের উপর আমার জানা মতে তেমন কোন ভালো বই নাই। আমার খুব ইচ্ছা ছিল জাভাক্ত্রিপ্টের উপর একটা স্বয়ংসম্পূর্ণ বই পাবলিশ করা কিন্তু তেমন কাউকে পাইনি যে এ ব্যাপারে সাহায্য করতে পারে। যাহোক শেষ পর্যন্ত ওর্মাডপ্রেস গ্রুপের সৌজন্যে ছোটখাটো একটা জাভাক্ত্রিপ্ট বই লিখেই ফেললাম। এর আগে আমি এইচটিএমএল ও সিএসএস নিয়ে আরও তুটি বই লিখেছি যেখানে যথেষ্ট সাড়া পেয়েছি। জাভাক্ত্রিপ্ট বাংলা ইবুকটি ও আশা করি আপনাদের ওয়েব ডেভলপমেন্ট শেখার কাজে সামান্য হলেও কাজে দিবে। আরেকটি কথা বইটিতে জাভাক্ত্রিপ্টের প্রায়োগিক দিক নিয়ে তেমন বেশি কিছু আলোচনা করা হয় নি এখানে জাভাক্ত্রিপ্ট শেখানোর প্রিতি গুরুত্ব দেওয়া হয়েছে। বইটি দ্রুত লিখে শেষ করার কারনে কিছু ভুলক্রেটি থাকতে পারে আশা করি ক্ষমা সুন্দর দৃষ্টিতে দেখবেন। আর এই বইটি যদি আপনাদের শেখার কাজে সামান্য উপকারে লাগে তবে নিজেকে ধন্য ও আমার পরিশ্রম স্থিক হয়েছে বলে মনে করবো। আমি বিশেষভাবে ধন্যবাদ জানাই জামিল হোসেন সিজান

(https://www.facebook.com/zamil.hossainsezan32) ও ওর্য়াডপ্রেস গ্রপ বাংলাদেশ (https://www.facebook.com/groups/Wordpress2Smashing/) কে।

এই বইটির স্বব্নস্বত্ব আমার। অনুগ্রহ করে অনুমতি ছাড়া এই বইটির আংশিক বা সর্ম্পূণ কপি বা বিকৃত বা নিজের নামে চালিয়ে দেয়ার চেষ্টা করবেন না। আপনাদের নিজ নিজ ব্লগের মাধ্যমে বইটি সবার মাঝে ছড়িয়ে দিন। শেয়ার করুন সবার সাথে।

-আবপুল্লাহ্ আল-ফারুক

-:সূচিপত্র:-

অধ্যায়ঃ এক- সাধারণ আলোচনা

- জাভাক্ত্রিপ্ট কী?
- ইতিহাস
- প্রোগ্রামিং ল্যাঙ্গুয়েজ ও স্কিপ্ট ল্যাঙ্গুয়েজের মধ্যে পাথক্য
- জাভাক্ত্রিপ্ট বনাম জাভা
- JAVA এবং JavaScript কি এক?
- জাভাস্ক্রিপ্ট কেন প্রয়োজন
- জাভাস্ত্রিপ্ট এর সাহায্যে নিচের কাজগুলো এর যায়।
- জাভাক্ষ্রিপ্ট আরও যে কাজগুলো করতে পারে
- জাভান্ধ্রিপ্ট সক্রিয় করা
- জাভাক্ত্রিপ্ট কে ইন্টারনেট এক্সপ্লোরার- এ সচল করারপদ্ধতি
- জাভান্ক্রিপ্ট কে ফায়ারফক্স এ সচল করারপদ্ধতি
- জাভান্ক্রিপ্ট কে অপেরা তে সচল করারপদ্ধতি
- জাভাস্ক্রিপ্ট কোথায় লিখতে হয়

অধ্যায়ঃ তুই- জাভান্ক্রিপ্ট শুরু করা

- জাভান্ত্রিপ্ট সিনট্যাক্স
- প্রথম জাভাস্ক্রিপ্ট কোড লেখা
- জাভান্ধ্রিপ্ট স্টেটমেন্ট
- জাভান্ত্রিপ্ট ব্লক
- জাভাক্ত্রিপ্ট কোথায় থাকবে?
 - ০ < head> ট্যাগের মাঝে জাভাক্তিপ্টের ব্যবহার-
 - ০ **<body>** ট্যাগের মাঝে জাভাক্ষ্রিপ্টের ব্যবহার-
- এক্সটারনাল জাভাস্ক্রিপ্টের ব্যবহার
- জাভাক্ত্রিপ্ট কমেন্টস
- যে কাজটি জাভাক্রিপ্ট দিয়ে করতে পারবেন না।
- র্সাভারের রির্সোস আপনি জাভাক্ত্রিপ্ট দিয়ে একসেস করতে পারবেন না

অধ্যায়ঃ তিন- জাভাক্রিপ্ট ভেরিয়েবল

- জাভাক্তিপ্ট ভেরিয়েবল কী?
- জাভাস্ক্রিপ্টে ভেরিয়েবল ডিকলার করা
- জাভাক্রিপ্টে ভেরিয়াবল ডিকলারের বিভিন্ন পদ্ধতি
- ভেরিয়েবল এর উদাহরন

- জাভাক্ত্রিপ্ট ভেরিয়েবল নামের নিয়মনীতি
- ভেরিয়েবলের কার্যএলাকা
- লোকাল ভেরিয়েবল (Local Variable)
- গ্লোবাল ভেরিয়েবল (Global Variable)
- জাভাক্ষিপ্ট Loosely-typed Language...!!!!!

অধ্যায়ঃ চার- জাভান্ক্রিপ্ট ডাটা টাইপ

- জাভান্ক্রিপ্ট ডাটা টাইপ
 - ০ ১.নাম্বার ডাটা টাইপ (Number Data Type)
 - ০ ২. লজিক্যাল ডাটা টাইপ (Logical/Boolean Data Type)
 - ০ ৩.স্ত্রিং ডাটা টাইপ (String Data Type)
 - ০ ৪.নাল ডাটা টাইপ (Null Data Type)
 - ০ ৫.আন্ডিফাইভ ডাটা টাইপ (Undefined Data Type)

অধ্যায়ঃ পাঁচ- জাভান্ত্রিপ্ট কনস্ট্যান্ট ও রির্জাভড ওর্য়াড

- জাভাক্ত্রিপ্ট কনস্ট্যান্ট(JavaScript : Constants)
- জাভান্ধ্রিপ্ট রির্জাভড ওর্য়াড
- Table of JavaScript Reserved Words
- Java Keywords (Reserved by JavaScript)
- ECMAScipt Reserved Words

Other JavaScript Keywords

অধ্যায়ঃ ছয়- জাভাক্ত্রিপ্ট অপারেটর

- জাভাস্ক্রিপ্ট অপারেটর কি?
- অপারেটরের প্রকারভেদ
 - 1.string Operators
 - o 2.comparison Operators
 - 3.arithmetic Operators
 - o 4. assignment Operators
 - o 5. logical(or Relational) Operators
 - o 6. Conditional (or ternary) Operators
- জাভাস্ক্রিপ্ট অপারেটরের ভেরিয়েবল সহ উদাহরন
- স্ট্রিং ও নাম্বার যোগ করা

অধ্যায়ঃ সাত- জাভান্ত্রিপ্ট ব্যবহার নির্দেশিকা

- ১.জাভান্ধ্রিপ্ট কেস সেন্সেটিভ
- ২.হোয়াইট স্পেস
- ৩.কোডলাইনকে ব্রেক করা
- ৫.সেমিকোলন
- ৪.জাভান্দ্রিপ্টে স্পেসাল ক্যারেক্টার

অধ্যায়ঃ আট- জাভান্ক্রিপ্ট কন্ডিশনাল (র্শতবাচক) স্টেটমেন্ট

- জাভাস্ক্রিপ্ট কন্ডিশনাল (র্শতবাচক) স্টেটমেন্ট কি?
- কন্ডিশনাল স্টেটমেন্টের প্রকারভেদ
 - o s.if statement
 - o s.if...else statement
 - o v.if...else if....else statement
 - o 8.switch statement

অধ্যায়ঃ নয়- জাভাক্ত্রিপ্ট লুপ/ পুনঃরাবৃত্তি স্টেটমেন্ট

- লুপ (পুনঃরাবৃত্তি) স্টেটমেন্ট কি?
- লুপ (পুনঃরাবৃত্তি) স্টেটমেন্টের প্রকারভেদঃ
- · While loop
- Do.....while loop
- For loop
- For....in loop
- জাভাক্ষ্রিপ্ট লুপ কনট্রোলঃ
- ব্ৰেক স্টেটমেন্ট (break Statement)
- কন্টিনিউ (continue Statement)

অধ্যায়ঃ দশ- জাভাক্ত্রিপ্ট অ্যারে

- জাভাক্তিপ্ট অ্যারে কি?
- জাভাক্ষ্রিপ্টে অ্যারে তৈরি করা
- জাভাক্তিপ্টে অ্যারে একসেস করা
- অ্যাসোসিয়েটিভ অ্যারে কি?

অধ্যায়ঃ এগার-জাভান্ক্রিপ্ট ফাংশন

- জাভান্ক্রিপ্ট ফাংশান কি?
- জাভান্ধ্রিপ্ট ফাংশানের প্রকারভেদ
- ১.বিল্ট-ইন ফাংশান
- জাভান্ধ্রিপ্ট অ্যারে ফাংশান (JavaScript Array Function)
- জাভান্ক্রিপ্ট বুলিয়ান ফাংশান (JavaScript Boolean Function)
- জাভাক্রিপ্ট ম্যাথ ফাংশান (JavaScript Math Function)
- জাভাক্রিপ্ট ডেট ফাংশান(JavaScript Date Function)
- জাভান্ক্রিপ্ট নাম্বার ফাংশান (JavaScript Number Function)
- জাভান্ক্রিপ্ট স্ট্রিং ফাংশান (JavaScript String Function)
- জাভাচ্চ্রিপ্ট রেগুলার এক্সপ্রেসান ফাংশান (JavaScript RegExp Function)
- ২.ইউজার ডিফাইন ফাংশান
- ইউজার ডিফাইন ফাংশান তৈরি করা

- ফাংশানের উদাহরণ
- ফাংশন কল করা
- ফাংশনে প্যারামিটার ব্যবহার করা

 ফাংশান রির্টাণ স্টেটমেন্ট

অধ্যায়ঃ বার -জাভাক্ত্রিপ্ট ইভেন্ট

- জাভাক্ষ্রিপ্ট ইভেন্ট কি?
- জাভাক্ষ্রিপ্ট ইভেন্টের উদাহরণ
- জাভাক্ত্রিপ্ট ইভেন্ট হ্যান্ডেলার
- জাভাক্ত্রিপ্ট ইভেন্ট অবজেক্ট
- জাভাক্ষ্রিপ্ট ইভেন্ট এট্টিবিউট
- মাউস/কীর্বোড এটিবিউট
- অন্যান্য ইভেন্ট এট্টিবিউট

অধ্যায়ঃ তের- ইউজারের সাথে যোগাযোগ

- Alert Box
- Confirm Box
- Prompt Box

অধ্যায়ঃ চৌদ্দ- অবজেক্ট ওরিয়েন্টেড জাভাক্কিপ্ট

- অবজেক্ট ওরিয়েন্টেড জাভাক্ষ্রিপ্ট কি?
- অবজেক্ট
- প্রপাটি
- মেথড
- অবজেক্টের প্রকারভেদ
- ১.বিল্ট-ইন অবজেন্ট
- ২. ইউজার ডিফাইন অবজেক্ট
- জাভান্ধ্রিপ্টে অবজেক্ট তৈরি করা
- 1.new অপারেটর ব্যবহার করে সরাসরি অবজেক্ট তৈরি করা
- 2. অবজেক্ট ইনিশিয়ালাইজার (initializer) / Constructor function ব্যবহার করে

 অবজেক্ট তৈরি

অধ্যায়ঃ পনের - জাভাক্ত্রিপ্ট কুকি

- জাভাক্ষ্রিপ্ট কুকি কি?
- কুকির উদাহরণ
- কুকি তৈরি ও জমা করা

অধ্যায়ঃ ষোল-জাভান্ত্ৰিপ্ট ৰ্ফম ভেলিডেশন

- জাভাক্ত্রিপ্ট র্ফম ভেলিডেশন কি?
- র্ফম ভেলিডেশন দিয়ে যে কাজগুলো করা যায়
- ইনপুট ফিল্ড ফাঁকা কিনা তা চেক করা
- ইমেইল ভেলিডেশন
- জাভাক্ত্রিপ্ট গেটএলিমেন্টবাইআইডি কি?
- গেটএলিমেন্টবাইআইডি বিষয়ে যা মনে রাখা দরকার

অধ্যায়ঃ সতের- একনজরে জাভাক্তিপ্ট

অধ্যায়ঃ এক- সাধারণ আলোচনা

জাভাক্তিপ্ট কী?

জাভাক্রিপ্ট হল ক্রস প্লাটর্ফম অবজেক্ট ওরিয়েন্টেড ক্রিপ্টিং ল্যাঙ্গুয়েজ। জাভাক্রিপ্টের একটি বড় সুবিধা হল একটি ছোট প্রোগ্রামিংএর সাহায্যে অনেক বড় কাজ করা যায়। জাভাক্রিপ্ট হল একটি ইন্টারপ্রিটেড ল্যাঙ্গুয়েজ (যার র্অথ হল এটার পূর্বতী কোন
কম্পাইলেশনের প্রয়োজন হয় না। জাভাক্রিপ্ট হল একটি ক্লাইন্ট সাইড ক্রিপ্টিং ল্যাংগুয়েজ বা ব্রাউজার ক্রিপ্টিং। ক্লাইন্ট সাইড
ক্রিপ্টিং ল্যাংগুয়েজ এর র্অথ হচ্ছে যে ওয়েব ব্রাউজ করবে তার ব্রাউজার এই ক্রিপ্টিংলাকে run/execute করবে। ক্রিপ্টিং
ল্যাংগুয়েজ হল প্রোগ্রামিং ল্যাংগুয়েজের সহজ ও সংক্ষিপ্ত রূপ। ওয়েব পেজে প্রোগ্রামিং-এর ছোঁয়া দিতেই ক্বিপ্টের উদ্ভাবন। আপনি
যদি ওয়েব অ্যাপ্লিকেশন তৈরি করতে চান তবে আপনাকে অবশ্যই ক্রিপ্টিং ল্যাঙ্গুয়েজ ভালভাবে জানতে হবে। জাভাক্রিপ্টের জন্ম
সি/সি++ ও জাভা থেকে। এর সিনট্যাক্স সি/সি++ ও জাভার মত হলেও সি/সি++ ও জাভার অনেক জটিলতাই এখানে নেই। তাই
এর সিনট্যাক্স অনেকটা ঐ সব ল্যাঙ্গুয়েজের মত। আরেকটি কথা জাভাক্রিপ্ট ওয়েবের জন্য ছোট ক্রিপ্টি লিখতে সাহায্য করে যা
HTML ডকুমেন্টের ইন্টারঅ্যাঙ্গিভিটি বাড়ায়। ক্লাইন্ট সাইড এর বিপরীত হল স্র্তাভার সাইড, স্র্তাভার সাইড ল্যাঙ্গুয়েজ গুলোর কোড
ওয়েব স্বাভার এর মাধ্যমে execute/run হয়। জাভান্ত্রিপ্ট এর প্রধান সুবিধা হল এর মাধ্যমে ভিজিটরকে সাইটের এর প্রতি
র্তাক্রমন সৃষ্টি করা যায়।জাভান্ত্রিপ্টে নিজস্ব ফাংশন তৈরি করতে পারবেন, ইচ্ছামত ভেরিয়েবল ব্যবহার করতে পারবেন এমনকি
ভেরিয়েবল টাইপ ডিকলারেশনেরও দরকার হবে না। জাভান্ত্রিপ্ট হল ইন্টারপ্রিটেড ল্যাঙ্গুয়েজ র্অথাৎ এটির প্রতিটি লাইন ইন্টারপ্রেট
(ব্রাউজার) দ্বারা পালিত হয়। আরেকটি কথা ওয়েবসাইট সাধারণত তুই ধরনের হয়ে থাকে,ডাইনামিক এবং স্ট্যাটিক। স্ট্যাটিক
ওয়েবসাইটকে ডাইনামিক রূপ দেয়ার ক্ষেত্রে এক অপরিহার্য ভূমিকা পালন করে।

ইতিহাসঃ

জাভান্ধ্রিপ্ট উদ্ভাবন করেছে নেটস্কেপ কমুনিকেশন কপোরেশনের প্রোগ্রামার Brendan Eich। ১৯৯৫ সালের সেপ্টেম্বরে LiveScript নামে প্রথম জাভান্ধ্রিপ্ট আত্মপ্রকাশ করে। এরপর ডিসেম্বর ৪,১৯৯৫ সালে এর নাম পরির্বতন করে জাভান্ধ্রিপ্ট রাখা হয়, যদিও তখনও জাভান্ধ্রিপ্টের অফিসিয়াল নাম ছিল EcmaScript। ECMAScript ডেভলপ ও নিয়এন করত ECMA (European Computer Manufacturer's Association) নামক একটি আর্ন্তজাতিক সংগঠন।

প্রোগ্রামিং ল্যাঙ্গুয়েজ ও স্কিপ্ট ল্যাঙ্গুয়েজের মধ্যে পথিক্যঃ

- ১.স্বয়ংসম্পূর্ণ অ্যাপ্লিকেশান তৈরি করা যায় প্রোগ্রামিং ল্যাঙ্গুয়েজ ব্যবহার করে কিন্তু স্কিপ্ট ল্যাঙ্গুয়েজের দ্বারা তৈরিকৃত অ্যাপ্লিকেশান চালানোর জন্য আলাদা অ্যাপ্লিকেশান/ল্যাঙ্গুয়েজ প্রয়োজন হয়।
- ২. স্কিপ্ট ল্যাঙ্গুয়েজের কোডকে কম্পাইল করার দরকার হয় না।

জাভাক্তিপ্ট বনাম জাভাঃ

JAVA এবং Javascript কি এক?

কখনোই না। দুটির উদ্দেশ্য, নিয়ম সবই পুরোপুরি আলাদা। জাভা হল একটি জটিল ল্যাংগুয়েজ যা কোনো ওয়েবপ্রোগ্রাম নয়। এর মাধ্যমে আপনি আপনার মোবাইল বা ডেস্কটপের জন্য প্রোগ্রাম বা যেকোনো গেম তৈরি করতে পারেন। অন্যদিকে জাভাস্ক্রীপ্ট হল একটি সহজবোধ্য প্রোগ্রামিং ল্যাংগুয়েজ। তাছাড়া এদের ব্যবহার, লেখার নিয়মও আলাদা।

কিছু কিছু ক্ষেত্রে জাভাক্ত্রিপ্ট ও জাভা এক হলেও মৌলিক দিক থেকে ঘুটি আলাদা আলাদা ল্যাঙ্গুয়েজা জাভা হল প্রোগ্রামিং ল্যাঙ্গুয়েজ যা Sun Microsystems নামক কোম্পানি ডেভলপ করেছে। অন্যদিকে জাভাক্ত্রিপ্ট উদ্ভাবন করেছে নেটস্কেপ কমুনিকেশন কর্পোরেশনের প্রোগ্রামার Brendan Eich। জাভাকে কম্পাইল করতে হয় এবং এটা যে কোন প্রাটফরমে রান করা যেতে পারে, অন্যদিকে জাভাক্ত্রিপ্ট HTML কোডের মাঝে রাখা হয় এবং সরাসরি ব্রাউজার এটাকে ইন্টারপ্রেট করে। সিনট্যাক্স, reserved-words- জাভা ও জাভাক্ত্রিপ্টে আলাদা।

জাভান্ক্রিপ্ট কেন প্রয়োজনঃ

ডাইনামিক ওয়েব পেজের চালিকাশক্তি হল স্কিপ্ট(script)। ক্রিপ্ট হল কতগুলো এক্সিকিউটেবল স্টেটমেন্টের সমষ্টি (যেমন-macro or batch file) যা ক্রিপ্টিং ল্যাঙ্গুয়েজ দ্বারা তৈরি। HTML ব্যবহার করে বিভিন্ন ব্রাউজারে প্রর্দশনযোগ্য ওয়েব পেজে তৈরি করা হয় এবং সেই ওয়েব পেজকে আর্কষণীয় ফরম্যাট দেওয়া হয় CSS ব্যবহার করে। কিন্তু কেবল HTML ও CSS ব্যবহার করে গতিময় ও ইন্টারঅ্যাঙ্গিভ ওয়েব পেজ তৈরি করা সম্ভব না। ওয়েব পেজে ইন্টারঅ্যাঙ্গিভিটি আনতে প্রয়োজন প্রোগ্রামিং। আর ওয়েব পেজে এই প্রোগ্রামিং এর কাজ করা হয় স্কিপ্ট ল্যাঙ্গুয়েজ ব্যবহার করে।

জাভাস্ত্রিপ্ট এর সাহায্যে নিচের কাজগুলো এর যায়।

- ওয়েব সাইটে ঘড়ি তৈরি।
- Mouse Trailers (site ব্রাউজ এর সময় মাউস এ সৃষ্ট এনিমেশন)
- ওয়েব পেজে পাসওয়াঁড প্রদান।
- বাউজার নাম, র্ভাসন, আইএসপি জেনে তা ইউজারকে জানানো।
- সময়ের সাথে অভিবাদন জানানো।
- সময়ের সাথে ডিজাইন পরির্বতন।
- ওয়েবে প্রবেশের কিছু সময় পর অন্য লকেসানে নিয়ে যাওয়া।
- বিভিন্ন কন্ডিশানের উপর ভিত্তি করে অন্য পেজে প্রবেশের সুযোগ দেওয়া
- প্রেম তৈরি
- ইনপুট ও এনভাইরনমেন্ট অনুযায়ী সাড়া দেওয়া।
- ভায়নামিক ভ্রপডাউন মেনু
- Alert মেসেজ
- পপআপ উইন্ডো
- র্ফম ভেলিডেশন
- স্লাইড শো
- চলন্ত খবর

• আরও অনেক...

