

<http://academy.telerik.com>

Introduction to JavaScript Development

The Magic of Dynamic Web Pages

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

Table of Contents

- ◆ Dynamic HTML
- ◆ How to Create DHTML?
 - ◆ XHTML, CSS, JavaScript, DOM
- ◆ Intro to JavaScript
 - ◆ JavaScript in Web Pages
 - ◆ JavaScript Syntax
 - ◆ Pop-up boxes
 - ◆ Debugging in JavaScript

Dynamic HTML

Dynamic Behavior at the Client Side

What is DHTML?

- ◆ Dynamic HTML (DHTML)
 - ◆ Makes possible a Web page to react and change in response to the user's actions
- ◆ DHTML consists of HTML + CSS + JavaScript

- ◆ HTML defines Web sites content through semantic tags (headings, paragraphs, lists, ...)
- ◆ CSS defines 'rules' or 'styles' for presenting every aspect of an HTML document
 - ◆ Font (family, size, color, weight, etc.)
 - ◆ Background (color, image, position, repeat)
 - ◆ Position and layout (of any object on the page)
- ◆ JavaScript defines dynamic behavior
 - ◆ Programming logic for interaction with the user, to handle events, etc.

JavaScript

Dynamic Behavior in a Web Page

- ◆ JavaScript is a front-end scripting language developed by Netscape for dynamic content
 - ◆ Lightweight, but with limited capabilities
 - ◆ Can be used as object-oriented language
 - ◆ Embedded in your HTML page
 - ◆ Interpreted by the Web browser
- ◆ Client-side, mobile and desktop technology
- ◆ Simple and flexible
- ◆ Powerful to manipulate the DOM

JavaScript Advantages

- ◆ JavaScript allows interactivity such as:
 - ◆ Implementing form validation
 - ◆ React to user actions, e.g. handle keys
 - ◆ Changing an image on moving mouse over it
 - ◆ Sections of a page appearing and disappearing
 - ◆ Content loading and changing dynamically
 - ◆ Performing complex calculations
 - ◆ Custom HTML controls, e.g. scrollable table
 - ◆ Implementing AJAX functionality

What Can JavaScript Do?

- ◆ Can handle events
- ◆ Can read and write HTML elements and modify the DOM tree
- ◆ Can validate form data
- ◆ Can access / modify browser cookies
- ◆ Can detect the user's browser and OS
- ◆ Can be used as object-oriented language
- ◆ Can handle exceptions
- ◆ Can perform asynchronous server calls (AJAX)

- ◆ Depends on Browser
 - V8 in Chrome, Chakra in IE, Spidermonkey in Firefox, JavaScriptCore for Safari, etc.
- ◆ Services
 - Memory Management / GC
 - Just-in-Time Compilation
 - Type System
 - etc.

```
1 [[['0']]] == false; // true
2 [[['0']]] == true; // false
```

```
1 [] + []; // ""
2 {} + {}; // NaN
3 [] + {}; // "[object Object]"
4 {} + []; // 0
```

The First Script

```
<html>  
  
<body>  
  <script type="text/javascript">  
 alert('Hello JavaScript!');  
  </script>  
</body>  
  
</html>
```


First JavaScript

Live Demo

Using JavaScript Code

- ◆ The JavaScript code can be placed in:
 - ◆ <script> tag in the head
 - ◆ <script> tag in the body - not recommended
 - ◆ External files, linked via <script> tag the head
 - ◆ Files usually have .js extension

```
<script src="scripts.js" type="text/javascript">
  <!-- code placed here will not be executed! -->
</script>
```

- ◆ Highly recommended
- ◆ The .js files get cached by the browser

JavaScript – When is Executed?

- ◆ JavaScript code is executed during the page loading or when the browser fires an event
 - All statements are executed at page loading
 - Some statements just define functions that can be called later
 - No compile time checks
- ◆ Function calls or code can be attached as "event handlers" via tag attributes
 - Executed when the event is fired by the browser


```

```

Calling a JavaScript Function from Event Handler – Example

```
<html>
<head>
<script type="text/javascript">
 function test (message) {
 alert(message);
 }
</script>
</head>

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


Event Handlers

Live Demo

Using External Script Files

- ◆ Using external script files:

```
<html> external-JavaScript.html
<head>
  <script src="sample.js" type="text/javascript">
  </script>
</head> The <script> tag is always empty.
<body>
  <button onclick="sample()" value="Call JavaScript
 function from sample.js" />
</body>
</html>
```

- ◆ External JavaScript file:

```
function sample() {
  alert('Hello from sample.js!')
}
```


sample.js

External JavaScript Files

Live Demo

The JavaScript Syntax

```
if (pop < 10)
{
 map.graphics.add(features[i].setSymbol(onePopSymbol));
}
else if (pop >= 10 && pop < 95)
{
 map.graphics.add(features[i].setSymbol(twoPopSymbol));
}
else if (pop >= 95 && pop < 365)
{
 map.graphics.add(features[i].setSymbol(threePopSymbol));
}
else if (pop >= 365 && pop < 1100)
{
 map.graphics.add(features[i].setSymbol(fourPopSymbol));
}
else
{
 map.graphics.add(features[i].setSymbol(fivePopSymbol));
}
```

JAVA
SCRIPT

- ◆ The JavaScript syntax is similar to C#
 - ◆ Operators (+, *, =, !=, &&, ++, ...)
 - ◆ Variables (typeless)
 - ◆ Conditional statements (if, else)
 - ◆ Loops (for, while)
 - ◆ Arrays (my_array[]) and associative arrays (my_array['abc'])
 - ◆ Functions (can return value)
 - ◆ Function variables (like the C# delegates)

Standard Popup Boxes

- ◆ Alert box with text and [OK] button
 - ◆ Just a message shown in a dialog box:

```
alert("Some text here");
```

- ◆ Confirmation box
 - ◆ Contains text, [OK] button and [Cancel] button:


```
confirm("Are you sure?");
```

- ◆ Prompt box
 - ◆ Contains text, input field with default value:

```
prompt ("enter amount", 10);
```

Popup Boxes

Live Demo

The Built-In Browser Objects

Built-in Browser Objects

- ◆ The browser provides some read-only data via:
 - ◆ **window**
 - ◆ The top node of the DOM tree
 - ◆ Represents the browser's window
 - ◆ **document**
 - ◆ holds information the current loaded document
 - ◆ **screen**
 - ◆ Holds the user's display properties
 - ◆ **browser**
 - ◆ Holds information about the browser

DOM Hierarchy – Example

Opening New Window – Example

◆ `window.open()`

`window-open.html`

```
var newWindow = window.open("", "sampleWindow",
 "width=300, height=100, menubar=yes,
 status=yes, resizable=yes");
```

```
newWindow.document.write(
 "<html><head><title>
 Sample Title</title>
 </head><body><h1>Sample
 Text</h1></body>");  
newWindow.status =
 "Hello folks";
```


The Navigator Object

```
alert(window.navigator.userAgent);
```

The browser window

The navigator in the browser window

The userAgent (browser ID)

The Screen Object

- ◆ The screen object contains information about the display

```
window.moveTo(0, 0);  
x = screen.availWidth;  
y = screen.availHeight;  
window.resizeTo(x, y);
```


Document and Location

◆ document object

- ◆ Provides some built-in arrays of specific objects on the currently loaded Web page

```
document.links[0].href = "yahoo.com";
document.write(
 "This is some <b>bold text</b>");
```

◆ document.location

- ◆ Used to access the currently open URL or redirect the browser

```
document.location = "http://www.yahoo.com/";
```

Built-In Browser Objects

Live Demo

Other JavaScript Objects

The Math Object

- ◆ The Math object provides some mathematical functions

math.html

```
for (i=1; i<=20; i++) {  
 var x = Math.random();  
 x = 10*x + 1;  
 x = Math.floor(x);  
 document.write(  
 "Random number (" +  
 i + ") in range " +  
 "1..10 --> " + x +  
 "<br/>");  
}
```


The Date Object

- ◆ The Date object provides date / calendar functions

dates.html

```
var now = new Date();
var result = "It is now " + now;
document.getElementById("timeField")
 .innerText = result;
...
<p id="timeField"></p>
```


Timers: setTimeout()

- ◆ Make something happen (once) after a fixed delay

```
var timer = setTimeout('bang()', 5000);
```

5 seconds after this statement executes, this function is called

```
clearTimeout(timer);
```

Cancels the timer

Timers: setInterval()

- ◆ Make something happen repeatedly at fixed intervals

```
var timer = setInterval('clock()', 1000);
```

This function is called continuously per 1 second.