জাভান্ক্রিপ্ট আরও যে কাজগুলো করতে পারেঃ

- এইচটিএমএল ডিজাইনারদের জন্য জাভাস্ক্রিপ্ট একটি টুল হিসেবে কাজ করে।
- এইচটিএমএল কোডের মাঝে ডায়নামিক টেক্সট ইনপুট করে।
- কোন ঘটনা ঘটলেই জাভাক্ত্রিপ্ট সাড়া দিতে পারে যেমন- কোন পেজ লোড হবার পর বা কোন বাটনে প্রেস করলেই জাভাক্ত্রিপ্ট কাজ করবে।
- জাভাল্কিপ্ট HTML এলিমেন্টকে রিড,রাইট ও পরির্বতন করতে পারে।
- র্সাভারে ডাটা পাঠানোর আগেই জাভাক্তিপ্ট তা চেক করতে পারে। এর ফলে র্সাভারে অতিরিক্ত প্রসেসিং-এর দরকার হয়
 না।
- ব্রাউজার ডিটেক্ট করে র্নিধারণ করে ঐ ব্রাউজারের জন্য কোন পেজ প্রর্দশন করতে হবে।

জাভাক্তিপ্ট ব্যবহার করে আপনি আপনার ওয়েব পেজে এনিমেশন ইফেক্ট যোগ করতে পারেন কোন প্রকার এক্সটারনাল ফ্লাশ প্লাগইন ছাড়া যেমন- HTML5 এর canvas (ওয়েব পেজে সরাসরি ড্রিয়িং-এর সুবিধা দেয়) এলিমেন্টের ব্যবহার। এছাড়াও ড্রাগ ড্রপের সুবিধা, আপনার ওয়েব সাইটকে এক্সটারনাল ওয়েব সাইটের (যেমন- Facebook, Twitter, etc.)সাথে ইন্টিগ্রেট করার সুবিধা দেয়।

জাভান্ত্রিপ্ট সক্রিয় করা

জাভাক্ত্রিপ্ট কে ইন্টারনেট এক্সপ্লোরার- এ সচল করারপদ্ধতি:

Internet Explorer এ আপনি security setting এ গিয়ে check করতে পারেন যে আপনার জাভাস্ত্রিপ্টটি কি সচল রয়েছে কিনা। নিচে জাভাস্ত্রিপ্ট সচল করার উপায় দেয়া হলো।

- ১ প্রথমে Tools menu তে Click করতে হবে
- ২ তারপর menu হতে Internet Options নিরাচন করতে হবে
- ৩ Internet Options এর Security tab এ Click করতে হবে
- 8 তারপর Custom Level বাটনে Click করে security settings এ প্রবেশ করতে হবে
- ৫ Scroll করে Scripting section এ যেতে হবে
- ৬ script সচল করা জন্য Enable বাটন Select করতে হবে
- ৭ প্রক্রিয়াটি সম্পন্ন করতে **OK বাটনে** Click করতে হবে

জাভাস্ক্রিপ্ট কে ফায়ারফক্স- এ সচল করারপদ্ধতি:

Firefox এ আপনি Options এর Content setting এ গিয়ে check করতে পারেন যে আপনার জাভাস্ত্রিপ্টটি কি সচল রয়েছে কিনা। নিচে জাভাস্ত্রিপ্ট সচল করার উপায় দেয়া হলো।

- ১ প্রথমে Tools menu তে Click করতে হবে
- ২ তারপর menu হতে Options নিব্বাচন করতে হবে
- ৩ Options এর Content tab এ Click করতে হবে
- 8 নিশ্চিত করুন যে Enable JavaScript check box এ টিক দেয়া আছে কিনা
- ৫ প্রক্রিয়াটি সম্পন্ন করতে **OK বাটনে** Click করতে হবে

জাভাক্ত্রিপ্ট কে অপেরা – তে সচল করারপদ্ধতি:

Opera তে আপনি Preferences এর Content setting এ গিয়ে check করতে পারেন যে আপনার জাভান্ত্রিপ্টটি কি সচল রয়েছে কিনা। নিচে জাভান্ত্রিপ্ট সচল করার উপায় দেয়া হলো।

- ১ প্রথমে Tools menu তে Click করতে হবে
- ২ তারপর menu হতে Preferences নিব্বাচন করতে হবে
- ৩ Preferences এর Advanced tab এ Click করতে হবে
- ৪ বাম পাশের লিস্ট item হতে Content নিরাচন করতে হবে
- ৫ নিশ্চিত করুন যে Enable JavaScript check box এ টিক দেয়া আছে কিনা
- ৬ প্রক্রিয়াটি সম্পন্ন করতে **OK বাটনে** Click করতে হবে

জাভাক্তিপ্ট কোথায় লিখতে হয়:

HTML-এর মত জাভাক্রিপ্ট কোড লিখতে আলাদা কোন সফটওয়্যারের প্রয়োজন হবে না। টেক্সট এডিটর নোটপ্যাডেই কোড লিখা যাবে। Notepad++ (for Windows users) and TextWrangler (for Mac users)

অধ্যায়ঃ তুই- জাভান্ত্রিপ্ট শুরু করা

জাভাক্তিপ্ট সিনট্যাক্সঃ

জাভান্ধ্রিপ্ট সিনট্যাক্স হল কতগুলো নিয়মের (a set of rules) সমষ্টি যা র্নিণয় করে কিভাবে একজন প্রোগ্রামার ল্যাঙ্গুয়েজটি লিখবে এবং কোডটিকে কিভাবে ব্রাউজার ইন্টারপ্রেট করবে। জাভান্ধ্রিপ্ট হল কতগুলো স্টেটমেন্টের সমষ্টি যা এইচটিএমএল-এর <script>... </script> ট্যাগের মাঝে থাকে। এইচটিএমএল কোডের যে কোন স্থানে <script> ট্যাগ স্থাপন করা যায় তবে হেড সেকশানে রাখা উত্তম। <script> ট্যাগে ব্রাউজার প্রোগ্রামকে <script>... </script> ট্যাগের মাঝের ক্রিপ্টকে ইন্টারপ্রেট করার নির্দেশ দেয়।

সাধারণ জাভাক্তিপ্ট সিনট্যাক্স হল-

```
<script type="text/javascript">
<!--
এখানে অপারেটর, ফাংশন, ভেরিইয়েবল, ডাটা(এককথায় প্রোগ্রামের সকলকিছু এখানে থাকবে)
-->
</script>
```

ক্রিপ্ট ট্যাগের তুটি গুরুত্বর্পূণ এট্টিবিউট আছে-

• language: ল্যাঙ্গুয়েজ এটিবিউট নির্দেশ করে স্ক্রিপ্টিং ল্যাঙ্গুয়েজ হিসেবে কোন ল্যাঙ্গুয়েজ ব্যবহার করা হচ্ছে।

HTML ও XHTML-এর সাম্প্রতিক র্ভাসনে এটা ব্যবহারে নিষেধ করা হয়েছে।

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

 type: এই এটিবিউট ক্রিপ্টিং ল্যাঙ্গুয়েজ নির্দেশ করে। ক্রিপ্ট ল্যাঙ্গুয়েজকে সাধারণত কনটেন্ট টাইপ (যেমন-"text/javascript") হিসেবে নিদিস্ট করা হয়।

```
<script type="text/javascript">
```

প্রথম জাভাক্তিপ্ট কোড লেখাঃ

"Hello World" লেখাটি আমরা ব্রাউজারে দেখাতে চাচ্ছি। নিচের মত করে কোড লিখুন-

```
<html>
<body>
<script type="text/javascript">
<!--
 document.write("Hello World!")
//-->
</script>
</body>
</html>
```

আমাদের প্রথম ধাপ হচ্ছে <script> ট্যাগ ব্যবহারের মাধ্যমে ব্রাউজার কে বোঝাতে হবে যে আমরা জাভাক্তিপ্ট ব্যবহার করছি। script type হিসাবে "text/JavaScript" সেট করতে হবে। এখানে আমরা document.write নামে একটি স্টেটমেন্ট ব্যবহার করেছি যার কাজ হল টেক্সট প্রদশন করা। আমরা নিচের মত আউটপুট দেখতে পাব-

Hello World!

জাভান্ত্রিপ্ট স্টেটমেন্ট

জাভান্ত্রিপ্ট হল কতগুলো পর্যায়ক্রমিক স্টেটমেন্টের সমষ্টি যা ব্রাউজার দ্বারা এক্সিকিউট হয়। প্রতিটা স্টেটমেন্ট ব্রাউজারকে একটি নির্দেশ প্রদান করে। জাভান্ত্রিপ্ট স্টেটমেন্ট মূলত ব্রউজারকে কোন নির্দেশ প্রদান করে। আর এই নির্দেশের উদ্দেশ্য হল ব্রউজারকে কি করতে হবে তা বলে দেওয়া। যেমনঃ আমরা যদি Hello Dolly লেখাটি ওয়েব পেজে প্রর্দশন করতে চাই তবে ব্রউজারকে নিচের মত নির্দেশ প্রদান করতে হবে-

document.write("Hello Dolly");

স্টেটমেন্ট দিয়ে ব্রাউজারকে Hello Dolly লিখতে বলে। স্টেটমেন্টের শেষে সেমিকোলন (;) দিয়ে শেষ করতে হয়। এটা অপশনাল। প্রতিটা Statement এক লাইনে লিখতে হবে (এক লাইনের Statement হলে তাদের শেষে সেমিকোলন না দিলেও হবে) আর একাধিক Statement এক লাইনে লিখলে তাদেরকে সেমিকোলন দ্বারা পৃথক করতে হবে। জাভাক্ষ্রিপ্ট কেস সেম্পেটিভ তাই স্টেটমেন্ট, ভেরিয়েবল, অবজেক্ট, ফাংশান তৈরির সময় সর্তক থাকতে হবে।

স্টেটমেন্টের উদাহরণ-

```
নিচের কোডটি ওয়েব পেজে একটি হেডিং ও দুটি প্যারাগ্রাফ প্রর্দশন করবে-
<html>
<body>
<script type="text/javascript">
document.write("<h1>This is a heading</h1>");
document.write("This is a paragraph.");
document.write("This is another paragraph.");
</script>
</body>
</html>
জাভান্ত্রিপ্ট ব্লকঃ
জাভান্ত্রিপ্ট স্টেটমেন্টগুলো গ্রুপ আকারে একটা ব্লকের মাঝে থাকে। ব্লক শুরু হয় একটা বাম বাঁকানো ব্যাকেট"{" দিয়ে এবং শেষ
হয় ডান বাঁকানো ব্যাকেট"}" দিয়ে। এই ব্লক তৈরির উদ্দেশ্য হল পর্যায়ক্রমিক কতগুলো স্টেটমেন্টকে একসাথে এক্সিকিউট করা।
নিম্নে ব্লকের একটি উদাহরণ দেওয়া হল-
<html>
<body>
<script type="text/javascript">
```

```
document.write("<h1>This is a heading</h1>");
document.write("This is a paragraph.");
document.write("This is another paragraph.");
}
</script>
</body>
</html>
কোড বিশ্লেষণঃ এখানে যেভাবে ব্লকের মাঝে কোড লেখা হয়েছে আসলে সচারচার এভাবে লেখা হয় না। কতগুলো স্টেটমেন্টসহ
```

একটা ফাংশান বা কন্ডিসানের উপর ভিত্তি করে বুক তৈরি করা হয়। পরর্বতীতে এসব নিয়ে বিস্তারিত আলোচনা করা হবে।

জাভান্ত্রিপ্ট কোথায় থাকবে?

নিচের উল্লেখিত যে কোন স্থানে আপনি জাভাক্ত্রিপ্ট রাখতে পারেন-

- এইচটিএমএল-এর <head> ট্যাগের মাঝে।
- এইচটিএমএল-এর <body> ট্যাগের মাঝে।
- এক্সটারনাল ফাইল হিসেবে (যা এইচটিএমএল-এর সাথে লিঙ্ক করে দিতে হবে)

< head >ট্যাগের মাঝে জাভান্ক্রিপ্টের ব্যবহার-

ফাংশন ও গুরুত্বপূর্ণ ক্রিপ্ট সমূহ, যার উপর অন্য ক্রিপ্ট র্নিভর করে তা হেড সেকশনে রাখা ভাল। যদি আপনি চান জাভাক্রিপ্ট কে কিছু ইভেন্ট (যেমন যখন কোন ব্যবহারকারী কোন বাটনে ক্রিক করবে) এর উপর রান করাবেন সেক্ষেত্রে আপনি জাভাক্রিপ্ট কে হেড ট্যাগে রাখতে পারেন। যেমন- নিচের উদাহরণে ব্যবহারকারী যখন বাটনে ক্রিক করবে তখন alert box দেখাবে।

1		
<html></html>		
SITIMIE		

আমরা একটা ফাংশন তৈরী করেছি যার নাম sayHello এবং এটাকে এইচটিএমএল ডকুমেন্ট এর head ট্যাগ এ রেখেছি। এখন আমরা যতবারই বাটনে ক্লিক করবো ততবারই "Hello World!" নামের alert box দেখাবে।

< body > ট্যাগের মাঝে জাভান্ক্রিপ্টের ব্যবহার-

কোন পেজ লোড হওয়া মাত্রই যদি আপনি জাভাস্ক্রিপ্ট কে রান করাতে চান সেক্ষেত্রে আপনি জাভাস্ক্রিপ্ট কে বডি ট্যাগের মাঝে রাখতে পারেন। এক্ষেত্রে কোন ফাংশান ডিকলারেশনের দরকার নেই।

```
<html>
<head>
</head>
<body>
<script type="text/javascript">
<!--
document.write("Hello World")
//-->
</script>
This is web page body 
</body>
</html>
```

নিচের মত আউটপুট দেখা যাবে-

Hello World

<body> ও <head> উভয় ট্যাগের মাঝে জাভাক্ত্রিপ্টের ব্যবহার-

একই সাথে হেড ও বডি সেকশানে জাভাক্ত্রিপ্ট কোড লেখা যায়। যেমন-

```
<html>
<head>
<script type="text/javascript">
function sayHello() {
 alert("Hello World")
}
//-->
</script>
</head>
<body>
<script type="text/javascript">
document.write("Hello World")
//-->
</script>
<input type="button" onclick="sayHello()" value="Say Hello" />
</body>
</html>
```

নিচের মত আউটপুট দেখা যাবে-

Hello World

এক্সটারনাল জাভাক্রিপ্টের ব্যবহারঃ

একই জাভাক্ত্রিপ্ট কোড বিভিন্ন পেজে ব্যবহার করতে বা কোডের পরিমান বেশি হলে এক্সটারনাল জাভাক্ত্রিপ্ট ব্যবহার করা হয়। হেড ও বিড উভয় সেকশানেই এক্সটারনাল জাভাক্ত্রিপ্ট ব্যবহার করা যায়। প্রথমত জাভাক্ত্রিপ্ট কোডগুলো একটি এডিটরে লিখতে হবে যেখানে <script>......</script> ট্যাগ থাকবে না,শুধুমাত্র জাভাক্ত্রিপ্ট কোড থাকবে। যেমন-

```
function sayHello() {
  alert("Hello World")
```

এরপর ফাইলটিকে ".js" extension দিয়ে সেভ করতে হবে। মনে করি ফাইলটিকে filename.js নাম দিয়ে সেভ করা হয়েছে। এরপর একটি HTML কোড লিখতে হবে যেখানে <script> ট্যাগের src এট্টিবিউটের মাধ্যমে ঐ filename.js ফাইলের লোকেশান জানিয়ে দিতে হবে। যেমন-

```
<html>
<head>
<script type="text/javascript" src="filename.js" ></script>
</head>
<body>
......
</body>
</html>
```

এরপর কোডটিকে "something.html" নাম দিয়ে সেভ করতে হবে। এক্ষেত্রে HTML file এবং জাভাক্ত্রিপ্ট file একই directory তে আছে বলে মনে করা হচ্ছে।

জাভাক্ত্রিপ্ট কমেন্টস:

আপনি যদি আগের কোন প্রগ্রামিং ল্যাঙ্গুয়েজ শিখে থাকেন তাহলে কমেন্টস এর প্রয়োজনীয়তা বুঝতে পারেন। প্রোগ্রামের মধ্যে যা প্রগ্রামের অংশ না কিন্তু প্রগ্রামারের সুবিধার জন্য নোট আকারে কমেন্টস লেখা হয়। জাভাক্ত্রিপ্টে কমেন্ট লেখার ক্ষেত্রে // চিহ্ন দিয়ে কমেন্ট লিখুন। যেমন-

```
<script type="text/javascript">
// এটি কমেন্ট, যা প্রোগ্রামের অংশ নয়।
document.write("<h1>This is a heading</h1>");
// এক লাইনের কমেন্ট এভাবে লিখুন
document.write("This is a paragraph.");
document.write("This is another paragraph.");
</script>
```

```
<script type="text/javascript">
/*
উপরের চিহ্ন দিয়ে কমেন্ট লেখা শুরু করুন
একাধিক লাইনের কমেন্ট এভাবে লিখতে হয়।
*/
document.write("<h1>This is a heading</h1>");
document.write("This is a paragraph.");
document.write("This is another paragraph.");
</script>
```

```
<script language="javascript" type="text/javascript">
<!--
// সিঙ্গেল লাইন কমেন্টেও জন্য।

/*
 একাধিক লাইনের কমেন্টের জন্য।
 */
//-->
</script>
```

যে কাজটি জাভাক্ত্রিপ্ট দিয়ে করতে পারবেন না।

আপনি জাভান্দ্রিপ্টকে একটি ব্রাউজারে রান করতে বাধ্য করতে পারেন না। কারণ, আমরা জানি জাভান্ধ্রিপ্ট ক্লাইন্ট সাইড ক্রিপ্টিং লাঙ্গুয়েজ যা ব্রাউজারে এক্সিকিউট বা রান হয়। আপনি যদি পুরাতন র্ভাসনের ব্রাউজার ব্যবহার করেন বা আপনার ব্রাউজারে যদি জাভান্ধ্রিপ্ট ডিজেবল করা থাকে তবে ব্রাউজারে জাভান্ধ্রিপ্ট কাজ করবে না।

র্সাভারের রির্সোস আপনি জাভাস্ক্রিপ্ট দিয়ে একসেস করতে পারবেন নাঃ

আমরা জানি জাভাক্ত্রিপ্ট একটি ক্লাইন্ট সাইড ল্যাঙ্গুয়েজ যা কেবল মাত্র ব্রাউজার এনভাইরনমেন্টে কাজ করে। জাভাক্ত্রিপ্ট র্সাভারের রির্সোস (যেমন-ডাটাবেজ) এসেস করতে পারে না।

অধ্যায়ঃতিন- জাভাস্ক্রিপ্ট ভেরিয়েবল

জাভাক্তিপ্ট ভেরিয়েবল

ভেরিয়েবল হচ্ছে একটা পাত্রের মত (Container) যেখানে আমরা অনেক তথ্য রাখতে পারি।যেমন-একটা টেক্সক্ট স্ট্রিং"Hello Bangladesh" অথবা একটা Integer value 100। কোন একটা ভেরিয়েবলে একবার তথ্য রেখে (কোন
Variable এ কিছু রাখা এটাকে বলে Variable declare বা ঘোষনা) সেটা পুরো কোডজুড়ে বারবার ব্যাবহার করতে
পারেন।

ভেরিয়েবল হল তথ্য জমা রাখার একটি পাত্রের মত, যা ভেলু (x=5) বা কোন এক্সপ্রেশন(z=x+y) ধারন করতে পারে।

ভেরিয়েবল হল একটা প্রতীকি (symbolic) নাম যা আপনার নিদিষ্ট করে দেয়া ভেলুকে উপস্থাপন করে। ভেরিয়েবল এর উদ্দেশ্য হচ্ছে আপনার তথ্যকে জমা রাখা যাতে আপনি পরবতিতে তা ব্যবহার করতে। ভেরিয়েবল নাম (name) দ্বারা ডাটা মোড়ানো থাকে যাতে আপনি সহজে এটাকে move করাতে পারেন।

জাভাক্তিপ্টে ভেরিয়েবল ডিকলার করাঃ

জাভাক্ত্রিপ্ট প্রোগ্রামে ভেরিয়েবল ব্যবহারের পূব্বে অবশ্যই তাকে ডিকলার করে নিতে হবে। সম্পূর্ণ প্রোগ্রামে ভেরিয়েবল একবার ডিকলার বা ইনিশিয়ালাইজ করলে দ্বিতীয়বার প্রোগ্রামে ডিকলার বা ইনিশিয়ালাইজ করার দরকার হবে না। জাভাক্ত্রিপ্টে ভ্যারিয়েবলের ডাটা টাইপ উল্লেখ করার প্রয়োজন নাই। জাভাক্ত্রিপ্টে Variable ঘোষণা করা হয় Var দিয়ে। এরপর Variable নাম ও এর একটা মান(Value) সেট করে দিতে হয়। যেমনঃ

Var Variable_Name="Value";

জাভাক্তিপ্টে ভ্যারিয়েবল ডিকলারেশনের জন্য Var ব্যবহার না করলেও চলে। যেমনঃ

Var x=12: এর পরিবতে শুধু x=12: লিখলেও চলবে।

উল্লেখ্য, উপরের প্রতিটা লাইনও একেকটা স্টেটমেন্ট তাই, প্রতিটা স্টেটমেন্ট এর পরে সেমিকোলন (;)দেয়া হল।

জাভান্ত্রিপ্টে ভেরিয়াবল ডিকলারের বিভিন্ন পদ্ধতিঃ

// একটি জাভাক্তিপ্ট ভেরিয়েবল ডিকলার var firstName:

```
// একাধিক জাভাক্ষ্রিপ্ট ভেরিয়েবল ডিকলার
var firstName, lastName;

// একটি জাভাক্ষ্রিপ্ট ভেরিয়েবল ডিকলার ও তার মান এসাইন করে দেওয়া।
var firstName = 'Homer';

// একাধিক জাভাক্ষ্রিপ্ট ভেরিয়েবল ডিকলার ও তাদের মান এসাইন করে দেওয়া।
var firstName = 'Homer', lastName = 'Simpson';

নোটঃ ভেরিয়েবলের ভেলু হিসেবে টেক্সট ডিকলার করলে তাকে অবশ্যই ডাবল কোটেশানের মধ্যে রাখতে হবে। আপনি যদি
ভেরিয়েবলকে পুনরায় ডিকলার করেন তবে এটা তার মান হারাবে না।
```

ভেরিয়েবল এর উদাহরন:

প্রথমবার ভেরিয়েবল ব্যবহারের ক্ষেত্রে ভেরিয়েবল নামের পুরে "var" লেখা জরুরী নয় তবে ভাল programming practice এর জন্য প্রথমবার ভেরিয়েবল নামের পুরে "var" লেখা উচিত। নিচে উদাহরনের মাধ্যমে বিষয়টি পরিস্কার করা হল।

```
<body>
<script type="text/JavaScript">
<!--
var linebreak = "<br />"
var my_var = "Hello World!"

document.write(my_var)
document.write(linebreak)

my_var = "I am learning JavaScript!"
document.write(my_var)
document.write(linebreak)

my_var = "Script is Finishing up..."
document.write(my_var)
//-->
</script>
</body>
```

প্রর্দশন:

Hello World!
I am learning JavaScript!
Script is Finishing up...