```
clearInterval(timer);
```

Stop the timer.

timer-demo.html

```
<script type="text/javascript">
 function timerFunc() {
 var now = new Date();
 var hour = now.getHours();
 var min = now.getMinutes();
 var sec = now.getSeconds();
 document.getElementById("clock").value =
 "" + hour + ":" + min + ":" + sec;
 }
 setInterval('timerFunc()', 1000);
</script>

<input type="text" id="clock" />
```

Other JavaScript Objects

Live Demo

Debugging JavaScript

The screenshot shows the Firebug extension for web development. The interface includes a toolbar at the top with icons for Inspect, dom.js, hasClass, toggle, onClick, and onclick. Below the toolbar are tabs for Console, HTML, CSS, Script (which is selected), DOM, Net, and Options. The Script tab displays a portion of a JavaScript file:

```
163 }
164
165 function hasClass(elt, className)
166 {
167 if (elt.className)
168 {
169 var classes = elt.className.split(" ");
170 for (var i in classes)
171 {
172 if (classes[i] == className)
173 return true;
174 }
175 }
176 }
```

The Watch panel on the right shows the state of variables:

Variable	Value
1000+i	"10000"
this	Window joehwitt.com
className	"toggled"
classes	["commentLinkBox"]
elt	div.commentLinkBox
id	"
className	"commentLinkBox"
nodeType	1
tagName	"DIV"
nodeName	"DIV"
localName	"DIV"
prefix	null
namespace	null

JavaScript Debugging

Debugging JavaScript

- ◆ Modern browsers have JavaScript console where errors in scripts are reported
 - ◆ Errors may differ across browsers
- ◆ Several tools to debug JavaScript
 - ◆ Microsoft Script Editor
 - ◆ Add-on for Internet Explorer
 - ◆ Supports breakpoints, watches
 - ◆ JavaScript statement debugger; opens the script editor

- ◆ Firebug – Firefox add-on for debugging JavaScript, CSS, HTML
 - Supports breakpoints, watches, JavaScript console editor
 - Very useful for CSS and HTML too
 - You can edit all the document real-time: CSS, HTML, etc
 - Shows how CSS rules apply to element
 - Shows Ajax requests and responses
 - Firebug is written mostly in JavaScript

The screenshot shows the Firebug developer toolbar interface. The left pane, titled "HTML", displays the DOM tree of the page. The right pane, titled "Style", shows the CSS rules applied to the selected element.

HTML Panel:

```
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
  </head>
  <body>
 <div id="content">
 <h1>Debugging CSS, useful tools</h1>
 <div class="box0">
 <h2>Tools that are already there</h2>
 <p>
 <p class="c" style="font-style: italic; font-weight: 800;">Mozilla DOM inspector</p>
 <p class="c">
 <p class="c" style="font-style: italic; font-weight: 800;">Mozilla DOM inspector</p>
 </p>
 </p>
 </div>
 </div>
  </body>
</html>
```

Style Panel:

```
h1 { debugcss.css (line 158)
  color: #6600CC;
  font-family: "Courier
  New", Courier, monospace, sans-serif;
  font-size: 2em;
  font-weight: 800;
  margin-left: 20px;
  text-align: center;
}

Inherited from body

body { debugcss.css (line 1)
  color: #0A00B0;
  font-family: "times new
  roman", Geneva, Arial, Helvetica, sans
  serif;
  font-size: 1em;
  font-size-adjust: none;
}
```

At the bottom of the Firebug interface, there are several icons: a pencil for edit, a magnifying glass for search, a red circle with a white 'S' for save, a green circle with a white checkmark for validate, a blue square with a white checkmark for run, and a red octagon with 'ABP' for ad-block.

JavaScript Console Object

- ◆ The `console` object exists only if there is a debugging tool that supports it
 - ◆ Used to write log messages at runtime
- ◆ Methods of the `console` object:
 - ◆ `debug(message)`
 - ◆ `info(message)`
 - ◆ `log(message)`
 - ◆ `warn(message)`
 - ◆ `error(message)`

Introduction JavaScript Development

Questions?

Free Trainings @ Telerik Academy

- ◆ "Web Design with HTML 5, CSS 3 and JavaScript" course @ Telerik Academy

- ◆ html5course.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