উপরের উদাহরনে আমরা তুটি ভেরিয়েবল তৈরী করেছি যার একটি লাইন ব্রেকের জন্য HTML কে ধরেছে অপরটি হচ্ছে ডাইনামিক ভেরিয়েবল যার উপরের script এর মধ্যে তিনটি ভিন্ন ধরনের ভেলু রয়েছে। ভেরিয়েবল এর ভেলু নিদিষ্ট করতে সমান চিহ্ন (=) ব্যবহার করতে হবে। যেখানে বাম পাশে থাকবে ভেরিয়েবল এবং ডান পাশে থাকবে ভেরিয়েবল এর ভেলু। যেমন my_var = "Hello World!" এর মানে হচ্ছে my_var সমান "Hello World!"। ভেরিয়েবল এবং এর ভেলু বসানোর order ঠিক রাখতে হবে অথাৎ প্রথমে ভেরিয়েবল এর নাম পরে ভেরিয়েবল এর ভেলু তা না হলে script ঠিকমত কাজ করবে না।

আরেকটি উদাহরণ দেখুনঃ

ক্ষিপ্ট এক্সিকিউট হবার সময়ও ভেরিয়েবলের মান পরির্বতন করে দেওয়া যায়। আপনি একটি ভেরিয়েবলকে তার নাম দিয়ে রেফার করতে পারেন ভেরিয়েবলের মান ডিসপ্লে বা পরির্বতনের জন্য।

```
<html>
 <body>
3
 <script type="text/javascript">
4
5
 var firstname;
 firstname="faruk";
 document.write(firstname);
8
 document.write("<br />");
 firstname="himu";
10
 document.write(firstname);
11
 </script>
12
13
 The script above declares a variable,
14
 assigns a value to it, displays the value,
15
 changes the value,
16
 and displays the value again.
17
18
 </body>
19
 </html>
```

জাভান্ত্রিপ্ট ভেরিয়েবল নামের নিয়মনীতিঃ

- ভেরিয়েবলের নাম কেস সেন্সেটিভ(y এবং Y are ঘুটি আলাদা ভেরিয়েবল)
- ভেরিয়েবলের নাম অবশ্যই র্বণ (A,B,c) বা আভারক্ষোর(_) দিয়ে শুরু হবে।
- ভেরিয়েবলের নামে যে কোন র্বণ বা র্বণমালা সংখ্যা (0-9) বা আন্তারস্কোর থাকতে পারে।
- ভেরিয়েবলের নামের মাঝে কোন স্পেস থাকতে পারবে না।
- ভেরিয়েবলের নামের মাঝে বিভিন্ন চিহ্ন যেমন কমা. ফুলস্টপ ব্যবহার করা যাবে না।

- প্রথম ক্যারেক্টার ডিজিট(0-9) হতে পারবে না।
- ভেরিয়েবলের নাম হিসেবে "জাভাক্তিপ্ট রির্জাভ ওর্যাড" ব্যবহার করা যাবে না। যেমন-break বা boolean ভেরিয়েবলের নাম হিসেবে ব্যবহার করা যাবে না। জাভাক্তিপ্ট রির্জাভ ওয়ার্ডের তালিকা নিম্নে দেওয়া হল।

নোটঃ জাভাক্ষিপ্ট কেস সেন্সেটিভ তাই ভেরিয়েবলের নাম ও কেস সেন্সেটিভ।

<u>ভেরিয়েবলের কা</u>র্যএলাকাঃ

ভেরিয়েবল ডিকলারেশনের স্থান অনুসারে এটির কার্য এলাকা Local ও Global দুধরনের হতে পারে।

<u>লোকাল ভেরিয়েবল (Local Variable)</u> যদি কোন ফাংশনের অধিনে ভেরিয়েবল ডিক্লেয়ার করেন তবে তা হবে Local ভেরিয়েবল। কারণ ঐ ভেরিয়েবল কেবল ঐ ফাংশানের মাঝেই কাজ করবে। যখন ফাংশানের কাজ শেষ হবে তখন ঐ ভেরিয়েবলও ভ্যানিস হয়ে যাবে। বিভিন্ন ফাংশানে একই নামে ভেরিয়েবল ডিকলার করা যাবে। Local ভেরিয়েবল থাকবে বন্ধনী ({}) মধ্য। যেমন-

```
<script type="text/javascript">
function checkscope()
{
  var myVar = "local"; // Declare a local variable
  document.write(myVar);
}
</script>
```

শ্লোবাল ভেরিয়েবল (Global Variable) : কোন ফাংশনের (Function) বাইরে ভেরিয়েবল ডিক্লেয়ার করলে তা Global Variable রূপে কাজ করবে। ঐ ভেরিয়েবলকে প্রোগ্রামের সকল ফাংশান ব্যবহার করতে পারবে। সুতরং কোন Variable কে একাধিক ফাংশনে ব্যবহার করতে চাইলে অবশ্যই তাকে Global Variable হিসেবে ঘোষণা করবেন। প্রোগ্রামের শুরু থেকে প্রোগ্রাম ক্লোজ না করা পর্যন্ত Global Variable কাজ করে। একই নামে প্রোগ্রামে একটি লোকাল ও গ্লোবাল ভেরিয়েবল থাকলে লোকাল ভেয়িয়েবল প্রাধান্য পাবে। এক্ষেত্রে গ্লোবাল ভেরিয়েবল হাইড থাকবে।যেমন-

```
<script type="text/javascript">
<!--
var myVar = "global"; // Declare a global variable
function checkscope() {
  var myVar = "local"; // Declare a local variable
  document.write(myVar);
}</pre>
```

```
//-->
</script>
```

আউটপুটঃ

local

নোটঃ "var" কীওর্য়াড ছাড়া ভেরিয়েবল ডিকলার করলে তা Global Variable হিসেবে কাজ করবে। এক্ষেত্রে সাধারণত ভেরিয়েবলের মান বসিয়ে দেওয়া হয়। যেমন-

```
x=5;
carname="Volvo";
```

জাভাস্ক্রিপ্ট ভেরিয়েবলের সাহায্যে এরিথমেটিক অপারেশন করা যায়। যেমন-

y=x-5;

z=y+5;

জাভাক্ত্রিপ্ট Loosely-typed Language...!!!!!

জাভাক্ত্রিপ্টকে বলা হয় "loosely-typed language" বা untyped language। কারন ভেরিয়েবল ডিকলার করতে ডাটা টাইপ উল্লেখ করতে হয় না। এটার র্অথ হল একটি ভেরিয়েবল বিভিন্ন সময় বিভিন্ন টাইপের ডাটা ধারন করতে পারে। যেমনvar Age = 34;হল ইন্টিজার কিন্তু var strAge = "34"; হল ক্যারেক্টার কারণ ভেলুতে ডাবল কোটেসান দেওয়া আছে।
প্রোগ্রাম এক্সিকিউট হবার সময় ভেরিয়েবলের ভেলু টাইপ স্বয়ংক্রিয়ভাবে জাভাক্ত্রিপ্ট দ্বারা পরিবৃতিত হতে পারে।

যদি আপনি এটা ম্যাথ ফাংশান দিয়ে করতে চান (যেমন- ভেলুকে চার দিয়ে গুন করা) তবে ইন্টিজার টাইপের ভেলু পাওয়া যাবে। যদিও এটা সুবিধাজনক ় তথাপি এটা ব্যবহারে সর্তক থাকতে হবে কারণ অনাকাঞ্চ্চিত ফলাফল আসতে পারে।

অধ্যায়ঃ চার- জাভাস্ক্রিপ্ট ডাটা টাইপ

জাভাক্ত্ৰিপ্টঃ ডাটা টাইপ-

জাভাক্তিপ্টে বিভিন্ন ধরনের ডাটা টাইপ আছে যা আমরা ভেরিয়েবলের মান হিসেবে ব্যবহার করে থাকি। ভেলু হল একটি ইনফরমেশান যা Number, String, Boolean, Null ইত্যাদি হতে পারে। জাভাক্তিপ্ট আপনাকে তিনটি প্রিমিটিভ (primitive) ডাটা টাইপ ব্যবহারের সুযোগ দেয়। যেমন-

১.সংখ্যা (Number) যেমন:1,2,55,.3641 ইত্যাদি.

২.যোক্তিক (Boolean) মান র্অথাৎ TRUE অথবা FALSE.

৩.শব্দগুচ্ছ (Strings of text) যেমন:islamic university,cse,ice ইত্যাদি

এছাড়াও null ও undefined *নামে ঘুটি* trivial ডাটা টাইপ আছে যারা শুধুমাত্র একটি ভেলু ডিফাইন করে। *object নামে* জাভাক্রিপ্টে একটি composite ডাটা টাইপ আছে।

নিম্নে বিভিন্ন ধরনের ডাটা টাইপের র্বণনা দেওয়া হল-

১.নাম্বার ডাটা টাইপ (Number Data Type)

নাম্বার ডাটা টাইপ তুই ধরনের নিউমেরিক ভেলু উপস্থাপন করে- 32-bit ইন্টিজার এবং 64-bit ফুটিং পয়েন্ট নাম্বার।

নাম্বার ভেলু বিভিন্ন ফরম্যাটের হতে পারে। যেমন-

```
var age = 25; // simple, decimal, integer
var price = 45.95; // floating point
var permissions = 0775; // integer in octal, 509 in decimal
// (note the leading zero)
var flags = 0x1c; // integer in hexadecimal, 28 in decimal
// (note the 0x prefix)
var measurement = 5.397e-9; // floating point in
// scientific notation
```

নোটঃ জাভাক্ত্রিপ্ট ইন্টিজার ও ফুটিং পয়েন্ট ভেলুর মাঝে পাঁথক্য করে না। জাভাক্ত্রিপ্টে সকল সংখ্যাকে ফুটিং পয়েন্ট হিসেবে ধরে নেওয়া হয়। জাভাক্ত্রিপ্ট সংখ্যা প্রকাশের ক্ষেত্রে 64-bit ফুটিং পয়েন্ট ফরম্যাট ব্যবহার করে যা IEEE 754 স্ট্যার্ভাড দ্বারা স্বীকৃত।

২. লজিক্যাল ডাটা টাইপ (Logical/Boolean Data Type)

Boolean সকল লাঙ্গুয়েজের কমন ডাটা টাইপ। এটার তুটি মাত্র ভেলু আছে- true এবং false। এই তুটি ভেলু জাভাস্ক্রিপ্টের রির্জাভ ওর্য়াড, যাদের নিজস্ব কাজ রয়েছে। কন্তিশনাল স্টেটমেন্টে বুলিয়ান ডাটা টাইপ ব্যবহার করা হয়।

```
var enabled = true;
var disabled = false:
```

<u>৩.স্ট্রিং ডাটা টাইপ (String Data Type)</u>

স্ত্রিং অনেক জনপ্রিয় একটা ডাটা টাইপ যা টেক্সট উপস্থাপনের জন্য ব্যবহার করা হয়। স্ত্রিং হল কতগুলো ক্যারেক্টারের সমষ্টি যা সিঙ্গেল বা ডাবল কোটেশান দ্বারা আবদ্ধ থাকে।

```
var name = 'Homer', lastName = "Simpson";
var host = 'Conan O\'Brien';
var path = 'c:\\temp\\dir\\myfile.txt';
var tabDelimited = "COL1\tCOL2\tCOL3\nVAL1\tVAL2\tVAL3";
```

8.নাল ডাটা টাইপ (Null Data Type)

null একটি বিশেষ ধরনের কীওর্য়াড যা null ভেলু (কোন মান থাকবে না) প্রকাশ করে। অন্যভাবে বলা যায় null এমন একটি ডাটা টাইপ যার শুধুমাত্র একটি ভেলু- null । null ভেলু তখনই আমরা ব্যবহার করব যখন ভেরিয়েবলের মান আমাদের অজানা। আমরা জানি ভেরিয়েবলের নাম কেস সেন্সেটিভ তাই null কীওর্য়াড Null, NULL অথবা অন্যকোন কম্বিনেশন এক নয়।

```
var name = "Homer";
var ssn = null;
```

৫. আন্ডিফাইভ ডাটা টাইপ (Undefined Data Type)

Undefined ডাটা টাইপের শুধুমাত্র একটি ভেলু রয়েছে- undefined। এটা null-এর মত কিন্তু আবার সঠিকভাবে এক জিনিস না। Undefined মূলত কোন ভেয়িয়েবলের ডিফল্ট মান প্রকাশ করে যা ইনিশিয়ালাইজের প্রয়োজন হয় না, এটাকে জাভাক্ত্রিপ্ট Constant ও বলা যায়। যেমন-

```
var name = "Homer";
var ssn;
```

অধ্যায়ঃ পাঁচ- জাভাক্ত্রিপ্ট কনস্ট্যান্ট ও রির্জাভড ওর্য়াড

জাভান্ত্ৰিপ্ট কনস্ট্যান্ট(JavaScript : Constants)

"const" কীওর্মাড ব্যবহার করে জাভাক্ত্রিপ্টে কনস্ট্যান্ট ডিকলার করা হয়। জাভাক্ত্রিপ্টে ফাংশান ডিকলারের সময় কনস্ট্যান্ট লোকাল বা গ্লোবাল উভয় ধরণের হতে পারে। কনস্ট্যান্ট হল read-only র্অথাৎ একবার ডিকলার করা হলে এটা আর পরির্বতন করা যায় না। কনস্ট্যান্ট নামের নিয়ম নীতি ভেরিয়েবল নামের নিয়ম নীতির অনুরূপ, শুধু একটি বিষয়ের পথিক্য যে কনস্ট্যান্ট ডিকলারের ক্ষেত্রে সর্ব্বদা "const" কীওর্মাড ব্যবহার করতে হবে। যদি "const" কীওর্মাড ব্যবহার করা না হয় তবে এটা ভেরিয়েবল হিসেবে ধরে নেওয়া হবে।

উদাহরণঃ

```
const country = 'Bangladesh';
```

//ফাংশান ডিকলারের সময় কনস্ট্যান্ট ও ফাংশানের নাম একই হওয়া যাবে না। একই ফাংশানের মাঝে কনস্ট্যান্ট ও ভেরিয়েবলের নাম একই হওয়া যাবে না। নিচের স্টেটমেন্টগুলতে ইরর দেখাবে।

```
function abc()
{
  const abc = 55;
}
function abc()
{
  const x = 15;
  var x;
}
```

জাভাস্ক্রিপ্ট রির্জাভড ওর্য়াডঃ

নিম্নে জাভাক্ত্রিপ্ট রির্জাভ ওয়ার্ডের তালিকা দেওয়া হল। জাভাক্ত্রিপ্টে ফাংশন, ভেরিয়েবল, মেথড, লুপ লেবেল এবং যে কোন অবজেক্ট্রের নাম ডিকলার করতে এইসকল রির্জাভ ওর্য়াড ব্যবহার করা থেকে বিরত থাকুন কারন এদের নিজস্ব ব্যবহার আছে। এদের মাঝে কিছু জাভাক্ত্রিপ্ট কীওর্য়াড রয়েছে।

Table of JavaScript Reserved Words							
break	continue	do	for	import	new	this	void
case	default	else	function	in	return	typeof	while
comment	delete	export	if	label	switch	var	with

Java Keywords (Reserved by JavaScript)				
abstract	implements	protected		
boolean	instanceOf	public		
byte	int	short		
char	interface	static		
double	long	synchronized		
false	native	throws		
final	null	transient		
float	package	true		
goto	private			

ECMAScipt Reserved Words			
catch	enum	throw	
class	extends	try	
const	finally		
debugger	super		

Other JavaScript Keywords				
alert	eval	Link	outerHeight	scrollTo
Anchor	FileUpload	location	outerWidth	Select
Area	find	Location	Packages	self
arguments	focus	locationbar	pageXoffset	setInterval
Array	Form	Math	pageYoffset	setTimeout
assign	Frame	menubar	parent	status
blur	frames	MimeType	parseFloat	statusbar
Boolean	Function	moveBy	parseInt	stop
Button	getClass	moveTo	Password	String
callee	Hidden	name	personalbar	Submit
caller	history	NaN	Plugin	sun
captureEvents	History	navigate	print	taint
Checkbox	home	navigator	prompt	Text
clearInterval	Image	Navigator	prototype	Textarea
clearTimeout	Infinity	netscape	Radio	toolbar
close	innerHeight	Number	ref	top
closed	innerWidth	Object	RegExp	toString
confirm	isFinite	onBlur	releaseEvents	unescape
constructor	isNan	onError	Reset	untaint
Date	java	onFocus	resizeBy	unwatch
defaultStatus	JavaArray	onLoad	resizeTo	valueOf
document	JavaClass	onUnload	routeEvent	watch
Document	JavaObject	open	scroll	window
Element	JavaPackage	opener	scrollbars	Window
escape	length	Option	scrollBy	

অধ্যায়ঃ ছয়- জাভান্ক্রিপ্ট অপারেটর

জাভান্ত্রিপ্ট অপারেটর কি?

অপারেটর হল, বিভিন্ন ম্যাথমেটিক্যাল অপারেশন করার জন্য ব্যবহৃত চিহ্ন। যেমনঃ যোগ, বিয়োগ, গুন, ভাগ ইত্যাদি হল ম্যাথমেটিক্যাল অপারেশন, আর এ সকল অপারেশন সম্পন্ন করা হয় যথাক্রমে +,-,* ও / চিহ্নের মাধ্যমে। এসকল চিহ্নই হল অপারেটর।

জাভান্ধ্রিপ্টে সিদ্ধান্ত গ্রহনের ক্ষেত্রে মূল ভূমিকা পালন করে থাকে অপারেটর। অন্যান্য প্রোগ্রামিং ল্যাংগুয়েজ এর অপারেটর এর সাথে জাভান্ধ্রিপ্ট অপারেটর এর মিল আছে। অপারেটর হচ্ছে এমন একটি symbol(প্রতীক) যা কোন গানিতীক কাজ করতে ব্যবহুত হয়। বেশির ভাগ ক্ষেত্রে কাজগুলো হচ্ছে পাটিগনিতীয়(arithmetic) যেমন যোগ, বিয়োগ ইত্যাদি তবে সবক্ষেত্রে নয়। Variable ও অন্যান্য অবজেক্টের পারস্পরিক গাণিতিক ও যোক্তিক সম্পর্ক বোঝানোর জন্য অপারেটর ব্যবহার করা হয়। কাজের ধরন অনুসারে জাভান্ধ্রিপ্টে পাঁচ ধরণের অপারেটর ব্যবহার করা হয়। যথাঃ

1.string Operators

2.comparison Operators

3.arithmetic Operators

- 4. assignment Operators
- 5. logical(or Relational) Operators
- 6. Conditional (or ternary) Operators

1.string operator:

জাভাক্তিপ্টে দুটি string operator আছে-

+	তুই বা ততোধিক উপাদানকে যুক্ত করে
+=	একটি string এর সাথে আরেকটি string যুক্ত করে।

<u>+ অপারেটরঃ</u>

স্ত্রিং ভেরিয়েবলকে(তুই বা ততোধিক) একত্র করতে বা টেক্সট ভেলুকে একত্র করতে + অপারেটর ব্যবহার করা হয়। যেমনঃ নিচের উদাহরনে কতগুলো স্ত্রিংকে একত্র করা হয়েছে- উদাহরনঃ

"i"+"am"+myName

এখানে Iও am দুটো string এবং myName একটি variable। যদি myName variable এর মান faruk হয় অবে উপরের স্টেটমেন্ট হবে-

"I am faruk"

+=অপারেটরঃ

Book+="about JavaScript" হয়

যদি book variable-এর মান "This book is" হয়, তবে উপরের স্টেটমেন্ট হবে-

"This book is about JavaScript"

মেসেজ, পরার্মশ বা তথ্য প্রর্দশন করার জন্য অপারেটর অপরিহার্য। নিচের উদাহরণে ইউজারের নাম জেনে তা মেসেজ হিসেবে দেখাবে-

2.Comparison অপারেটরঃ

তুটো মানের মাঝে তুলনা করার জন্য Comparison অপারেটর ব্যবহার করা হয়। অন্যভাবে বলা যায়-ভেরিয়েবল বা ভেলুস এর মধ্যে সম্প্রক র্নিণয় করতে Comparison অপারেটর ব্যবহৃত হয়। Comparison অপারেটর সাধারণত conditional স্টেটমেন্টগুলতে বিভিন্ন ভেলুর মধ্য তুলনা করতে এবং ফলাফলের উপর ভিত্তি করে সিদ্ধান্ত নিতে সাহায্য করে। যেমন-

if (age<18) document.write("Too young");

Comparison অপারেটরসমূহ-

x=5 এর জন্য নিচের টেবিলে comparison অপারেটর ব্যাখ্যা করা হল

অপারেটর	র্বণনা	উদাহরণ
==	is equal to	x==8 is false
		x==5 is true
===	is exactly equal to (value and type)	x===5 is true
		x==="5" is false
<u> </u> =	is not equal	x!=8 is true
>	is greater than	x>8 is false
<	is less than	x<8 is true
>=	is greater than or equal to	x>=8 is false
<=	is less than or equal to	x<=8 is true

```
2
 □<body>
 4
 var a = 10;
5
 var b = 20:
6
 var linebreak = "<br />";
7
8
 document.write("(a == b) => ");
 result = (a == b);
9
10
 document.write(result);
11
 document.write(linebreak);
12
13
 document.write("(a < b) => ");
14
 result = (a < b);
15
 document.write(result);
16
 document.write(linebreak);
17
18
 document.write("(a > b) => ");
19
 result = (a > b);
20
 document.write(result);
21
 document.write(linebreak);
22
23
 document.write("(a != b) => ");
24
 result = (a != b);
25
 document.write(result);
26
 document.write(linebreak);
27
28
 document.write("(a >= b) => ");
29
 result = (a >= b);
30
 document.write(result);
31
 document.write(linebreak);
33
 document.write("(a <= b) => ");
34
 result = (a \le b);
35
 document.write(result);
36
 document.write(linebreak);
37
 </script>
38
 </body>
```

একটা equal চিহ্ন যে ভেলু সেট করে আর double equal চিহ্ন (==) ঘুটি ভেলুর মধ্যের তুলনা করে Comparison অপারেটর যা conditional statement এর ভিতরে ব্যবহৃত হয় এবং সত্য, মিথ্যা র্নিণয় করে। সমান(==) এবং সমান নয়(!==) অপারেটর ব্যবহার করা হলে ক্রিপ্ট ইঞ্জিন সেই স্টেটমেন্টের সত্যতা যাচাইয়ের আগে ডাটা টাইপ রূপান্তর (কনর্ভাসন) করে না। যেমন- "10"==10 কে সমান ধারা হবে। কিন্তু অবশ্যই সমান(==) এবং অবশ্যই সমান নয়(!==) অপারেটর ব্যবহার করা হলে সেই স্টেট্রেন্ট যাচায়ের আগে ক্রিপ্ট ইঞ্জিন ডাটা টাইপ কনর্ভাসনের কাজ সেরে নেবে। এক্ষেত্রে "10"==10 সমান হবে

না। কারণ "10" হল স্ত্রিং আর 10 হল সংখ্যা। Conditional loop তৈরিতে Comparison অপারেটর র্সাথকভাবে ব্যবহৃত হয়।

3.arithmetic operator:

বিভিন্ন ভেরিয়েবলের মাঝে Arithmetic operators করতেই arithmetic অপারেটর ব্যবহার করা হয়।

y=5 এর জন্য arithmetic operators নিচে ব্যাখ্যা করা হল-

অপারেটর	ৰ্বণনা	উদাহরণ	ফলাফল	
+	Addition	x=y+2	x=7	y=5
_	Subtraction	x=y-2	x=3	y=5
*	Multiplication	x=y*2	×=10	y=5
/	Division	x=y/2	x=2.5	y=5
%	Modulus (division remainder)	x=y%2	×=1	y=5
++	Increment	x=++y	x=6	y=6
		x=y++	x=5	y=6
	Decrement	х=у	x=4	y=4
		x=y	x=5	y=4

```
<script type="text/javascript">
 5
 var a = 33;
 6
 var b = 10;
 7
 var c = "Test";
 8
 var linebreak = "<br />";
 9
10
 document.write("a + b = ");
11
 result = a + b;
12
 document.write(result);
13
 document.write(linebreak);
14
15
 document.write("a - b = ");
16
 result = a - b;
17
 document.write(result);
18
 document.write(linebreak);
19
20
 document.write("a / b = ");
21
 result = a / b;
22
 document.write(result);
23
 document.write(linebreak);
24
25
 document.write("a % b = ");
26
 result = a % b;
27
 document.write(result);
28
 document.write(linebreak);
30
 document.write("a + b + c = ");
31
 result = a + b + c;
32
 document.write(result);
33
 document.write(linebreak);
34
35
 a = a++;
36
 document.write("a++ = ");
37
 result = a++;
38
 document.write(result);
39
 document.write(linebreak);
40
41
 b = b--;
42
 document.write("b-- = ");
43
 result = b--;
44
 document.write(result);
45
 document.write(linebreak);
46
 </script>
```

4. assignment operator:

জাভান্ক্রিপ্ট ভেরিয়েবলে মান এসাইন করতে Assignment operators ব্যবহার করা হয়।

x=10 এবং y=5 এর জন্য নিমে assignment operators ব্যাখ্যা করা হল-

অপারেটর	উদাহরণ	Same As	ফলাফল
=	x=y		x=5
+=	x+=y	x=x+y	x=15
-=	x-=y	x=x-y	x=5
=	x=y	x=x*y	x=50
/=	x/=y	x=x/y	x=2
%=	x%=y	×=×%y	x=0

```
<script type="text/javascript">
<!--
var a = 33;
var b = 10;
var linebreak = "<br />";
document.write("Value of a => (a = b) => ");
result = (a = b);
document.write(result);
document.write(linebreak);
document.write("Value of a => (a += b) => ");
result = (a += b);
document.write(result);
document.write(linebreak);
document.write("Value of a => (a -= b) => ");
result = (a -= b);
document.write(result);
document.write(linebreak);
document.write("Value of a => (a *= b) => ");
result = (a *= b);
document.write(result);
document.write(linebreak);
document.write("Value of a => (a /= b) => ");
result = (a /= b);
document.write(result);
document.write(linebreak);
document.write("Value of a => (a %= b) => ");
result = (a %= b);
document.write(result);
document.write(linebreak);
//-->
</script>
```

5. logical operator:

variables এবং values মধ্যে লজিক ডিটারমাইন করতে Logical operators ব্যবহার করা হয়

Comparison এবং Logical operators ব্যবহার করে সত্য মিখ্যা র্নিণয় করা হয়।

Assume variable A holds 10 and variable B holds 20 then:

অপারেটর	র্বণনা	উদাহরণ
డిడి	Called Logical AND operator. If both the operands are non zero then then condition becomes true.	(A && B) is true.
II	Called Logical OR Operator. If any of the two operands are non zero then then condition becomes true.	(A B) is true.
ļ	Called Logical NOT Operator. Use to reverses the logical state of its operand. If a condition is true then Logical NOT operator will make false.	!(A && B) is false.

Given that x=6 and y=3, the table below explains the logical operators:

Operator	Description	Example
&&	and	(x < 10 && y > 1) is true
	or	(x==5 y==5) is false
!	not	!(x==y) is true

```
2 ⊟<body>
var a = true;
5
 var b = false;
6
 var linebreak = "<br />";
 document.write("(a && b) => ");
9
 result = (a && b);
10
 document.write(result);
11
 document.write(linebreak);
12
13
 document.write("(a || b) => ");
14
 result = (a || b);
15
 document.write(result);
16
 document.write(linebreak);
18
 document.write("!(a && b) => ");
19
 result = (!(a && b));
20
 document.write(result);
21
 document.write(linebreak);
 </script>
```

6. Conditional Operator:

conditional operator কিছু কন্ডিশানের উপর ভিত্তি করে ভেরিয়েবলে ভেলু এসাইন করে।

সিনট্যাব্রঃ

variablename=(condition)?value1:value2;

উদাহরণঃ

greeting=(visitor=="PRES")?"Dear President ":"Dear ";

যদি visitor ভেরিয়েবলের মান "PRES" হয় তবে, greeting ভেরিয়েবল "Dear President " মান এসাইন করবে। অন্যথায় "Dear " এসাইন করবে।

জাভাক্তিপ্ট অপারেটরের ভেরিয়েবল সহ উদাহরন:

নিচে একটা সাধারন উদাহরন দেয়া হলো যেখানে মৌলিক পাটিগনিতীয় কার্য সম্পন্ন হয়েছে।

```
2 <body>
3 <script type="text/JavaScript">
 <!--
 var two = 2
 var ten = 10
 □var linebreak = "<br />"
 document.write("two plus ten = ")
9
 var result = two + ten
 document.write(result)
10
11
 document.write(linebreak)
12
13
14 document.write("ten * ten = ")
 result = ten * ten
15
16 document.write(result)
18
 document.write("ten / two = ")
19 result = ten / two
20 document.write(result)
21 //-->
22
 </script>
 </body>
23
```

প্রর্দশন:

```
two plus ten = 12
ten * ten = 100
ten / two = 5
```

স্ট্রিং ও নাম্বার যোগ করাঃ

```
যদি আপনি নাম্বার ও স্ট্রিং এক সাথে যোগ করেন তবে আউটপুট স্ট্রিং হবে। যেমন-
```

```
x=5+5;
document.write(x); // আউটপুট 10 হবে
x="5"+"5";
```

```
document.write(x); //
x=5+"5";
document.write(x); // আউটপুট 55 হবে
x="5"+5;
document.write(x); // আউটপুট 55 হবে
```

অধ্যায়ঃ সাত- জাভান্ত্রিপ্ট ব্যবহার নির্দেশিকা

জাভান্ত্রিপ্ট ব্যবহার নির্দেশিকাঃ

যখন জাভাক্ত্রিপ্ট কোডিং করবেন তখন কিছু বিষয় খেয়াল রাখবেন-

১.জাভাক্ত্রিপ্ট কেস সেম্পেটিভঃ

জাভাক্তিপ্ট কেস সেন্সেটিভ তাই ভেরিয়েবল, অবজেক্ট, ফাংশান তৈরির সময় সর্তক থাকুন। যেমন- "myfunction" ও "myFunction" দুটি ফাংশান আলাদা র্অথ বহন করে। তেমনি "myVar" ও "myvar" দুটি ভেরিয়েবলও আলাদা র্অথ বহন করে।

২.হোয়াইট স্পেসঃ

জাভাস্ক্রিপ্ট হোয়াইট স্পেস, ট্যাব ও নুতন লাইনকে উপেক্ষা করে। আপনি ইচ্ছামত হোয়াইট স্পেস ব্যবহার করতে পারেন কোডিং-এ কোন ভুল হবে না। যেমন-

```
var name="Hege";
var name = "Hege";
```

এদের মাঝে কোন পথিক্য নেই।

৩.কোডলাইনকে ব্রেক করাঃ

কোড লিখতে যদি এক লাইনে না ধরে তবে একটা ব্যাকস্লাশ("\") দিয়ে পরের লাইন থেকে লিখা শুরু করা যেতে পারে। যেমন-

```
document.write("Hello \
World!");
```

```
আউটপুট এক লাইনেই দেখা যাবে।
```

তবে নিচের মত করে লাইন ব্রেক করতে পারবেন না-

```
document.write \
("Hello World!");
```

৫.সেমিকোলনঃ

সাধারণ স্টেটমেন্টগুলো জাভাস্ক্রিপ্টে সেমিকোলন দ্বারা আলাদা করা হয়। কিন্তু আপনি যদি স্টেটমেন্টগুলো আলাদা আলাদা লাইনে লিখেন তবে সেমিকোলন দরকার হবে না। যেমন-

```
<script language="javascript" type="text/javascript">
<!--
  var1 = 10
  var2 = 20
//-->
</script>
```

কিন্তু স্টেটমেন্টগুলো একই লাইনে লিখলে সেমিকোলন দরকার হবে। যেমন-

```
<script language="javascript" type="text/javascript">
<!--
  var1 = 10; var2 = 20;
//-->
</script>
```

নোটঃ ভালো প্রোগ্রামিং-এর জন্য সেমিকোলন ব্যবহার করা দরকার।

৪.জাভান্ত্রিপ্টে স্পেসাল ক্যারেক্টার

জাভান্ধ্রিপ্টে ব্যাকস্নাশ (\) ব্যবহার করে স্পেসাল ক্যারেক্টার যেমন-apostrophes, new lines, quotes, এবং অন্যান্য স্পেসাল ক্যারেক্টার টেক্সট স্ত্রিং এর মাঝে ইনসাট করা হয়। জাভান্ধ্রিপ্টে স্ত্রিং সিঙ্গেল বা ডাবল কোটেশান দিয়ে শুরু বা শেষ হয়। যেমন-

var txt="We are the so-called \"Vikings\" from the north.";
document.write(txt);

আউটপুটঃ

We are the so-called "Vikings" from the north.

এই ডিকলারেশনকে আমরা যদি নিচের মত লিখি তবে আউটপুট দেখা যাবে না-

var txt="We are the so-called "Vikings" from the north.";
document.write(txt);

তাহলে আমরা বুঝতে পারলাম কোটেশান দিতে হলে তার আগে একটি ব্যাকস্লাস সাইন দিতে হবে।

ব্যাকস্লাশ দিয়ে আর যে কাজগুলো করা যায়-

কোড	আউটপুট
\'	একক কোটেশান
/"	ডাবল কোটেশান
\\	ব্যাকস্লাস
\n	নুতন লাইন
\r	ক্যারেজ রিটান
\ †	ট্যাব
\b	ব্যাকস্পেস
١f	ৰ্ফম ফিড

অধ্যায়ঃ আট- জাভাক্ষ্রিপ্ট কন্ডিশনাল (র্শতবাচক) স্টেটমেন্ট

জাভান্ক্রিপ্ট কন্ডিশনাল (র্শতবাচক) স্টেটমেন্টঃ

বিভিন্ন কভিশানের উপর ভিত্তি করে বিভিন্ন কাজ সম্পাদন করতে কভিশনাল স্টেটমেন্ট ব্যবহার করা হয়। কভিশনাল স্টেটমেন্টে কোন র্পত পূরণ হলেই কেবল সেই স্টেটমেন্টে প্রদত্ত নির্দেশ পালিত হয়। যেমন- কোন ব্লগ সাইটের রেজিস্টেসশনকৃত ইউজাররাই ব্লগ লিখতে ও মন্তব্য করতে পারবে। এখানে কভিশান Satisfy করলেই কেবল এই কাজ করা সম্ভব। ওয়েব সাইটকে প্রানবন্ত আর্ক্ষনীয় এককথায় ডায়নামিক করতে অবশ্যই কভিশনাল স্টেটমেন্ট সম্বন্ধে ভালো জ্ঞান থাকতে হবে।

জাভাস্ক্রিপ্টে নিম্নলিখিত কন্তিশনাল স্টটমেন্টগুলো বিদ্যমানঃ

১.if statement – একটি মাত্র র্শতযুক্ত কোন ব্লক এক্সিকিউট করতে এই স্টেটমেন্ট ব্যবহার করা হয়। এই স্টেটমেন্ট ব্যবহার করা হয় যদি শুধুমাত্র একটি কন্তিশান সত্য হয়।

২.if...else statement – কভিশান সত্য হলে কিছু কোড এক্সিকিউট হয় এবং কভিশান মিথ্যা হলে অন্য কিছু কোড এক্সিকিউট হবে। এক্ষেত্রে এই স্টেটমেন্ট ব্যবহার করা হয়।

O.if...else if....else statement – এই স্টেটমেন্ট ব্যবহার করা হয় যদি একাধিক ব্লকের কোড এক্সিকিউট করতে হয় যেখানে প্রতিটা ব্লকে আলাদা আলাদা র্শত দেওয়া থাকে।

8.switch statement - এই স্টেটমেন্টের কাজ if...else if....else statement এর মতোই।

নিচে প্রতিটি স্টেটমেন্ট নিয়ে বিস্তারিত আলোচনা করা হল-

3.If Statement:

If স্টেটমেন্ট তখনই ব্যবহার করা হয় যখন একটি র্শত পূরণ হলেই কেবল কিছু কোড এক্সিকিউট হবে। ভেরিয়েবল এবং কিছু প্রকারের ডাটার উপর ভিত্তি করে "If Statement" এর সাহায্যে র্সিদ্ধান্ত নেয়া হয়। যেমন- আপনার আপনার বয়স যদি ১৮ হয় তবেই আপনি ভোট দিতে পারবেন। এখানে শুধুমাত্র একটি কন্ডিশান সত্য হলেই আউটপুট পাওয়া যাবে।

সিনট্যাব্রঃ

```
if (কন্ডিশান)
{
কন্ডিশান সত্য হলে এই ব্লুকের মাঝের স্টেটমেন্টগুলো এক্সিকিউট হবে।
}
```

If Statement এর প্রধান দুটি অংশ রয়েছে তার একটি কভিশনাল স্টেটমেন্ট এবং অপরটি হল নিদিষ্ট কোড যা কার্য়ে পরিনত হবে। কভিশনাল স্টেটমেন্ট হল এমন একটি স্টেটমেন্ট যা সত্য, মিথ্যা যাচাই করে।বেশির ভাগক্ষেত্রে কভিশনাল স্টেটমেন্ট দিয়ে কোন কিছু চেক করতে ব্যবহৃত হয়। যেমন-

কোড বিশ্রেশনঃ

প্রথমে আমরা "myColor" নামে একটি ভেরিয়েবল ডিকলার করেছি এবং তার মান দিয়েছি "Blue"। এরপর আমরা If Statement ব্যবহার করে চেক করেছি ভেরিয়েবলের মান "Blue" কিনা? এরপর আমরা document.write নামে একটি ফাংশান ব্যবহার করেছি এবং তার ভেলু দিয়েছি ("Just like the sky!")। এক্ষেত্রে যদি কন্ডিশান সত্য হয় তবে আউটপুটে Just like the sky! লেখাটি দেখা যাবে। কন্ডিশান সত্য তাই Just like the sky! লেখাটি আউটপুটে দেখা যাবে।

<u> if....else Statement:</u>

If স্টেটমেন্টের উদাহরণে আমরা দেখলাম যে, কেবল কভিশান সত্য হলেই If স্টেটমেন্টের ব্লুকটি এক্সিকিউট হয় এবং আউটপুট পাওয়া যায়। কিন্তু আমরা যদি চাই কভিশান মিথ্যা হলেও আউটপুটে কোন কিছু দেখাবে তবে IfElse স্টেটমেন্ট ব্যবহার করতে হবে। IfElse স্টেটমেন্ট হল If স্টেটমেন্টের বিধিত অংশ যাকে Else clause বলা হয়। Else বিআছি টি কাজ করে যখন কভিশনাল স্টেটমেন্ট টি মিথ্যা হয়। এককথায় বলা যায় if....else স্টেটমেন্ট একটি ব্লুক এক্সিকিউট হবে যদি কভিশান সত্য হয় এবং কভিশান মিথ্যা হলে অন্য ব্লুক এক্সিকিউট হবে।

সিনট্যাক্সঃ

```
if (কভিশান)
{
 কভিশান সত্য হলে এই ব্লকের মাঝের স্টেটমেন্টগুলো এক্সিকিউট হবে।
 }
 Else
{
 আর যদি কভিশান মিথ্যা হয় তবে এই ব্লকের মাঝের স্টেটমেন্টগুলো এক্সিকিউটহবে।
 }
```

```
উদাহরণঃ
```

উপরের উদাহরণে "myColor" ভেরিয়েবলের মান যদি "Blue" হয় তবে Just like the sky! লেখাটি দেখাবে আর যদি "Blue না হয় তবে Didn't pick blue color? লেখাটি দেখাবে।

o. If...else if...else Statement

উপরের দুটি স্টেটমেন্টের চেয়ে If ...Else If ... Else স্টেটমেন্ট শক্তিশালী। কারণ এই স্টেটমেন্ট বিভিন্ন কন্ডিশানের উপর ভিত্তি করে বিভিন্ন আউটপুট দিতে পারে। এই স্টেটমেন্ট ব্যবহার করা হয় যদি একাধিক ব্লকের কোড এক্সিকিউট করতে হয় যেখানে প্রতিটা ব্লকে আলাদা আলাদা র্শত দেওয়া থাকে।

সিনট্যাক্সঃ

উদাহরণঃ

8. JavaScript Switch Statement

if...else if statements ব্যবহার করে আমরা একাধিক কভিশান চেক করতে পারি এবং বিভিন্ন কভিশানের উপর ভিত্তি করে বিভিন্ন আউটপুট পেতে পারি। যেমন- উপরের if...else if স্টেটমেন্টে ভেরিয়েবল "myColor"-এর মান যদি "Blue" হয় তবে একধরনের আউটপুট পাওয়া যাবে আবার যদি ভেরিয়েবলের মান "Red" হয় তবে অন্য আউটপুট পাওয়া যাবে। এই একই ধরণের কাজ করার জন্য জাভাক্তিপ্টে আরেকটি স্টেটমেন্ট ব্যবহার করে হয়, যার নাম Switch statement। প্রোগ্রামে if...else if statement এবং Switch statement-এর কাজ করার ধরন একরকম হলেও, if...else if statement-এর কভিশান হিসেবে সাধারণত লজিক্যাল বা রিলেশনাল এক্সপ্রেশন ব্যবহার করা হয়। কিন্তু Switch statement-এ কোন conditional expression ব্যবহার করা হয় না, বরং একটা ভেরিয়েবল ব্যবহার করা হয়, যার মানের উপর র্নিভর করে কোন case statement-টা কাজ করবে। বড় প্রোগ্রামের ক্ষেত্রে যখন কভিশানের সংখ্যা অনেক বেশি হয় তখন Switch statement ব্যবহার করা সুবিধাজনক।

সিনট্যাক্সঃ

```
switch(expression)
{
 case constant 1:
 এই ব্লকের স্টেটমেন্টগুলো এক্সিকিউট হবে।

 break;
 case constant 2:
 এই ব্লকের স্টেটমেন্টগুলো এক্সিকিউট হবে।

 break;

 case constant n:

 case constant n:
```

```
break;
default:
case 1 এবং case 2 থেকে যদি n ভিন্ন হয় তবে এই ব্লুক এক্সিকিউট হবে।}
```

বিশ্লেষণঃ

- ১.প্রথমে switch কীওয়াডি ব্যবহার করা হয়েছে।
- ২.এরপর প্রথম বন্ধনীর মাঝে একটি একক এক্সপ্রেসান ব্যবহার করা হয়েছে যা সাধারণত একটি ভেরিয়েবল হয়ে থাকে, যার মানের উপর র্নিভর করে কোন case statement-টা কাজ করবে।
- ৩.তারপর switch-এর expression-এ ব্যবহৃত ভেরিয়েবলের মানের সাথে case-এর constant-এর মানের তুলনা করা হয় এবং যার সাথে মিল পাওয়া যাবে প্রোগ্রামে সেই case সংশ্লিস্ট স্টেটমেন্ট কাজ করবে।
- 8. case-এর সাথে যেসব simple বা compound statement ব্যবহার করা হয়, সেসব স্টেটমেন্টের পর break কে শেষ statement হিসেবে ব্যবহার করা হয়। এখানে break; ব্যবহার করার র্অথ হল থামুন। র্অথাৎ র্শত পূরণ হলে আর কন্ডিশান চেক করতে হবে না তখন ঐ ব্লকটিকেই এক্সিকিউট করে আউটপুট দেখবে।
- ৫. আর যদি কোন র্শতই পূরণ না হয় তবে default: সংশ্লিষ্ট স্টেটমেন্ট কাজ করবে । default: আসলে *if...else if* statement-এর *else-এর মত কাজ করে।*

উদাহরণঃ if...else if statement-এর উদাহরণটি আমরা এখানে switch statement ব্যবহার করে লিখেছি।

```
<script type="text/javascript">
<!--
var myColor = "Red";
switch (myColor)</pre>
```

```
{
 case "Blue":
 document.write("Just like the sky!");
 break
 case "Red":
 document.write("Just like shiraz!");
 break
 default:
 document.write("Suit yourself then...");
}
//-->
</script>

আউটপুটঃ
Just like shiraz!
```

if...else if statements ব্যবহার করে আমরা একাধিক কন্ডিশান চেক করতে পারি কিন্তু সব সময় এটা সঠিক সমাধান না, বিশেষ করে যখন প্রতিটা ব্লক একটি একক ভেরিয়েবলের উপর র্নিভর করে। এক্ষেত্রে সঠিক সমাধান হল switch statement

অধ্যায়ঃ নয়- জাভাক্ষিপ্ট লুপ/ পুনঃরাবৃত্তি স্টেটমেন্ট

লুপ (পুনঃরাবৃত্তি)স্টেটমেন্টঃ

প্রোগ্রাম লেখার সময় কখনও কখনও একই কাজ করার জন্য একই ব্লক বার বার লিখতে হয়। একই ধরণের লাইনগুলো এভাবে বার বার না লিখে লুপের মাধ্যমে এদের সহজভাবে লেখা যায়। যেমন- আপনি চাচ্ছেন ১ থেকে ১০০ পর্যন্ত শুধুমাত্র জোড় সংখ্যাগুলো খুজে বের করতে চান, এক্ষেত্রে বার বার ব্লক না লিখে একটা কন্তিশান দেওয়া যেতে পারে যাতে করে ১ থেকে ১০০ পর্যন্ত জোড় সংখ্যাগুলো পাওয়া যায়। র্অথাৎ ঘুরে ফিরে একই কাজ একটা নিদিস্ট সময় ধরে করতে চাইলে জাভাক্ত্রিপ্টে লুপ স্টেটমেন্ট ব্যবহার করা হয়। এই পদ্ধতিতে প্রোগ্রাম লিখলে প্রোগ্রামে লাইন সংখ্যা কমে যায় এবং প্রোগ্রামের দক্ষতা বৃদ্ধি পায়। যতক্ষন পর্যন্ত কন্তিশান সত্য থাকে ততক্ষণ পর্যন্ত লুপ চলতে থাকে এবং নিদ্রিষ্ট ব্লককে এক্সিকিউট করে। জাভাক্ত্রিপ্টে চার ধরণের লুপ বিদ্যমান-

- 1. While loop
- 2. Do.....while loop
- 3. For loop
- 4. For....in loop

3. While Loop

while লুপের মাধ্যমে কোন কাজ বারবার করতে পারেন যখন আপনার কন্ডিশনাল স্টেটমেন্টটি সত্য হবে। কন্ডিশান সত্য হলেই কেবল while লুপ একটি ব্লককে এক্সিকিউট করে।

সিনট্যাক্সঃ

```
while (condition)
{
  statement;
}
```

বিশ্লেষণঃ

- ১ while loop এর কোড কার্য়ে পরিনত হওয়ার জন্য অবশ্যই কন্ডিশনাল স্টেটমেন্ট সত্য হতে হবে।
- ২ while loop এর কোড বাকানো ব্রাকেট "{ }" ধারন করে যা কাজে পরিনত হবে যদি কন্তিশনাল স্টেটমেন্টটি সত্য হয়।
- ৩.যখন *while লুপের কাজ শুরু* হয়, তখন জাভাস্ক্রিপ্ট চেক করে দেখে যে conditional স্টেটমেন্টটি সত্য কিনা।যদি সত্য হয় তবে বাকানো ব্রাকেট "{}" এর মধ্যের কোডগুলো এক্সিকিউট হয়।
- 8. এরপর প্রোগ্রাম আবার conditional স্টেটমেন্টে ফিরে গিয়ে কন্ডিশান চেক করে, যদি কন্ডিশান সত্য হয় তবে বাকানো ব্রাকেট "{}" এর মধ্যের কোডগুলো আবার এক্সিকিউট হয়।
- ৫. এভাবে লুপটি চলতে থাকবে যতক্ষন পর্যন্ত না কন্ডিশান মিথ্যা হবে। কন্ডিশান মিথ্যা হলেই প্রোগ্রাম লুপ থেকে বের হয়ে আসবে। কিন্তু যদি condition statement টি সবসময় সত্য হয় তবে আপনি কখনও while loop হতে বের হয়ে আসতে পারবেন না। তাই while loop ব্যবহারের সময় সর্তক হওয়া উচিত।

উদাহরণঃ

- 1. <script type="text/javascript">
- 2. var count = 0;
- document.write("Starting Loop" + "
");
- 4. while (count < 10){
- 5. document.write("Current Count : " + count + "
");
- 6. count++;
- 7. }
- 8. document.write("While loop is finished!");
- 9. </script>

আউটপুটঃ

Starting Loop

Current Count: 0

Current Count: 1

Current Count: 2

Current Count: 3

Current Count: 4

Current Count : 5

Current Count : 6

Current Count : 7

Current Count: 8

Current Count: 9

While loop is finished!

কোড বিশ্লেষণঃ

- ১. count নামে একটি ভেরিয়েবল ডিকলার করা হয়েছে যার মান o.
- ২. while লুপের মাঝে প্রথমে কন্ডিশান চেক করা হবে। এক্ষেত্রে প্রথমে count এর মান ০ যা, ১০ থেকে ছোট। সুতরাং কন্ডিশান সত্য। কন্ডিশান সত্য বলে ৫ নং লাইনে এসে তার ভেলু প্রিন্ট হবে।
- ৩. ৬ নং লাইনে এসে count ভেরিয়েবলের মান ১ বৃদ্ধি হবে। প্রোগ্রাম আবার ৪ নং লাইনে এসে কন্তিশান চেক করবে। কন্তিশান সত্য। তাই আবার ১ প্রিন্ট হবে।
- 8. আবার ৬ নং লাইনে এসে **count** ভেরিয়েবলের মান ১ বৃদ্ধি হয়ে ২ হবে। প্রোগ্রাম আবার ৪ নং লাইনে এসে কন্ডিশান চেক করবে। কন্ডিশান সত্য। তাই আবার ২ প্রিন্ট হবে। এভাবে কন্ডিশান যতক্ষণ পর্যন্ত সঠিক হবে ততক্ষণ লুপ চলতে থাকবে। কন্ডিশান মিথ্যা হলে প্রোগ্রাম লুপ থেকে বের হয়ে আসবে।

do...while Loop

do...while লুপ while লুপের মতোই, শুধু পথিক্য হল while লুপে প্রথমে কন্ডিশান চেক করা হয় আর do...while লুপে একদম লুপের শেষে কন্ডিশান চেক করা হয়। র্অথাৎ do...while লুপে প্রথমে কোন কন্ডিশান চেক না করেই একবার কোড এক্সিকিউট হবে এবং আউটপুট দেখাবে, এমনকি কন্ডিশান মিথ্যা হলেও।

```
সিনট্যাক্সঃ
 do
 statement;
while (condition);
নোটঃ do...while লুপের শেষে সেমিকোলন(";") ব্যবহার করা হয়।
উদাহরণঃ
<script type="text/javascript">
var count = 0;
document.write("Starting Loop" + "<br />");
do{
 document.write("Current Count : " + count + "<br />");
 count++;
}while (count < 5);</pre>
document.write("Loop stopped!");
</script>
আউটপুটঃ
Starting Loop
Current Count: 0
Current Count: 1
Current Count: 2
Current Count: 3
Current Count: 4
```

o. for Loop

Loop stopped!

জাভান্ধ্রিপ্ট ফর লুপ অন্যান্য প্রোগ্রামিং ল্যাংগুয়েজের ফর লুপের মত। প্রোগ্রামে এক বা একাধিক স্টেটমেন্ট একটা নিদিষ্ট বার পর্যন্ত কাজ করাতে for loop ব্যবহার করা হয়। for loop তিনটি অংশ নিয়ে গঠিত-

সিনট্যাক্সঃ

```
for (initialization; test condition; iteration statement)
{
 Statement(s) to be executed if test condition is true
}
```

ব্যাখ্যা:

- Initialization অংশে প্রথমে ভেরিয়েবলের (counter) মান ইনিশিয়ালাইজ করে দিতে হবে। লুপ শুরু হবার আগেই initialization statement এক্সিকিউট হবে।
- কন্ডিশান সত্য না মিথ্যা test statement তা চেক করবে। যদি কন্ডিশান সত্য হয় তবে লুপের মাঝের কোড এক্সিকিউট হবে, অন্যথায় প্রোগ্রাম লুপ থেকে বের হয়ে আসবে।
- iteration statement অংশে আপনি counter র্অথাৎ ভেরিয়েবলের মান increase অথবা decrease করতে পারবেন।

নোটঃ for লুপের এই তিনটি অংশ পরস্পর সেমিকোলন দ্বারা পৃথক থাকবে।

উদাহরণঃ

```
<script type="text/javascript">
var count;
document.write("Starting Loop" + "<br />");
for(count = 0; count < 10; count++)
{
 document.write("Current Count : " + count );
 document.write("<br />");
}
document.write("Loop stopped!");
</script>
```

আউটপুটঃ

Starting Loop Current Count : 0 Current Count : 1 Current Count : 2 Current Count : 3 Current Count: 4
Current Count: 5
Current Count: 6
Current Count: 7
Current Count: 8
Current Count: 9
Loop stopped!

8. for...in loop

জাভান্ধ্রিপ্টে for...in নামে আরেকটি লুপ রয়েছে। জাভান্ধ্রিপ্টে অবজেক্ট প্রপাটিতে এই লুপ ব্যবহার করা হয়।

সিনট্যাক্সঃ

```
for (variablename in object)
{
 statement or block to execute
}
```

নোটঃ লুপের মাঝে যে ব্লক আছে সেখানে কোডগুলো প্রতিটা প্রপাটির জন্য একবার করে কাউন্ট হয়। প্রতিটা পুনঃরাবৃত্তিতে অবজেক্ট থেকে একটা করে প্রপাটি variablename —এ এসাইন হবে এবং এই লুপটা চলতে থাকবে যতক্ষণ পর্যন্ত না অবজেক্টের প্রপাটি শেষ হবে।

```
উদাহরণঃ
<html>
<body>
<script type="text/javascript">

var person={fname:"John",Iname:"Doe",age:25};

for (x in person)
{
 document.write(person[x] + " ");
}
```

```
</script>
</body>
</html>
আউটপুটঃ

John Doe 25
```

জাভান্ত্ৰিপ্ট লুপ কনট্ৰোলঃ

জাভান্ধ্রিপেট লুপ কনট্রোল করতে break ও continue স্টেটমেন্ট ব্যবহার করা হয়। যদি এমন হয় যে কোন প্রোগ্রামে লুপের শেষ পর্যন্ত না পৌছে লুপের মাঝ থেকেই বের হয়ে আসার প্রয়োজন হয় বা লুপের কোন একটা ব্লককে বাদ দিয়ে পরর্বতী ব্লক থেকে কাজ শুরু করতে হয় এমন হলে এই স্টেটমেন্ট তুটি ব্যবহারের প্রয়োজন হয়।

ব্রক স্টেটমেন্ট (break Statement)

switch নিয়ে আলোচনা করার সময় আমরা break স্টেটমেন্ট ব্যবহার করেছিলাম। তবে break স্টেটমেন্ট শুধু switch স্টেটমেন্টেই নয় for, while, do...while লুপেও এদের ব্যবহার করা যায়। মূলত কোন লুপের কন্ডিশান এর মান ০ হওয়ার পূর্বেই লুপ থেকে বের হওয়ার জন্য লুপের মাঝে break স্টেটমেন্ট ব্যবহার করা হয়।

```
উদাহরনঃ

<html>
<body>
<script type="text/javascript">
var i=0;
for (i=0;i<=10;i++)
{
  if (i==3)
 {
 break;
 }
```

```
document.write("The number is " + i);
document.write("<br />");
}
</script>
Explanation: The loop will break when i=3.
</body>
</html>

আউটপুটঃ
The number is 0
The number is 1
The number is 2
```

Explanation: The loop will break when i=3.

কোড বিশ্লেষণঃ

উপরের প্রোগ্রামে for লুপ ব্যবহার করা হয়েছে ১ থেকে ১০ পর্যন্ত প্রিন্ট করার জন্য। কিন্তু মাঝখানে একটি কভিশান দেওয়া হয়েছে। if (i==3)] এবং break স্টেটমেন্ট ব্যবহার করা হয়েছে। তাই যখন ভেরিয়েবলের মান ৩ হবে তখন লুপ আর কাজ করবে না।

কনটিনিউ (continue Statement):

এই স্টেটমেন্টের কাজ হল যে কভিশানের জন্য continue statement ব্যবহার করা হয় সেই ব্লককে স্কেপ করে পরর্বতী কভিশানের জন্য লুপের কাজ করা। অন্যভাবে বলা যায় continue statement ব্তমান লুপকে ব্রেক করে পরর্বতী ভেলুগুলোর জন্য লুপকে সচল রাখে। continue statement হল break Statement-এর বিপরীত র্অথাৎ এটি কোন কাজ চালু রাখতে বলে।

```
উদাহরনঃ
<html>
<body>
<script type="text/javascript">
var i=0;
for (i=0;i<=10;i++)
```

```
{
if (i==3)
 {
 continue;
 }
document.write("The number is " + i);
document.write("<br />");
}
</script>
Explanation: The loop will break the current loop and continue with the next
value when i=3.
</body>
</html>
আউটপুটঃ
The number is 0
The number is 1
The number is 2
The number is 4
The number is 5
The number is 6
The number is 7
The number is 8
The number is 9
The number is 10
```

Explanation: The loop will break the current loop and continue with the next value when i=3.

অধ্যায়ঃ দশ- জাভাক্ত্রিপ্ট অ্যারে

জাভান্ধ্রিপ্ট অ্যারে কি?

অ্যারে হল বিশেষ ধরনের ভেরিয়েবল যা একই কাজে ব্যবহৃত একই ধরনের ডাটাকে একটি সিঙ্গেল ভেরিয়েবলের মাধ্যমে ধারন করতে পারে। অ্যারে অবজেক্ট গুলোকে তাদের সাবস্ক্রিপ্টের মাধ্যমে এসেস করা যায়। অ্যারের প্রথম এলিমেন্টের পজিশান জিরো (০), দ্বিতীয় এলিমেন্টের পজিশান (১), তৃতীয় এলিমেন্টের পজিশান (২), এভাবে অন্যগুলো হবে। যেমন- আপনি কতগুলো প্রোডাক্টের নাম সিঙ্গেল ভেরিয়েবল হিসেবে নিচের মত ডিকলার করতে পারেন-

```
var product1="pen";
var product2="book";
var product3="marker";
```

কিন্তু আপনার প্রোডাক্ট সংখ্যা যদি ৪০০ হয় তাহলে আপনি কি এভাবে ৪০০ভেরিয়েবল ডিকলার করবেন? না, আপনাকে এ কাজটি করতে হবে না। এর সঠিক সমাধান হল অ্যারে। অথবা যদি এমন হয় ৪০০ প্রোডাক্ট থেকে নিদিষ্ট কোন প্রোডাক্ট বাছাই করতে হবে এক্ষেত্রে আমরা অ্যারে ব্যবহার করতে পারি। নিম্নে উদাহরণের সাহায্যে ব্যাখ্যা করা হল কিভাবে অ্যারে তৈরি করা হয়-

জাভাক্তিপ্টে অ্যারে তৈরি করাঃ

প্রায় সকল ল্যাঙ্গুয়েজের অ্যারে তৈরির সিনট্যাক্স একই। জাভাক্রিপ্টের অ্যারে তৈরির সিনট্যাক্স নিম্নরুপ-

সিনট্যাক্সঃ

var array_name = new Array(number_of_elements) //অ্যারে তৈরিতে new কীওর্য়াড ব্যবহার করতে হয়।

এরপর অ্যারেতে ভেলু এসাইন করে দিতে হবে।

array_name[0] = "Array element"

এবার আমরা উপরের উদাহরণটি থেকে অ্যারে তৈরি করব।

তিনটি ধাপে অ্যারে তৈরি করা হয়-

জাভাক্তিপ্টে অ্যারে তৈরির সময় প্রথমে অ্যারে অবজেক্টকে ভেরিয়েবলের নাম হিসেবে এসাইন করে দিতে হয়।

১. নিচের কোড myProduct নামে একটি অ্যারে তৈরি করবে-

```
var myProduct = new Array(400); // regular array (add an optional integer
myProduct [0]="pen";
 // argument to control array's size)
myProduct [1]="book";
myProduct [2]="marker";

  var myProduct=new Array("pen","book","marker"); // condensed array

o.var myCars=["pen","book","marker"]; // literal array
নোটঃ যদি আপনি অ্যারের মাঝে numbers বা true/false ভেলু ইনর্সাট করেন তবে ভেরিয়েবল টাইপ নাম্বার অথবা
বুলিয়ান হবে, স্ট্রিং হবে না।
উদাহরণঃ
<!DOCTYPE html>
<html>
<body>
<script>
var i;
var mycars = new Array();
mycars[0] = "Saab";
mycars[1] = "Volvo";
mycars[2] = "BMW";
for (i=0;i<mycars.length;i++)
{
document.write(mycars[i] + "<br>");
}
</script>
```

```
</body>
```

</html>

উদাহরণঃ

```
<script type="text/javascript">
var myArray = new Array();
myArray[0] = "Football";
myArray[1] = "Baseball";
myArray[2] = "Cricket";
document.write(myArray[0] + myArray[1] + myArray[2]);
</script>
```

প্রর্দশন:

FootballBaseballCricket

লক্ষ্য আপনি ব্রাকেটে ভেলুর position ঠিক করে দেয়ার ফলে আপনার ইচ্ছা অনুযায়ী ভেলু বের করতে পেরেছেন।

জাভাক্তিপ্টে অ্যারে একসেস করাঃ

অ্যারে থেকে নিদিষ্ট যে কোন একটি এলিমেন্ট এসেস করতে প্রথমে অ্যারের নাম ও তারপর তার ইনডেক্স নাম্বার (জাভাক্সিপ্টে ইনডেক্স নাম্বার ০ থেকে শুরু হয়) দিতে হবে। যেমন- উপরের উদাহরণের book লেখাটি যদি দেখাতে চাই তবে নিচের মত লিখতে হবে-

document.write(myProduct [1]);

অ্যাসোসিয়েটিভ অ্যারেঃ

সাধারণ অ্যারেতে ইনডেক্স হয় সংখ্যাগতভাবে কিন্তু অ্যাসোসিয়েটিভ অ্যারেতে ইনডেক্স করা হয় "নাম(name)" কে "কী" হিসেবে ধরে। এর সুবিধা হল "কী" হল র্অথর্পূণ, যাকে সহজে অ্যারে এলিমেন্ট রেফারেন্স হিসেবে আনা যায়। নিম্নে দেখানো হয়েছে কীভাবে অ্যাসোসিয়েটিভ অ্যারে তৈরি করা হয়-

ধরুন student নামে একটা অবজেক্ট রয়েছে যার তিনটা প্রপাটি রয়েছে properties name, class, rollno । এদের নিচের মত করে ডিফাইন করা যায়-

```
student.name = "David Rayy"
student.class = "V"
student.rollno = 1
```

জাভাস্ক্রিপ্টে প্রপাটি ও অ্যারে প্রায় একই ধরণের। আসলে তাদের ইন্টারফেস আলাদা কিন্তু ডাটা স্ত্রাকচার একই। student অবজেক্টের প্রপাটিগুলো নিচের মত করে এক্সেস করা যায়-

```
student.["name"] = "David Rayy"
student.["class"] = "V"
student.["rollno"] = 1
```

উপরে লক্ষ্য করুন আমরা প্রপাটিকে কী হিসেবে ধরেছি র্অথাৎ এখানে এখন ইনডেক্স নাম্বারটা স্ট্রিং। আর এটাই হল অ্যাসোসিয়েটিভ অ্যারে।

নিচের উদাহরণে object name and properties গুলো আরগুমেন্ট হিসেবে show_obj_property ফাংশানে পাসড (passed) করা হয়েছে যেটা, student অবজেক্টের প্রপাটিগুলো দেখাচ্ছে।

```
function show_obj_property(obj, obj_name)
{
  var output = ""
  for (var i in obj)
  result += obj_name + "." + i + " = " + obj[i] + "\n";
  return output;
}
আউটপুটঃ
student.name = David Rayy
student.class = V
student rollno = 1
```

একটা উদাহরন দেখুন-

```
<html>
<head>
<title>JavaScript Arrays</title>
<script type="text/javascript">
```

```
var BEATLES = [];
 BEATLES["singer1"] = "Paul";
 BEATLES["singer2"] = "John";
 BEATLES["quitarist"] = "George";
 BEATLES["drummer"] = "Ringo";
</script>
</head>
<body>
<script type="text/javascript">
 document.write(BEATLES["singer1"]);
 document.write(BEATLES["singer2"]);
 document.write(BEATLES["guitarist"]);
 document.write(BEATLES["drummer"]);
</script>
</body>
</html>
```

অধ্যায়ঃ এগার-জাভান্ত্রিপ্ট ফাংশন

যেকোন প্রোগ্রামিং ল্যাংগুয়েজ শিখতে যান ফাংশন হচ্ছে তার মুল জিনিসগুলির মধ্যে একটা।সব ল্যাংগুয়েজেই ফাংশন আছে আর সবখানেই ফাংশনের মুল কনসেপ্ট টা একই।

জাভান্ত্ৰিপ্ট ফাংশান কি?

ফাংশন আর কিছুই না শুধু একটা কোডবুক কে নাম দেয়।পরে কোডের যেকোন জায়গায় সেই নাম ধরে ডাকলে কোডবুকটি এক্সিকিউট হবে। যখন ওয়েব পেজ লোড হয় তখন ব্রাউজার দ্বারা ক্রিপ্ট এক্সিকিউট করতে ক্রিপ্টকে ফাংসানের মধ্য রাখতে হবে। ফাংসানের কোডগুলো ইভেন্ট দ্বারা এক্সিকিউট হয় এবং ফাংশানকে কল করা যায়। আপনি কোডের যে কোন জায়গা থেকে ফাংশানকে কল করতে পারেন (অথবা অন্য কোন পেজে ফাংশান কল করতে পারেন যদি ফাংশান এম্বেডেড করা থাকে একটি এক্সটারনাল .js ফাইল হিসেবে)। ফাংশানকে হেড বা বডি উভয় সেকশানেই ডিফাইন করা যেতে পারে। যদি ফাংশানকে কল করার আগেই ক্রিপ্ট ব্রাউজার দ্বারা লোড হয় তবে ফাংশানকে <head> হেড সেকশানে রাখা উত্তম। আমরা ফাংশানকে কল করতে পারি, ফাংশানকে একটি ভেরিয়েবলে ষ্টোর করা যায়, ফাংশানকে মডিফাই করা যায় ইত্যাদি কাজ ফাংশান দিয়ে করা যায়। You can divide your big programme in a number of small and manageable functions.

জাভান্ত্রিপ্টে তুই ধরনের ফাংশান রয়েছে-

১.বিল্ট-ইন ফাংশান

- জাভাক্ত্রিপ্ট অ্যারে ফাংশান (JavaScript Array Function)
- জাভাক্রিপ্ট বুলিয়ান ফাংশান (JavaScript Boolean Function)

- জাভান্ক্রিপ্ট ম্যাথ ফাংশান (JavaScript Math Function)
- জাভান্ত্রিপ্ট ডেট ফাংশান(JavaScript Date Function)
- জাভাক্ত্রিপ্ট নাম্বার ফাংশান (JavaScript Number Function)
- জাভান্ক্রিপ্ট স্ট্রিং ফাংশান (JavaScript String Function)
- জাভান্ক্রিপ্ট রেগুলার এক্সপ্রেসান ফাংশান (JavaScript RegExp Function)

২.ইউজার ডিফাইন ফাংশান

ইউজার ডিফাইন ফাংশানঃ

জাভাস্ক্রিপ্টের একটি বড় সুবিধা হল নিজের মত করে ফাংশান তৈরি করা এবং প্রয়োজনে তা নিজের মত করে ব্যবহার করা। আপনি ফাংশান তৈরিতে যত দক্ষ হবেন জাভাস্ক্রিপ্টের সুবিধাও তত বেশি পাবেন। যেমন– একটি অফিসে বিভিন্ন র্কমর্কতা বিভিন্ন কাজ করেন যাদেরকে একেকটি জাভাস্ক্রিপ্ট ফাংশানের সাথে তুলনা করা যায় যারা ভিন্ন ভিন্ন কাজ করে থাকে।

ফাংশান তৈরি করাঃ

```
সিনট্যাক্সঃ

<script type="text/javascript">
function functionname(var1,var2,...,varX)
{
  statements
}

</script>
```

ফাংশন ডিক্লার করতে প্রথমেই function কীওর্য়াড লিখে স্পেস দিয়ে তার পর ফাংশন নাম দিতে হবে। শুরুতে Function শব্দটি নির্দেশ করে যে এর পরর্বতী statement গুলো একটি ফাংশানের অর্ন্তগত। এরপর functionname এ বলে দেওয়া হয় এ ফাংশনটিকে আমরা কোন নামে ডাকব। জাভাক্তিপ্ট Reserved words ছাড়া যে কোন নাম দেওয়া যেতে পারে functionname হিসেবে। তবে সব সময় সহজবোধ্য নাম দেওয়া উচিত। নামের পর থাকে প্রথম বন্ধনী যার মধ্য arguments বা প্যারামিটার উল্লেখ করা হয়। কোন ফাংশনের প্যারমিটারগুলো (var1, var2 ইত্যাদি হল ভেরিয়েবল বা ভেলু যা ফাংশানে ইনপুট হবে)কমা দিয়ে প্রকাশ করতে হবে। এরপর থাকে দ্বিতীয় বন্ধনীর শুরু। তারপরের লাইনে কি কি কাজ করতে হবে তা statement-এ উল্লেখ করা হয়। শেষে দ্বিতীয় বন্ধনীর শেষ করা হয়। যে সব জাভাক্তিপ্ট কোড ব্যবহার করা হবে তা অবশ্যই { } এর মধ্যে দিতে হবে।

নোটঃ যদি ফাংশানে কোন প্যারামিটার না থাকে তবে অবশ্যই ফাংশানের নামের পরে প্যারাম্থিসিস () দিতে হবে। যেমন-

```
function functionname()
{
```

```
এখানে কিছু কোড বা জাভাস্ক্রিপ্ট স্টেটমেন্ট থাকবে।
}
```

নোটঃ ফাংশনের নাম অবশ্যই লোয়ার কেস (lowercase letter) লেটারে লিখতে হবে, নতুবা জাভাক্ত্রিপ্ট ইরর দেখাবে। আপনাকে অবশ্যই ফাংশান কল করার সময় সর্তক থাকতে কারন যে নামে ফাংশান ডিকলার করেছেন সেই নামেই ফাংশান কল করতে হবে, যার র্অথ হল লেটারের কোন পরির্বতন হওয়া যাবে না।

ফাংশানের উদাহরণঃ

ব্রাউজার জাভাস্ক্রিপ্টকে লাইনের পর লাইন ইন্টারপ্রেট করে। তাই কাজের সুবিধার জন্য ফাংশনকে আগেই লোড করে নিতে ফাংশনকে <head> ট্যাগের মধ্য রাখা উচিত। যেমন-

```
<head>
<script type="text/javascript">
function sayHello()
{
 alert("Hello there");
}
</script>
</head>
<body>
<input type="button" value="Click me!" onclick="sayHello()">
</body>
</body>
```

কোড বিশ্লেষণঃ

এখানে sayHello() নামে একটি ইউজার ডিফাইন ফাংশান তৈরি করা হয়েছে। এই ফাংশানের মাঝে alert() নামে আরেকটি বিল্ট-ইন ফাংশান ব্যবহার করা হয়েছে। <body> ট্যাগের মাঝে একটি বাটন তৈরি করা হয়েছে এবং তাতে onclick ইভেন্ট যুক্ত করা হয়েছে। ইউজার যখন ঐ বাটনে ক্লিক করবে তখন sayHello()ফাংশানকে কল করা হবে। এবার sayHello() ফাংশান স্টেটমেন্টগুলোকে এক্সিকিউট করবে।

ফাংশন কল করাঃ

নিচে একটা ছোট ফাংশন লিখেছি আর নাম দিয়েছি popup() এবং ইনপুট ট্যাগের ভিতর এই নাম ধরে ডাক দিয়েছি (এটাকে বলে ফাংশন কল করা)।

```
<html>
<head>
<script type="text/javascript">
function popup() {
 alert("Hello Webcoachbd")
}
</script>
</head>
<body>
<input type="button" onclick="popup()"

value="popup">
</body>
</html>
```

এখন বাটনে ক্লিক করলেই popup() ফাংশনটি কল হবে এবং এর ভিতর সেকেন্ড ব্রাকেটের মধ্যে থাকা কোডটুকু এক্সিকিউট হবে।onclick হচ্ছে ইভেন্ট।

যাইহাক ফাংশন লেখার সময় প্রথমে function এই শব্দটি এরপর ফাংশনের যেকোন নাম যেমন আমি দিয়েছি popup().ফাংশনের নাম দেয়ার সময় আপনি ইচ্ছেমত যেকোন নাম দিতে পারেন।আপনি ইচ্ছে করলেই করতে পারেন তার মানে এই নয় যে আপনার এমনই করা উচিৎ।বরং ফাংশনের নাম দেয়ার সময় প্রাসঙ্গিক নাম দেয়া ভাল।যেমন ধরুন তুটি সংখ্যার যোগফল এর মান বের করার জন্য একটা ফাংশন লিখলেন এটার নাম হতে পারে getAddition().জাভাক্তিপ্টের কিছু সংরক্ষিত নাম আছে এসব ফাংশনের নাম হিসেবে ব্যবহার করা যাবেনা।যেমন with(),while()

ফাংশনে প্যারামিটার ব্যবহার করাঃ

আপনি যখন ফাংশন লিখবেন তখন এখানে প্যারামিটার ব্যবহার করতে পারেন।এই প্যারামিটার প্রথম ব্রাকেটের ভিতর রাখতে হবে,এগুলি একধরনের ভেরিয়েবল।যদি কোন প্যারামিটার না থাকে তাহলে প্রথম ব্রাকেটের ভিতর কিছু থাকবেনা।যেমন popup() ফাংশনটি দেখুন এখানে কোন প্যারামিটার নেই।প্যারামিটার সহ একটি ফাংশন

```
<html>
  <head>
  <script type="text/javascript">
function getAddition(firstNumber,secondNumber){
  var result;
  result = firstNumber + secondNumber;
  return result;
```

```
}
var myResult = getAddition(10,20);
alert(myResult);
</script>
</head>
<body>
</body>
</html>
```

ব্যাখ্যা:

এখানে ফাংশনটিতে তুটি প্যারামিটার আছে firstNumber এবং secondNumber.এরপর একটা ভেরিয়েবল ডিক্লেয়ার করেছি যার নাম result এবং এই ভেরিয়েবলে প্যারামিটার তুটি যোগ করেছি।সবশেষে result রির্টান করেছি।এটা ফাংশনের একটা গুরত্বপূন বৈশিষ্ট্য যে আপনি শুধু একটা মান ফেরং (রির্টান) পাঠাতে পারেন।return স্টেটমেন্ট ব্যবহার করে এটা করা যায়।

একটা জিনিস মনে রাখতে হবে যে যখন return স্টেটমেন্ট ব্যবহার করবেন তখন এই স্টেটমেন্টের পর আর কোন কোড কাজ করবেনা।একটা ফাংশন return স্টেটমেন্ট দেখলেই সে সংশ্লিষ্ট মান টি রির্টান করে কোড পড়া বন্ধ করে দেয়।

যাইহোক এরপর ১৭ নম্বর লাইনে দেখুন ফাংশনটিকে কিভাবে কল করেছি।return স্টেটমেন্ট দিয়ে পাঠানো মান এভাবে একটা ভেরিয়েবল ডিক্লেয়ার করে ধরতে হয়।যেমন আমি var myResult দিয়ে করেছি।এরপর alert() ফাংশন দিয়ে আউটপুট এনেছি।যদি alert(result) দেন তাহলে হবেনা।কারন তো বললামই যে রির্টানকৃত মান ভেরিয়েবল দিয়ে ধরতে হয়।

সবশেষে getAddition এ তুটি র্আগুমেন্ট পাঠিয়েছি ১০ এবং ২০ কারন প্যারামিটার তুটি আছে।যতগুলি প্যারামিটার আছে ফাংশনটি কল করার সময় ততগুলি র্আগুমেন্ট পাঠাতে হবে।

*ফাংশনের ভিতরে কোন প্যারামিটার বা ভেরিয়েবল ব্যবহার করলে সেই ভেরিয়েবলের প্রভাব বাইরে থাকবেনা।এমনকি একই নামের একটা ভেরিয়েবল যদি ফাংশনের বাইরে থাকে তারপরেও ভেরিয়েবল দুটি সম্পূন আলাদা।

ফাংশান রির্টাণ স্টেটমেন্টঃ

জাভাস্ক্রিপ্ট ফাংশানে একটা অপশনাল রির্টান স্টেটমেন্ট রয়েছে। এটা তখনই প্রয়োজন যখন আপনি চান ফাংশন থেকে ভেলু রির্টান করতে। এই স্টেটমেন্টটা হল ফাংশানের সর্বশেষ স্টেটমেন্ট।

ফাংশান রিটান স্টেটমেন্ট তৈরির সাধারন রূপটি হল-

```
function functionname (arguments)
{
 Script statement(s)
 return[variables]
}
```

উদাহররণঃ

<u>আউটপুটঃ</u>

The return statement is used to specify the value that is returned from the function. So, functions that are going to return a value must use the return statement. The example below returns the product of two numbers (a and b):

আমরা ফাংশনের মাধ্যমে একটি ছোট যোগ অংক করবো । এখানে তুইটা নাম্বারের গুনফল রির্টান করবে। প্রোজেক্টটি দেখুন:

```
<html>
<head>
<script type="text/javascript">
function product(a,b)
{
  return a*b;
}
</script>
</head>
<body>
<script type="text/javascript">
  document.write(product(4,3));
</script>
</body>
</html>
```

যতক্ষন জাভাক্ষ্রিপ্ট ফাংশনটি চলমান থাকে ততক্ষন ভ্যারিয়্যাবলটি কাজ করবে। ফাংশনটি বন্ধ হওয়ার সাথে সাথে তা সয়ংক্রিয়ভাবে মুছে যায়।

অধ্যায়ঃ বার -জাভান্ত্রিপ্ট ইভেন্ট

জাভান্ত্ৰিপ্ট ইভেন্ট কি?

আর্কষনীয় ওয়েব পেজ তৈরীর ভিত্তি হচ্ছে জাভাস্ক্রিপ্ট ইভেন্ট। ইভেন্টের সাধারণ র্অথ ঘটনা। ভায়নামিক ওয়েব সাইটে বিভিন্ন ঘটনা ঘটে থাকে যা ইভেন্ট নামে পরিচিত। ঘটনাগুলো হতে পারে কোন বাটনে ক্লিক করা বা কোন লিঙ্কের উপর মাউস ওভার করা ইত্যাদি। আমরা জানি এইচটিএমএল পেজে জাভাস্ক্রিপ্ট তখনই এক্সিকিউট হয় যখন পেজটি লোড হয়। কিন্তু এটা সব সময় ঘটে না। আমরা মাঝেমাঝে চাই যে জাভাস্ক্রিপ্ট তখনই এক্সিকিউট হোক যখন একটি ইভেন্ট সংগঠিত হবে। যেমন-যখন কোন ইউজার একটি বাটনে ক্লিক করবে, তখনই কেবল জাভাস্ক্রিপ্ট কোড এক্সিকিউট হবে। এক্ষেত্রে আমরা ক্রিপ্ট ফাংশানের মাঝে স্থাপন করব। আসলে ইভেন্টকে ফাংশানের সাথে কম্বিনেশন করা হয় (যেমন- যখন কোন ইভেন্ট সংগঠিত হবে তখন ফাংশানকে কল করা হবে)। প্রতিটা অবজেক্টেরই কিছু নিজস্ব ইভেন্ট বা ঘটনা আছে। ইভেন্ট সাধারণত ওয়েব র্সাভার, ওয়েব ব্রাউজার ও ওয়েব ইউজারের interactions এর মাধ্যমে ঘটে থাকে। ইভেন্ট Document Object Model (DOM) –এর একটি অংশ। ওয়েব পেজের প্রতিটি এলিমেন্টের কিছু না কিছু ইভেন্ট রয়েছে যা জাভাস্ক্রিপ্ট কোডকে হ্যান্ডেল করে। উদাহরণস্বরূপ- আমরা একটি বাটনে onClick ইভেন্ট ব্যবহার করি যাতেকরে ইউজার ঐ বাটনে ক্লিক করলেই কেবল নিদ্রিস্ট কোন ফাংশান কাজ করে। ইভেন্টকে HTML ট্যাগের মাঝে ডিফাইন করতে হবে।

জাভাক্তিপ্ট ইভেন্টের উদাহরণ-

- ১ একটি মাউস ক্লিক
- ২ ওয়েব পেজ লোড হওয়া
- ৩ চিহ্নিত স্থানের উপর মাউস রাখা যাকে আমরা hover নামে জানি।
- ৪ এইচটিএমএল র্ফম এ ইনপুট বক্স কে সিলেক্ট করা

৫ একটি keystroke

নিচের উদাহরণে "onclick" ইভেন্ট যোগ করা হলো-

- <html>
- <head>
- <script type="text/javascript">

```
<!--
function popup() {
alert("Hello World")
}
//-->
</script>
</head>
<body>
<input type="button" value="Click Me!" onclick="popup()">
</body>
</html>

Click Me!

Click Me!
```

বাটনে ক্লিক করলে নিচের মত পপআপ মেসেজ দেখাবে।

জাভান্ক্রিপ্ট ইভেন্ট হ্যাভেলারঃ

ইউজার একটি ওয়েব সাইট ভিজিট করে কোন লিঙ্কে ক্লিক করা বা কোন লিঙ্কের উপর মাউস ওভার করা, ফরম সাবমিট করা ইত্যাদি এই ধরণের বিভিন্ন কাজ করে থাকে যা জাভাক্ষ্রিপ্টে ইভেন্ট নামে পরিচিত। জাভাক্ষ্রিপ্ট ইভেন্ট হ্যান্ডেলার ব্যবহার করে ইভেন্টকে রেসপন্স করা হয়। আপনি HTML এলিমেন্টে একটি ইভেন্ট হ্যান্ডেলার যোগ করে দিতে পারেন যাতে করে কোন ইভেন্ট সংগঠিত হলেই কেবল রেসপন্স পাওয়া যাবে। উদাহরণস্বরূপ- আপনি যখন জাভাক্ষ্রিপ্ট onMouseover ইভেন্ট হ্যান্ডেলার কোন বাটনে যুক্ত করবেন এবং কিছু জাভাক্ষ্রিপ্ট কোড নিদ্রিষ্ট করে দেবেন যা কেবল মাত্র ইভেন্ট সংগঠিত হলেই(এক্ষেত্রে ঐ বাটনের উপর মাউস ওভার করা) কোডটি রান হবে।

জাভান্ত্রিপ্ট ইভেন্ট অবজেক্টঃ

ইভেন্ট হল কোন কাজ যা জাভাক্ষ্রিপ্ট দিয়ে করা হয়ে থাকে আর ইভেন্ট অবজেক্ট সংগঠিত ইভেন্ট সম্বন্ধে তথ্য প্রদান করে।

। আমরা মাঝেমাঝে চাই যে জাভাক্রিপ্ট তখনই এক্সিকিউট হোক যখন একটি ইভেন্ট সংগঠিত হবে। যেমন-যখন কোন ইউজার একটি বাটনে ক্লিক করবে, তখনই কেবল জাভাক্রিপ্ট কোড এক্সিকিউট হবে।

জাভাক্ত্রিপ্ট ইভেন্ট এট্টিবিউটঃ

নিম্নে ইভেন্ট এট্টিবিউটের তালিকা দেওয়া হল যেগুলো বিভিন্ন এইচটিএমএল এলিমেন্টের মাঝে স্থাপন করা হয়। এদের কাজ হল ইভেন্টের কাজের ধরণ র্বণনা করা।

IE: Internet Explorer, F: Firefox, O: Opera, W3C: W3C Standard.

এট্টিবিউট ঘটনা ঘটে যখন		IE	F	0	W3C
onblur	An element loses focus	3	1	9	Yes
onchange	The content of a field changes	3	1	9	Yes
onclick	Mouse clicks an object	3	1	9	Yes
ondblclick	Mouse double-clicks an object	4	1	9	Yes
onerror	An error occurs when loading a document or an image	4	1	9	Yes
onfocus	An element gets focus	3	1	9	Yes
onkeydown	A keyboard key is pressed	3	1	No	Yes
onkeypress	A keyboard key is pressed or held down			9	Yes
onkeyup	A keyboard key is released			9	Yes
onload	A page or image is finished loading		1	9	Yes
onmousedown	A mouse button is pressed		1	9	Yes
onmousemove	The mouse is moved	3	1	9	Yes
onmouseout	The mouse is moved off an element			9	Yes
onmouseover	The mouse is moved over an element		1	9	Yes
onmouseup	A mouse button is released	4	1	9	Yes
onresize	A window or frame is resized	4	1	9	Yes
onselect	Text is selected	3	1	9	Yes
onunload	The user exits the page	3	1	9	Yes

মাউস/কীর্বোড এট্টিবিউট

Property	Property Description		F	0	W3C
altKey	Returns whether or not the "ALT" key was pressed when an event was triggered			9	Yes
button	Returns which mouse button was clicked when an event was triggered	6	1	9	Yes
clientX	Returns the horizontal coordinate of the mouse pointer when an event was triggered	6	1	9	Yes
clientY	Returns the vertical coordinate of the mouse pointer when an event was triggered	6	1	9	Yes
ctrlKey	Returns whether or not the "CTRL" key was pressed when an event was triggered		1	9	Yes
metaKey	Returns whether or not the "meta" key was pressed when an event was triggered		1	9	Yes
relatedTarget	Returns the element related to the element that triggered the event		1	9	Yes
screenX	Returns the horizontal coordinate of the mouse pointer when an event was triggered		1	9	Yes
screenY	Returns the vertical coordinate of the mouse pointer when an event was triggered		1	9	Yes
shiftKey	Returns whether or not the "SHIFT" key was pressed when an event was triggered	6	1	9	Yes

অন্যান্য ইভেন্ট এট্টিবিউট

Property Description		IE	F	0	W3 <i>C</i>
bubbles	Returns a Boolean value that indicates whether or not an event is a bubbling event		1	9	Yes
cancelable	Returns a Boolean value that indicates whether or not an event can have its default action prevented		1	9	Yes
currentTarget	Returns the element whose event listeners triggered the event		1	9	Yes
target	Returns the element that triggered the event	No	1	9	Yes

timeStamp	Returns the time stamp, in milliseconds, from the epoch (system start or event trigger)	No	1	9	Yes
type	Returns the name of the event	6	1	9	Yes

অধ্যায়ঃ তের- ইউজারের সাথে যোগাযোগ

জাভাক্তিপ্ট পপআপ বক্স (ইউজারের সাথে যোগাযোগ)

ইউজারের সাথে যোগাযোগ গড়ে তোলা যেতে পারে উইন্ডো অবজেক্টের তিনটি মেথড alert, confirm ও prompt-এর মাধমে। alert() মেথডের মাধমে গুরুত্বপূর্ণ কোন তথ্য ইউজারকে অবহিত করতে পারেন। এক্ষেত্রে ইউজার সেই তথ্য জেনে কেবল OK বাটনে ক্লিক করবে। এখানে অন্য কোন অপশান থাকবে না। অন্যদিকে কোন তথ্য দিয়ে ইউজারের কাছ থেকে ইনপুট নিতে চাইলে ব্যবহার করতে পারেন confirm() মেথড। এক্ষেত্রে ইউজার সেটি গ্রহন বা র্বজন করতে পারে OK বা Cancel বাটন প্রেস করে। অন্যদিকে ইউজারের কাছ থেকে কোন ইনপুট নিয়ে সেটিকে ডকুমেন্টে ব্যবহারের জন্য prompt() মেথড ব্যবহার করতে পারেন। এতে ইউজারের সামনে একটি ইনপুট ফিল্ড দেয়া হবে যাতে সে ইনপুট দিতে পারে।প্রতিটি মেথডকে আবার পপআপ বক্স হিসেবে গন্য করা হয়। যথা- alert box, confirm box, prompt box.

নিম্নে এদের র্বণনা দেওয়া হল-

Alert Box

alert() মেথডের বা alert বক্সের মাধমে গুরুত্বপূণ কোন তথ্য ইউজারকে অবহিত করতে পারেন। এক্ষেত্রে ইউজার সেই তথ্য জেনে কেবল OK বাটনে ক্লিক করবে। এখানে অন্য কোন অপশান থাকবে না।

সিনট্যাক্সঃ

alert("sometext");

```
উদাহরণঃ
<html>
<head>
<script type="text/javascript">
function show_alert()
{
```

```
alert("Hello! I am an alert box!");
}
</script>
</head>
<body>
<input type="button" onclick="show_alert()" value="Show alert box" />
</body>
</html>

উইভোতে নিচের মোট একটি বাটন দেখাবে-
```


যাতা ক্লিক করলে নিচের মত বক্স দেখাবে-

যদি আপনার ওয়েব ব্রাউজার এ জাভাক্ত্রিপ্ট এক্টিভ করা না থাকে তাহলে আপনি Alert দেখতে পাবেন না। জাভাক্ত্রিপ্ট এলটি হচ্ছে একটা ডায়ালগ বক্স যা pops up এবং চলতি ব্রাউজার উইন্ডো হতে দৃষ্টি আঁকষন করে। ওয়েব ব্রাউজার কে Alert মেসেজটি পড়তে বাধ্য করে।

Confirm Box

কোন তথ্য দিয়ে ইউজারের কাছ থেকে ইনপুট নিতে চাইলে ব্যবহার করতে পারেন confirm() মেথড। এক্ষেত্রে ইউজার সেটি গ্রহন বা র্বজন করতে পারে OK বা Cancel বাটন প্রেস করে। যদি "OK" ক্লিক করা হয় তবে true ভেলু রির্টান করবে আর যদি "Cancel" ক্লিক করা হয় তবে false ভেলু রির্টান করবে।

সিনট্যাক্সঃ

```
confirm("sometext");
```


```
উদাহরণঃ
<html>
<head>
<script type="text/javascript">
function show_confirm()
var r=confirm("Press a button!");
if (r==true)
 alert("You pressed OK!");
else
 alert("You pressed Cancel!");
</script>
</head>
<body>
<input type="button" onclick="show_confirm()" value="Show a confirm box" />
</body>
</html>
উইভোতে নিচের মত একটি বাটন দেখাবে-
  Show a confirm box
যাতে ক্লিক করলে নিচের মত একটা বক্স দেখাবে-
```


Ok ক্লিক করলে নিচের মত মেসেজ দেখা যাবে-

Cancel ক্লিক করলে মত মেসেজ দেখা যাবে-

JavaScript confirm ফাংশন এবং JavaScript alert ফাংশন প্রায় একই রকম।এটা একটা ছোট ডায়ালগ বক্স যা ওয়েব পেজ এর সামনে সরাসরি দৃষ্টি পাত করার জন্য প্রদশিত হয়।confirm box যা alert box হতে ভিন্ন।এটা ব্যবহারকারীকে দুটি অপশন দেয়:

১ পপআপ মেসেজটি যদি তারা confirm করতে চায় তবে **OK** প্রেস করতে হবে।

২ বা পপআপ মেসেজটির সাথে একমত না হয় তবে cancel প্রেস করতে হবে।

কোন কিছু নিশ্চিত করার জন্য confirm ফাংশন টি প্রায়ই ব্যবহার হয়ে থাকে। এই গুরুত্বর্পুন কাজটি website এর মাধ্যমে সম্পন্ন করা হয়। ব্যবহারকারীগন কোন কিছু submission এবং ব্যবহারকারীকে বিজ্ঞপ্তি প্রদান করে যে তারা যে লিংকে ক্লিক করেছে তার মাধ্যমে অন্য website এ যেত ইচ্ছুক কিনা।

Prompt Box

ইউজারের কাছ থেকে কোন ইনপুট নিয়ে সেটিকে ডকুমেন্টে ব্যবহারের জন্য prompt() মেথড ব্যবহার করতে পারেন। এতে ইউজারের সামনে একটি ইনপুট ফিল্ড দেয়া হবে যাতে সে ইনপুট দিতে পারে। যদি "OK" ক্লিক করা হয় তবে input value ভেলু রিটান করবে আর যদি "Cancel" ক্লিক করা হয় তবে null ভেলু রিটান করবে।

সিনট্যাক্সঃ

```
prompt("sometext","defaultvalue");
```

```
উদাহরণঃ
<html>
<head>
<script type="text/javascript">
function show_prompt()
var name=prompt("Please enter your name","Harry Potter");
if (name!=null && name!="")
 {
 document.write("Hello " + name + "! How are you today?");
 }
</script>
</head>
<body>
<input type="button" onclick="show_prompt()" value="Show prompt box" />
</body>
</html>
উইভোতে নিচের মোট একটি বাটন দেখাবে-
```

Show prompt box

যাতে ক্লিক করলে

faruk	ase ente	r your	name	11
laruk				-
	-012			\neg
	OK		Cancel	

নাম ইনপুট করে ওকে ক্লিক

Hello faruk! How are you today?

জাভান্ধ্রিপ্ট প্রস্পট এর ব্যবহার র্বতমানে কম দেখা যায়। জাভান্ধ্রিপ্ট প্রস্পট এর উদ্দেশ্য হচ্ছে ব্যবহারকারী(user) হতে তথ্য সংগ্রহ করা যাতে এই তথ্যগুলোকে এ ব্যবহার করা যায় যারফলে ব্যবহারকারীর(user) ব্যক্তিগত অনুভূতি সৃষ্টি হবে।

জাভাস্ক্রিপ্ট প্রম্পট খুব কাজে লাগে না এটা অনেকের কাছে বিরক্তি কর। তবে শেখার জন্য এখানে শিখবো।

তিনটি মেথডের সমন্বয়ে একটি উদাহরণ দেখুন-

- <html>
- <head>
- <title>Open and close method demonstration</title>
- </head>
- <body>
- <h3>alert, confirm and prompt method demonstration
- <form>
- <input type=button onClick="javascript:confirm('Do you really want to quit?')"
 value="Quit">
- <input type=button onClick="javascript:prompt('What is your name, please?')"
 value="Your name">
- <input type=button onClick="javascript:alert('You are going to enter a dangeorus
 zone')" value="Warning!">
- </body>

</form>
</html>

অধ্যায়ঃ চৌদ্দ- অবজেক্ট ওরিয়েন্টেড জাভাক্ট্রিপ্ট

অবজেক্ট ওরিয়েন্টেড জাভান্ক্রিপ্ট কি?

জাভাক্ত্রিপ্ট হল অবজেক্ট ওরিয়েন্টেড প্রোগ্রামিং ল্যাঙ্গুয়েজ (অবজেক্ট ওরিয়েন্টেড প্রোগ্রামিং কাজ করে কোড এবং তার সাথে সংশ্লিষ্ট ডাটা নিয়ে)। অবজেক্ট ওরিয়েন্টেড প্রোগ্রামিং ল্যাঙ্গুয়েজ আপনাকে নিজের মত অবজেক্ট (কোন বস্তু কিংবা ঘটনাই হল অবজেক্ট) তৈরি করতে দেবে এবং আপনি নিজস্ব ভেরিয়েবল টাইপ তৈরি করতে পারবেন। জাভাক্ত্রিপ্টকে জাভার মত স্বয়ংসর্ম্পূণ অবজেক্ট ওরিয়েন্টেড প্রোগ্রামিং (OOP) ল্যাঙ্গুয়েজ বলা যায় না। এটা ডিজাইন করা হয়েছে শুধুমাত্র সিম্পল অবজেক্ট বেজড মডেল হিসেবে। জাভাক্ত্রিপ্টে নিজস্ব বিল্ট-ইন অবজেক্ট রয়েছে, এছাড়াও জাভাক্ত্রিপ্ট কাষ্টম অবজেক্ট তৈরি করার সুযোগ আছে। আবার অবজেক্টর বৈশিষ্ট্যই হল তার প্রপাটি। অবজেক্টের সাথে রিলেটেড ফাংশান থাকতে পারে যা অবজেক্ট মেথড নামে পরিচিত। (বিঃ দ্রঃ অবজেক্ট, প্রপাটি ও মেথড নিয়ে নিচে বিস্তারিত আলোচনা করা হয়েছে)। একটি প্রোগ্রামিং ল্যাঙ্গুয়েজকে অবজেক্ট ওরিয়েন্টেড প্রোগ্রামিং (OOP) ল্যাঙ্গুয়েজ বলা যাবে যদি তার নিচের চারটি বৈশিষ্ট্য থাকে-

- এনক্যাপসুলেসন (Encapsulation): একই ধরণের তথ্যকে(যা ডাটা বা মেথড যেকোনোটি হতে পারে) একত্রে করে অবজেক্ট তৈরি করাই হল এনক্যাপসুলেসন। বিঃ দ্রঃ অবজেক্ট কি তা নিচে আলচনা করা হয়েছে।
- এগ্রিগেশান(Aggregation): একটি অবজেক্ট অন্য আরেকটি অবজেক্টের মাঝে স্টোর করাই হল এগ্রিগেশান।
- ইনহেরিটেন্স, (Inheritance): the capability of a class to rely upon another class (or number of classes) for some of its properties and methods

• পলিমরফিজম (Polymorphism): the capability to write one function or method that works in a variety of different ways

অবজেক্টঃ

অবজেক্ট এর সাধারন র্অথ বস্তু। কোন বস্তু বা ঘটনার প্রোগ্রামিং সংস্করন হল অবজেক্ট। অন্যভাবে বলা যায় বাস্তব জগতের সকল বস্তু (যেমন-বই, মানুষ, বল ইত্যাদি) বা ঘটনা হল এক একটি অবজেক্ট। আবার বলা যায় অবজেক্ট হল বিশেষ ধরনের ডাটা যার রয়েছে নিজস্ব প্রপাটি এবং মেথড। Objects are useful to organize information.

প্রপাটিঃ

প্রপাটি যার র্অথ হল বৈশিষ্ট্য। এখানে বৈশিষ্ট্য বলতে অবজেক্টেরই বৈশিষ্ট্য বুঝানো হয়। প্রতিটি অবজেক্টেরই কিছু না কিছু বৈশিষ্ট্য থাকে। যেমন- আমরা জানি একজন বাক্তি একটি অবজেক্ট। আর প্রপাটি হল অবজেক্টের ভেলু। ঐ বাক্তির নাম, উচ্চতা, ওজন, ভর, বয়স, চোখের রঙ ইত্যাদি হল তার প্রপাটি। সকল লোকেরই এসকল প্রপাটি রয়েছে কিন্তু তা বাক্তিভেদে আলাদা হয়। অবজেক্টে প্রপাটি একসেস করার সিনট্যাক্স হল-

objectName.objectProperty = propertyValue;

আপনি সরাসরি প্রপাটির ভেল এসাইন করে দিতে পারেন। যেমন-

```
<script type="text/javascript">
personObj.firstname="Abdullah";
personObj.lastname="Faruk";
personObj.age=20;
personObj.eyecolor="black";
document.write(personObj.firstname);
</script>
```

এখানে personObj হল অবজেক্ট এবং firstname, lastname, age, eyecolor হল ঐ অবজেক্টের প্রপাটি। সমান চিহ্নের ডানপাশের সকল ভেলু হল ঐ প্রপাটির ভেলু। উপরোক্ত কোডের আউটপুট হবে- Abdullah.

মেথডঃ

প্রপাটিতে আমরা বলেছিলাম একজন বাক্তি একটি অবজেক্ট। প্রতিটি অবজেক্টেরই আবার রয়েছে এক বা একাধিক মেথড। মেথড হল ক্রিয়া বা কাজ (actions) যা অবজেক্টের দারা সম্পাদন করা হয়। যেমন- ঐ বাক্তির মেথড হল eat(), sleep(), work(), play() ইত্যাদি। একেকটি কাজ করতে একেকটি মেথড ব্যবহার করতে হয়।

নিচের সিনট্যাক্স ব্যবহার করে একটা মেথডকে কল করতে পারেন-

objName.methodName()

উদাহরণ-

document.write("javaScript");

এখানে Document অবজেক্টর মেথড হল write()। এই মেথডের কাজ হল কোনো কিছু লেখা। write() এর ব্র্যাকেটের মাঝে যা কিছু লেখা হবে write() মেথডটি সেটাই আউটপুটে দেখাবে।

অবজেক্টের প্রকারভেদঃ

জাভান্ধ্রিপ্টে অবজেক্টকে দুই ভাগে ভাগ করা যায়। যথা-

- ১.বিল্ট-ইন অবজেক্ট
- ২. ইউজার ডিফাইন অবজেক্ট

১.জাভান্ক্রিপ্ট বিল্ট-ইন অবজেক্টঃ

জাভাক্রিপ্টে কতগুলো বিল্ট-ইন অবজেক্ট রয়েছে যাদের তালিকা নিম্নে দেওয়া হল-

- ১. অ্যারে অবজেক্ট (Array Object)
- ২. বুলিয়ান অবজেক্ট (Boolean Object)
- ৩. ডেট (সময়) অবজেক্ট (Date Object)
- 8. ম্যাথ অবজেক্ট (Math Object)
- ৫.নাম্বার অবজেক্ট (Number Object)
- ৬. স্ট্রিং অবজেক্ট (String Object)
- ৭. রেগুলার এক্সপ্রেশান অবজেক্ট (RegExp Object)
- ৮.গ্লোবাল অবজেক্ট (Global Object)

২. ইউজার ডিফাইন অবজেক্ট

জাভাক্তিপ্টে অবজেক্ট তৈরি করাঃ

ইতিপূব্বে আমরা দেখলাম জাভাক্রিপ্টের কিছু বিল্ট-ইন অবজেক্ট রয়েছে। যেমন- String, Date, Array ইত্যাদি। বিল্ট-ইন অবজেক্ট ছাড়াও জাভাক্রিপ্টে নিজস্ব অবজেক্ট তৈরি করা যায়। জাভাক্রিপ্টে বিভিন্নভাবে অবজেক্ট তৈরি করা যায়। নিচের দুটি পদ্ধতির সাহায্যে অবজেক্ট তৈরি করা দেখানো হল-

- ১.new অপারেটর ব্যবহার করে সরাসরি অবজেক্ট তৈরি করা।
- ২. অবজেক্ট ইনিশিয়ালাইজার (initializer) / Constructor function ব্যবহার করে অবজেক্ট তৈরি।

1.new অপারেটর ব্যবহার করে সরাসরি অবজেক্ট তৈরি করাঃ

"new " অপারেটর ব্যবহার করে জাভাক্রিপ্টে অবজেক্ট তৈরি করা যায়। এক্ষেত্রে বিভিন্ন constructor মেথড যেমন- Object(), Array() বা Date() ব্যবহার করা হয়। এসকল constructor মেথড আসলে জাভাক্রিপ্ট ফাংশান।

সিনট্যাক্সঃ

```
objectName = { property1 : value1, property2 : value2,...,propertyN : valueN};
এখানে,

1.objectName : নুতন অবজেক্টের নাম।

2.property_1, property_2, .....property_n : এগুলো প্রপাটির নাম যা- নাম, সংখ্যা বা স্ত্রিং হতে পারে।

3.value1, value2,...,valueN : এগুলো প্রপাটির মান বা এক্সপ্রেসন।

নিচের কোড একটি অবজেক্ট তৈরি করে যেখানে চারটি প্রপাটি রয়েছে-
personObj=new Object();
personObj.firstname="John";
personObj.lastname="Doe";
personObj.age=50;
personObj.eyecolor="blue";
এভাবে না লিখে সরাসরি নিচের মত করে লেখা যায়-
personObj={firstname:"John",lastname:"Doe",age:50,eyecolor:"blue"};
```

```
উদাহরণ-১
<html>
<body>
<script type="text/javascript">
personObj={firstname:"John",lastname:"Doe",age:50,eyecolor:"blue"}
document.write(personObj.firstname + " is " + personObj.age + " years old.");
</script>
</body>
</html>
আউটপুটঃ
 John is 50 years old.
উদাহরণ-২
<html>
<head>
<title>User-defined objects</title>
<script type="text/javascript">
var book = new Object(); // Create the object
  book.subject = "Perl"; // Assign properties to the object
  book.author = "Mohtashim";
</script>
```

```
</head>
<body>
<script type="text/javascript">
  document.write("Book name is : " + book.subject + "<br>");
  document.write("Book author is : " + book.author + "<br>");
</script>
</body>
</html>

আউটপুটঃ
```

Book name is : Perl

Book author is: Mohtashim

2. অবজেক্ট ইনিশিয়ালাইজার (initializer) / Constructor function ব্যবহার করে অবজেক্ট তৈরিঃ

constructor ফাংশান ব্যবাহার করে অবজেক্ট তৈরি করতে নিচের নিয়মগুলো ভালভাবে মেনে চলতে হবে-

- constructor ফাংশানের নাম অবজেক্টের নামের মত হবে।
- constructor ফাংশানে "this" কীওর্য়াড ব্যবহার করে অবজেক্টে মেম্বার যোগ করতে হবে।
- সমান চিহ্নের ("=") পরে প্রপাটি/ মেথডের মান ডিফাইন করে দিতে হবে।
- constructor ফাংশানে কোন "return" স্টেটমেন্ট থাকতে পারবে না।

constructor ফাংশান ব্যবহার করে অবজেক্ট তৈরি করতে মোট তিনটি ধাপ অনুসরন করতে হবে। উদাহরণের সাহায্যে বিষয়টি আলোচনা করা হল-

প্রথম ধাপঃ

```
নিম্নে একটি ফাংশান তৈরি করা হল যা অবজেক্ট গঠন করে-
function student(name, class, rollno)
{
this.name = name;
this.class = class
this.rollno = rollno;
}
```

উপরোক্ত উদাহরণে student হল একটি অবজেক্ট, যার তিনটি প্যারামিটার আছে- name, class and rollno। অবজেক্টের মান র্নিভর করে ফাংশানে কোন প্যারামিটার পাস (passed) করা হয়েছে তার উপর। এখানে "this" কীওর্য়াড ব্যবহার করে constructor ফাংশানে অবজেক্টে মেম্বার (প্রপাটি) যোগ করা হয়েছে। The reason for all the "this" stuff is that you're going to have more than one person at a time (which person you're dealing with must be clear).

দ্বিতীয় ধাপঃ

একবার object constructor গঠন হয়ে গেলে, আপনি নুতন অবজেক্ট তৈরি করতে পারবেন। এই ধাপে আপনাকে নূতন একটি অবজেক্ট তৈরি করতে হবে। যেমন-

```
studentv = new student("John", "V", 10)
```

উপরোক্ত স্টেটমেন্টে "studentv" নামে একটি নুতন অবজেক্ট তৈরি করা হয়েছে এবং এই অবজেক্টের প্রপাটিতে নিদিষ্ট ভেলু এসাইন করে দেওয়া হয়েছে। এমতাবস্থায়-

- studentv.name

 → এর মান হবে স্ত্রিং "John"
- studentv.class

 → এর মান হবে স্ট্রিং "V"
- student.rollno
 এর মান হবে ইন্টিজার 10

. We can create any number of student objects by calls to new.

তৃতীয় ধাপঃ

এবার constructor ফাংশানের বাইরে নুতন যে অবজেক্ট তৈরি করা হয়েছে তাকে কল করতে হবে। বিষয়টি ভালভাবে বোঝার জন্য একটি উদাহরন দেওয়া হল-

```
<html>
<body>
<script type="text/javascript">
```

```
function student(name, class, rollno)
{
 this.name = name;
 this.class = class
 this.rollno = rollno;
}

studentv = new student("John", "V", 10)
 document.write(studentv.name + " reading in class " + student.class + "and his roll no:"+ student.rollno);

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

অধ্যায়ঃ পনের - জাভাক্তিপ্ট কুকি

জাভান্ত্ৰিপ্ট কুকি কি?

কুকি যা HTTP কুকি, web কুকি, অথবা browser কুকি নামেও পরিচিত। কুকি হল একটি ছোট টেক্সট ফাইল যা ওয়েব সাইট থেকে ইউজারকে পাঠানো হয় এবং তা ইউজারের ব্রাউজারে জমা হয় যখন ইউজার কোন ওয়েব সাইট ভিজিট করে। যখন ঐ ইউজার ভবিতসতে আবার সেই ওয়েব সাইট ভিজিট করে তখন কুকিতে স্টোরক্রীত ডাটা ঐ ওয়েব সাইট দারা আবার retrieved করা হয়। ইউজারের পূরের activity (ঐ ওয়েব সাইটে ইউজার পূরে কি কি কাজ করেছে। যেমন- কোন কোন বাটনে ক্লিক করেছে, লগ-ইন করেছে কিনা, কোন কোন পেজ ভিজিট করেছে, কোন নাম দিয়ে রেজিস্টেসন করেছে, remembering the items in your shopping cart from previous visits. এককথায় ইউজারকে আইডেন্টিফাই করতে ইত্যাদি)চিহ্নিত করা হয়। কুকি ইউজারের কম্পিউটারে ভাইরাস ছড়ায় না বা ম্যাকওয়্যার সেটআপ করে না। ব্রতমানে বিশেষ কিছু ধরণের কুকি রয়েছে যা আধুনিক ওয়েব সাইটগুলতে বিশেষ কাজ করে থাকে। যেমন-authentication cookies মেথড যা নিণয় করে ইউজার লগ-ইন অবস্থায় আছে কি নেই, অথবা যদি লগ-ইন অবস্থায় থাকে তবে কোন একাউন্ট দিয়ে লগ-ইন আছে। এ ধরণের ইনফরমেশান না জেনে ওয়েব সাইট যে কোন সেকেটিভ পেজ ইউজারকে প্রদর্শন করতে পারে না। এটা ওয়েবের জন্য হুমকি হয়ে দাঁড়াবে। কুকি কেবল মাত্র সেই স্যভারই রিড করতে পারে যে স্যভার এটা জেনারেট করেছে। কুকি মূলত ইউজারের কাজকে সহজ করতে তৈরি করা হয়েছে। জাভাক্টিপ্ট একই সাথে কুকি তৈরি ও পুনঃক্ষনার করতে পারে।

কুকির উদাহরণ-

- Name cookie ইউজার প্রথমে কোন ওয়েব সাইটে তার ইউজার নাম দিয়ে প্রবেশ করলে সেটা কুকিতে জমা থাকে। সে আবার যখন ঐ সাইটে লগিন করে তখন তাকে আবার তার নাম দিয়ে একটি ওয়েলকাম মেসেজ দেওয়া যেতে পারে আর এই নামটি কুকিতে সংরক্ষিত থাকে।
- Password cookie পাসওর্যাড-এর ব্যপারটাও একই। দ্বিতীয় বার সাইটে লগিন করলে কুকি থেকে পাসওর্য়াড পুনঃরুদ্ধার করা হয়।
- Date cookie দ্বিতীয় বার কোন সাইটে লগিন করলে আপনাকে জানিয়ে দেওয়া যেতে পারে আপনি শেষ করে ঐ সাইটে লগিন করেছিলেন। পুরের তারিখ কুকিতে জমা থাকে।

কুকি তৈরি ও জমা করাঃ

নিচের উদাহরণে আমরা একটি কুকি তৈরি করবো যা ভিজিটরের নাম স্টোর করবে। প্রথমে সাইটে ভিজিট করলে ইউজারকে তার নাম ইনপুট করতে বলা হবে। এই নামটা কুকিতে জমা থাকবে। পরর্বতীতে ঐ ইউজার ঐ সাইটে প্রবেশ করলে তাকে একটি ওয়েলকাম মেসেজ দেওয়া হবে। প্রথমে আমরা একটি ফাংশান তৈরি করবো যা ইউজারের নাম একটি কুকি ভেরিয়েবলে জমা করবে-

```
function setCookie(c_name,value,exdays)
{
  var exdate=new Date();
  exdate.setDate(exdate.getDate() + exdays);
  var c_value=escape(value) + ((exdays==null) ? "" : ";
  expires="+exdate.toUTCString());
  document.cookie=c_name + "=" + c_value;
}
```

উপরের উদাহরণে ফাংশনটি কুকির নাম, কুকির ভেলু এবং কুকির এক্সপায়ার ডেট ধারন করবে। এই ফাংশানে প্রথমে দিনকে একটি ভ্যালিড তারিখে কনভটি করা হয়েছে। তারপর কুকির এক্সপায়ার ডেট সেট করা হয়েছে। তারপর কুকির নাম, কুকির ভেলু এবং কুকির এক্সপায়ার ডেট অবজেক্টে document.cookie স্টোর করা হয়েছে।

তারপর নিচের মত করে অন্য আরেকটি ফাংশান তৈরি করা হয়েছে . যার কাজ হল নিদিস্ট কুকি রিটান করা —

```
function getCookie(c_name)
{
var i,x,y,ARRcookies=document.cookie.split(";");
for (i=0;i<ARRcookies.length;i++)
{
 x=ARRcookies[i].substr(0,ARRcookies[i].indexOf("="));
 y=ARRcookies[i].substr(ARRcookies[i].indexOf("=")+1);
 x=x.replace(/^\s+|\s+$/g,"");
 if (x==c_name)
 {
 return unescape(y);
 }
}</pre>
```

```
উপরের ফাংশানটি কুকির নাম ও ভেলু উদ্ধার করতে একটি অ্যারে তৈরি করে। তারপর এটা চেক করে দেখে নিদিস্ট কুকি পাওয়া যায়
কিনা , যদি পাওয়া যায় তবে কুকির মান রিটান করে।
সবশেষে একটি ফাংশান তৈরি করা হয়েছে যা ইউজারকে ওয়েলকাম মেসেজ দেখাবে যদি কুকি পাওয়া যায়। আর যদি কুকি না
পাওয়া যায় তবে একটি প্রমোট বক্স দেখাবে যেখানে ইউজার নেম ও পাসওর্য়াড দিতে হবে।
function checkCookie()
var username=getCookie("username");
 if (username!=null && username!="")
 alert("Welcome again " + username);
else
 username=prompt("Please enter your name:","");
 if (username!=null && username!="")
  setCookie("username",username,365);
তাহলে টোটাল কোডটা হল-
<html>
<head>
<script type="text/javascript">
function getCookie(c_name)
{
var i,x,y,ARRcookies=document.cookie.split(";");
```

```
for (i=0;i<ARRcookies.length;i++)
 {
 x=ARRcookies[i].substr(0,ARRcookies[i].indexOf("="));
 y=ARRcookies[i].substr(ARRcookies[i].indexOf("=")+1);
 x=x.replace(/^\s+|\s+$/q,"");
 if (x==c_name)
  {
  return unescape(y);
  }
 }
}
function setCookie(c_name,value,exdays)
{
var exdate=new Date();
exdate.setDate(exdate.getDate() + exdays);
var c_value=escape(value) + ((exdays==null) ? "" : ";
expires="+exdate.toUTCString());
document.cookie=c_name + "=" + c_value;
}
```

```
function checkCookie()
{
var username=getCookie("username");
if (username!=null && username!="")
 {
 alert("Welcome again " + username);
 }
else
 {
 username=prompt("Please enter your name:","");
 if (username!=null && username!="")
  {
  setCookie("username",username,365);
  }
 }
}
</script>
</head>
<body onload="checkCookie()">
</body>
</html>
```

অধ্যায়ঃ ষোল-জাভান্ক্রিপ্ট র্ফম ভেলিডেশন

ইউজারের সাথে যোগাযোগের জন্য প্রতিটা ওয়েব সাইটে র্ফম একটি অত্যন্ত গুরুত্বপূ্র্ণ একটি বিষয়। যেমনঃ ওয়েব সাইটে নিবন্ধন করা, কাস্টমার থেকে র্অডার গ্রহন করা সহ অসংখ্য কাজ ফর্মের মাধ্যমে করা হয়। র্ফম পূরণ করে ডাটাগুলো র্সাভারে পাঠানোর আগেই যদি প্রতিটা ফিল্ড চেক করে দেখা হয় যে কথাও ভুল আছে কি না তবে অনেক সময় বাঁচে, আর এই কাজটি হল "র্ফম ভেলিডেশন"। অন্যভাবে বলা যায় জাভান্ক্রিপ্ট র্ফম ভেলিডেশন এমন একটি কৌশল যার মাধ্যমে ব্যবহারকারীগন ডেটা সাবমিট করার আগে তার র্ফম এর তথ্যকে যাচাই করে।জাভাক্ক্রিপ্ট আপনাকে সাহায্যকারী এলটি দেখাবে এবং সেটা ব্যবহারকারীগনকে জানাবে যে তার তথ্যটি ভুল বা অসম্পূর্ন ছিল এবং আরও বলবে যে কিভাবে সে সমস্যাটি সমাধান করতে পারবে। র্ফম ভেলিডেশন দিয়ে যে কাজগুলো করা যায়-

- **→**ইনপুট ফিল্ড খালি আছে কি না চেক করা।
- **→**ইনপুট ফিল্ডে সব সংখ্যা আছে কি না চেক করা।
- ⇒ ইনপুট ফিল্ডে প্রয়জনের চেয়ে কম বা বেশি ক্যরেক্টার ইনপুট করা হয়েছে কি না তা না চেক করা।
- →ইমেইল এড্রেস টি বৈধ কিনা
- →সঠিক ফরম্যাটের ডেট ইনপুট করা হয়েছে কি না তা না চেক করা।

ইত্যাদি দেখার জন্য র্ফম ভেলিডেশন ব্যবহৃত হয়।

ইনপুট ফিল্ড ফাঁকা কিনা তা চেক করার জন্যঃ

এটা একটা সাধারণ টাইপের র্ফম ভেলিডেশন। আপনি নিশ্চিত হতে পারবেন যে ব্যবহারকারী এইচটিএমএল ফিল্ড এর মধ্যে ডেটা লিখেছে কিনা। এইচটিএমএল ইনপুট ফিল্ডটি যদি খালি থাকে তবে একটা এলাট মেসেজ দেখাবে এবং ডাটা র্সাভারে সাবমিট করবে না। নিচের উদাহরণটি দেখন-

```
<!DOCTYPE html>
<html>
<head>
<script type="text/javascript">
function validateForm()
{
  var x=document.forms["myForm"]["fname"].value;
  if (x==null || x=="")
  {
 alert("First name must be filled out");
 return false;
  }
}
```

```
}
</script>
</head>
<body>
<form name="myForm" action="demo_form.asp" onsubmit="return validateForm()"
method="post">
First name: <input type="text" name="fname">
<input type="submit" value="Submit">
</form>
</body>
</html>

Pirst name:

Submit

Submit
```

কোন ডাটা ইনপুট না করে সাবমিট করলে নিচের মত এলাট মেসেজ দেখাবে-

ইমেইল ভেলিডেশন:

এখন আপনাদের দেখাবো যে, ব্যবহারকারীর ইমেইলটি বৈধ কিনা তা কিভাবে আপনি চেক করতে পারবেন। একটি বৈধ ইমেইলে অবশ্যই একটি @ সাইন এবং ডট (.) থাকতে হবে যেখানে @ সাইনটি ইমেইল এর প্রথম ক্যরেক্টার হবে না এবং শেষের ডট (.) টি অবশ্যই @ সাইনের পরে হবে এবং অবশ্যই ডটের পরে অন্ততপক্ষে তুটি ক্যরেক্টারের হবে।

Valid উদাহরন:

bobby.jo@filltank.net

Invalid উদাহরন:

- @deleted.net @ sign এর আগে কোন characters নেই।
- free!dom@bravehe.art invalid character!
- shoes@need_shining.com domain name এ underscores ব্যবহৃত হয় না।


```
একটি উদাহরণ দেখুন-
<!DOCTYPE html>
<html>
<head>
<script type="text/javascript">
function validateForm()
var x=document.forms["myForm"]["email"].value;
var atpos=x.indexOf("@");
var dotpos=x.lastIndexOf(".");
if (atpos<1 || dotpos<atpos+2 || dotpos+2>=x.length)
 alert("Not a valid e-mail address");
 return false;
 }
</script>
</head>
<body>
<form name="myForm" action="demo_form.asp" onsubmit="return validateForm();"</pre>
method="post">
Email: <input type="text" name="email">
<input type="submit" value="Submit">
</form>
</body>
```

</html>

আউটপুটঃ

Email:	Submit	

ফিল্ডে আপনি যদি ভ্যালিড ইমেইল না লেখেন তবে নিচের মত মেসেজ দেখাবে-

জাভান্ত্রিপ্ট গেটএলিমেন্টবাইআইডি

আপনি কি কখনও জাভাক্ত্রিপ্ট ব্যবহার করে র্ফম ভেলিডেশন করেছেন?টেক্সট ফিল্ডের কোন ভেলু যাচাই করতে কোন সমস্যায় পড়েছেন?একটা সহজ উপায়ের মাধ্যমে এইচটিএমএল এলিমেন্ট নিয়ন্ত্রন করতে পারেন।আইডি এট্রিবিউট এবং গেটএলিমেন্টবাইআইডি ফাংশনের মাধ্যমে তা করতে পারেন।

জাভাক্ত্রিপ্ট: ডকুমেন্ট.গেটএলিমেন্টবাইআইডি (document.getElementById)

<html>

<head>

<script type="text/javascript">

function notEmpty(){

var myTextField = document.getElementById('myText');

if(myTextField.value != "")

alert("You entered: " + myTextField.value)

```
else
alert("Would you please enter some text?")
}
</script>
</head>
<body>
<input type='text' id='myText' />
<input type='button' onclick='notEmpty()' value='Form Checker' />
</body>
আউটপুটঃ
 Form Checker
কোন ইনপুট না দিয়ে বাটনে ক্লিক করলে নিচের মত মেসেজ দেখাবে-
```

আর ইনপুট দিয়ে বাটনে ক্লিক করলে নিচের মত মেসেজ দেখাবে-

OK

Would you please enter some text?

document.getElementById টি মাইটেক্সট এইচটিএমএল এলিমেন্ট এর রেফারেন্সকে রির্টান করে।আমরা এই রেফারেন্সকে myTextField নামক ভেরিয়েবলে জমা করতে পারি।

গেটএলিমেন্টবাইআইডি বিষয়ে যা মনে রাখা দরকার:

যখন আপনি getElementById function ব্যবহার করবেন তখন আপনাকে কিছু বিষয় সম্বন্ধে নিশ্চিত হওয়া প্রয়োজন। আপনাকে অবশ্যই মনে রাখা প্রয়োজন যে গেটএলিমেন্টবাইআইডি হচ্ছে ডকুমেন্ট অবজেক্ট এর পদ্ধতি বা ফাংশন।আপনি এই গেটএলিমেন্টবাইআইডি ফাংশন ব্যবহার করতে চাইলে আপনাকে অবশ্যই এইচটিএমএল এলিমেন্ট এর আইডি এট্রিবিউট ব্যবহার করতে হবে।

অধ্যায়ঃ সতের- একনজরে জাভাক্ষিপ্ট

```
01. প্রথমে জাভদ্রিপ্ট ডিফাইন করতে হবে।

<script type = "text/javascript">
এখানে জাভদ্রিপ্ট কোড লিখতে হবে।

</script>

02. ভেরিয়েবল ডিফাইন করতে হবে। যেমনঃ

//JavaScript is loosely typed language
var variable_name

03. স্টেটমেন্ট লিখতে হবে যা সেমিকোলন দিয়ে শেষ হবে (;)

04. To PopUp a window:

// ভাবল বা সিঙ্গেল উভয় কোটেশান ব্যবহার করা যাবে।
alert("Hello world"); // একটি পপআপ উইভো প্রদর্শন করবে।

05. ফাংশান ভিফাইন করতে হবে। যেমনঃ
function function_name ()

{
```

```
Your code here
06.ক্রীনে যথেষ্ট পরিমান প্রশস্তটা আছে কিনা তা পিক্সেলে পরিমাপ করবে।
 //Returns the Screen Width in Pixel
screen.avaiWidth:
07. Finding available Height of screen in pixel
 //Returns the Screen Height in Pixel
screen.avaiHeight;
08. Writing Something in the HTML
document.write("Hello World");
 //Write Hello World to the document
09. Writing a Prompt box to take value.
prompt("label", "default value");
 //Prompt to the user screen.
10. Getting the type of a variable
typeof(Variable Name);
 //Returns the type of a variable
11. To change data type into Number
Number(Variable Name);
 //Returns the number type value
parseInt(Variable Name);
 //Returns the Integer type value
parseFloat(Variable Name);
 //Returns the Float type value
12. Finding the value of a variable
variablename.length;
 //Returns the length of a variable.
13. Creating an object
 //new keyword is used to create an
object
 var a = prompt("Enter a numbjer","");
 //Taking an String from the user
 document.write(typeof(a));
 // Writing the type of the String
 var b = new String(a);
 //Creating an String Object Explicitly
using String Construction
 document.write(typeof(b));
 // Writing the type of variable b
```

14. The String Methods: indexOf() //Takes string as arguments and returns its index
number
 var a = prompt("Enter your Email Address","");

```
var b = a.indexOf("@");
 //Returns the index number of @, if not
found it returns -1
 alert("The Index of @ is: " + b);
15. The String Methods: substring() //Takes two integer arguments as start and ends of
the string
var a = "Hello World";
var b = a.substring(2,8);
 //second Parameter can be left off
16. The Math Objects: It can't be created explicitly. It doesn't store data
17. The PI Property: //Returns the value of PI
alert("The value of PI is " + Math.PI);
18. round() Methods: //Rounds a number when the decimal is .5 or up.
 //Alerts 3
 alert(Math.round(3.4));
 alert(Math.round(3.6));
 //Alerts 4
19. celi() Methods: Always round a number up
 alert(Math.ceil(2.15));
 //Alerts 3
20. floor() Methods: Always round a number down
 alert(Math.floor(2.15)); //Alerts 2
21. random() Methods: //Returns a random number between 0 & 1
 alert(Math.random());
 //Alerts a random number to the screen.
22. Array() constructor: It is used with new keywords to create array object.
 var myarray = new Array(); //With no Predefined elements
 var myarray = new Array(3);
 //with Predefined elements
 var myarray = [1,2,3];
 //Directly assign by value
 var myarray = ["red","Bleu","Green"];
 //Directly assign by value
 var myarray["ruby"] = "Tiger";
 //Assigning array index a name
23. slice() Method: //Slice and array and the new array begins with zero index
 var myarray = [1,2,3,4,5,6];
 var sarray = myarray.slice(1, 5);
 //1: First element's
 index,
 5:last
Element's index+1
 for(i=0; i<4; i++)
 //Total 4 as (5-1) = 4
 document.write(sarray[i]+"<br />");
```

```
24. Array Method concat(): Joined array elements to form a new array, Property length:
Returns the length of an object.
 var arrayone = [1,2,3,4,5];
 var arraytwo = [6,7,8];
 var arraythree = [9,10,11,12];
 var fullarray2 = arrayone.concat(arraythree); //Concatenate arrayone and
arraythree
 alert(fullarray2.length);
 //Alerts the length: 9
 var fullarray = arrayone.concat(arraytwo,arraythree);
 //Concatenate arrayone arraytwo, and arraythree
 var alength = fullarray.length;
 //Returns the length: 12
 alert(alength);
 document.write(arrayone.concat(arraytwo,arraythree)); //Writes the full array
elements
```

25. Converting an array to a string: the **join()** method. The methods use a string as a parameter. This parameter is used to separate the array elements.

var myarry = ["Abul","Babul","Rahul"];

var mystring = myarry.join("-");

//myarry turns into string seperated with hyphen (-) and store in mystring

document.write(mystring);

```
26. split(): This method is used to turn an string into an array. A Parameter is used to separate one element from other.

var mystring = "Abul, Babul, Rahul";

var myarray = mystring.split(",");

var n = myarray.length;

for(i=0; i<n; i++)

document.write(myarray[i]+"<br />");
```

```
27. sort() and reverse() method. Short and Reverse an array document.write("The array before sorting<br/>
var myarray = [3,2,7,4,9,5,6,8];<br/>
var n = myarray.length;<br/>
for(i=0; i<n; i++)<br/>
document.write(myarray[i]+"<br/>
document.write("The array after sorting <br/>
var shortedarray = myarray.sort(); //Shorts the array
```

```
for(i=0; i<n; i++)
  document.write(shortedarray[i]+"<br />");

document.write("The array after Reversed <br />");
  var reversedarray = shortedarray.reverse();  //Reverse the array
  for(i=0;i<n; i++)
  document.write(reversedarray[i] + "<br />");
```

```
28. toUpperCase() and toLowerCase() Methods

var strname = prompt("Enter your Name","");

var name2 = strname.toUpperCase(); //Returns all Upper Case Letter.

document.write(name2 + "<br />");

var name3 = strname.toLowerCase(); //Returns all Lower Case Letter

document.write(name3);
```

```
29. valueOf() Method:// Return the value of the object.

var name1 = prompt("Enter your Name","");

var obj1 = new String(name1);

document.write(obj1.valueOf());
```

30. Logical Operators: AND(&&), OR(II), NOT(!)

```
31. Conditional Statement: if... else

if (condition)
{ statement }

else
{statement}
```

32. break and continue //used in the loop

```
33. switch statement
switch(expression)
{
 case somevalue:
 //Execute this code if expression = somevalue
 break;
 case value2:
 //Execute this code if expression = value2
 break;
 default:
```

```
//Execute some code
 break;
 }
Example:
 var number = Number(prompt("Enter a number among 1 to 4",""));
 switch(number)
 case 1:
 document.write("You have entered number 1");
 break;
 case 2:
 document.write("You have entered number 2");
 break;
 case 3:
 document.write("You have entered number 3");
 break:
 case 4:
 document.write("You have entered number 4");
 break;
 default:
 document.write("You have not entered number between 1 to 4");
 break:
```

```
34. the for loop: for(initial-condition; loop-condition; alter-condition) {statement}

var a = prompt("Enter a number","");
for(i=0; i<=a; i++) {
 document.write(i + "<br />");
}
```

36. the while loop.

```
while(condition)
{ code to be executed; }
```

```
37. do .... while loop.

do {

 code to be executed
} while (condition)
```

- 38. Import in css: <style type="text/css">@import 'style.css';</style>
- 39. Including External JavaScript: <script type="text/javascript" src="jscript.js" ></script>

```
40. navigator object. appName property and appVersion property.

document.write("Your Browser name is:"+ navigator.appName); //

Returns browser Name

document.write("<br/>Your Browser Version is:" + navigator.appVersion); //Returns

browser version
```

- 41. Reading out the browser name and version is commonly known as browser sniffing
- 42. camelCase: Lowercase first word's letter and Uppercase every first letter of the world.

```
43. Create a function:
function functionname()
{
 //Your Code here
}
```

```
44. getElementByTagName(): //Gets the elements by the tag name;
function countnum(){
 var listitems = document.getElementsByTagName('li');
 var nbr = listitems.length;
 alert("The Length number of Li is "+nbr);
}
window.onload = countnum;
```

45. Get the first Paragraph: var firstparagraph = document.getElementsByTagName('p')[0]; 46. Node type value 1 = element node, 3 = text node. (Totally 12). 47. Node name can be uppercase or lowercase. You should convert it to lowercase. if(obj.nodeName.toLowerCase()=='li'){}; 48. Node Value is the value of Node. If element than null. Else if text node that the text. 49. In case of **Text Node**, Node Value can be read and set. 50. Your Elements. first Child & your Elements.lastChild. your Elements.childNodes[0] your Elements.child Nodes [your Elements.child Nodes.length-1] 51. To check the children -hasChildNodes() 52. Find Parent Node: var parent = document.getElementById('linked'); alert(parent.parentNode.nodeName); 53. nextSibling & previousSibling 54. getAttribute() & setAttribute() //get the attribute value and set the attribute value 55. document.

আল্লাহ্ হাফেজ সমাপ্ত