

<https://github.com/zgordon/wcdc-2017>

Up & Running w Vanilla JavaScript

Zac Gordon @zgordon
javascriptforwp.com

HTML


Markup language using tags

CSS

Presentation language using key value pairs

JavaScript

An actual programming language


It's not that JavaScript is a hard or weird language. However, almost everything you do in JavaScript involves an API. That makes things more complicated.

Web APIs

Standards made available to allow JavaScript (ECMAScript) to interact with the browser (and more). W3C and WHATWG standards bodies.

JavaScript & APIs Made Simple


1. JS Basics


2. The DOM


3. DOM Events


JavaScript Basics

POP QUIZ

+1 Point for Answer

+1 Point for Code Example

Question 1/8

What is a **variable**?

Question 2/8

What is an **array**?

Question 3/8

What is a **function**?

Question 4/8

What is an **object**?

Question 5/8

What is a **loop**?

Question 6/8

What is a **conditional**?

Question 7/8

How do you **include**
JavaScript in HTML ?

Question 8/8

How do you **include**
JavaScript in a WP Theme?


How Did You Do???

POP QUIZ

+1 Point for Answer

+1 Point for Code Example

Variable

A container for storing values (in memory)

```
var username = 'zgordon';
let username = 'zgordon';
const siteURL = 'https://site.com';
```

Array

A collection of values

```
let postIds = [ 1, 2, 3, 5 ];  
let usernames = [  
  'zgordon',  
  'admin'  
];
```

Array

A collection of values (zero indexed)

```
let postIds = [ 1, 2, 3, 5 ];
```

```
postIds[ 0 ] // Equals 1
```

```
postIds[ postIds.length - 1 ] // Last item
```

Functions

Let us write, call and reuse blocks of code

```
function getPosts() {  
  let posts = apiMagic(); // Will learn  
  return posts;  
}  
getPosts();
```

Function Parameters

Can pass data into functions

```
function getUser( id = 0 ) {  
  let user = apiMagic( id );  
  return user;  
}  
getUser( 1 );
```

Objects

Container with properties (values) and methods (functions).

```
let post = {  
  'title more': 'Hello World!', post.title;  
  render: function() { post.render();  
 console.log( this.title );  
  }  
}
```

Loops

Let us perform an action on a collection of items.

```
let postIds = [ 1, 7, 14, 34, 88, 117 ];

for ( let i = 0, max = postIds.length; i < max; i++ ) {
  console.log( 'Post #' + postIds[ i ] );
}

}
```

For Of Loop

Lets us loop through an array

```
var postIds = [ 1, 7, 14 ];  
  
for( let id of postIds ) {  
 console.log( id );  
}
```

Conditional Statements

Tests to determine what code to run

```
let loggedIn = true;  
if ( true === loggedIn ) {  
 console.log( 'Show dashboard' );  
} else {  
 console.log( 'Please login' );  
}
```

Include JS in HTML

```
<html>  
  <head>  
  </head>  
  <body>  
 <script src="index.js"></script>  
  </body>  
</html>
```

Include JS in WP Theme

```
function theme_scripts() {  
 wp_enqueue_script(  
 'main-js',  
 get_template_directory_uri() . '/js/main.js',  
 [ 'jquery' ],  
 time(),  
 true );  
}  
add_action('wp_enqueue_scripts', 'theme_scripts', 999);
```

JavaScript & APIs Made Simple


1. ~~JS Basics~~


2. The DOM


3. DOM Events


The DOM

Document Object Model


The DOM is an API

For HTML (XML & SVG)


The DOM is
NOT Source Code


Build documents, **navigate** their
structure, and **add, modify, or**
delete elements and content.

The DOM API

1. Build
2. Navigate
3. Add, Modify, Delete

The DOM API

1. Build Nodes
2. Navigate Selection, Traversal
3. Add, Modify, Delete Append, Set, Remove


Everything is a Node

In the DOM

Common Node Types


- Document [9]
- DocumentType [10]
- Element [1]
- Text [3]
- Comments [8]
- DocumentFragments [11]

Common Node Types

- Document [9] index.html
- DocumentType [10]
- **Element [1]**
- **Text [3]**
- Comments [8]
- *DocumentFragments [11]*

```
<!DOCTYPE html>
<html>
<head>
  <title>The DOM</title>
</head>
<body>
  <h1>Title</h1>
  <p>Lorem <a title="Learn more"
href="#">to the</a> ipsum</p>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<head>
  <title>The DOM</title>
</head>
<body>
  <h1>Title</h1>
  <p>Lorem <a title="Learn more" href="#">to the</a> ipsum</p>
</body>
</html>
```


Practice 1.1

Looking up Node Types

Document Object Methods

Getting HTML Elements

```
document.getElementById( 'main' )
```

```
document.getElementsByTagName( 'a' )
```

```
document.getElementsByClassName( 'post' )
```

```
document.querySelector( '.entry-title a' )
```

```
document.querySelectorAll( '.entry-title a' )
```

Getting Node Values

```
const el = document.getElementById( 'main' );  
  
el.innerText el.id  
el.innerHTML el.href  
input.value el.dataset.custom
```

Setting Node Values

```
const el = document.getElementById( 'main' );  
  
el.innerText = 'New';  
el.innerHTML = '<p>New</p>';  
input.value = 'zgordon';
```

Styling Nodes


```
const el = document.getElementById( 'main' );  
  
window.getComputedStyle( el )  
el.style.backgroundColor = '#f7b733'  
  
el.classList.add( 'new' )  
el.classList.remove( 'new' )  
el.classList.toggle( 'new' )
```


Practice 1.2


Getting & Setting Values


DOM Traversal


```
<!DOCTYPE html>
<html>
<head>
  <title>The DOM</title>
</head>
<body>
  <h1>Title</h1>
  <p>Lorem <a title="Learn more" href="#">to the</a> ipsum</p>
</body>
</html>
```


DOM Traversal

Any Node

`el.parentNode`

`el.childNodes`

`el.firstChild`

`el.lastChild`

`el.nextSibling`

`el.previousSibling`

Element Nodes

`el.parentElement`

`el.children`

`el.firstElementChild`

`el.lastElementChild`

`el.nextElementSibling`

`el.previousElementSibling`

Practice 1.3

DOM Traversal

Creating & Appending Nodes

Creating Nodes

```
document.createElement( 'p' )  
document.createTextNode( 'Text' )  
document.createDocumentFragment()
```

Appending Nodes

```
parent.appendChild( newEl )  
parent.insertBefore( newEl, el )  
parent.innerHTML = '<p>Text</p>'
```

Appending Nodes

```
let pEl = document.querySelector( 'p' ),  
 aEl = document.createElement( 'a' ),  
 aText = document.createTextNode( 'Link' );  
  
aEl.appendChild( aText );  
aEl.href = 'https://javascriptforwp.com';  
pEl.appendChild( aEl );
```

“Fake” Appending Nodes

```
let pEl = document.querySelector( 'p' ),  
 markup = '';  
  
markup += '<a href="https://site.com">' );  
markup += 'Link Text';  
markup += '</a>';  
  
pEl.innerHTML = markup;
```

Practice 1.4

Creating & Appending Nodes

Cloning & Removing Nodes

Cloning Nodes

`el.cloneNode(true/false)`

Removing Nodes

`el.remove()`

`el.removeChild()`


Cloning and Removing

```
let ul = document.querySelector( 'ul' ),  
 li = ul.firstElementChild.cloneNode( true );  
  
ul.appendChild( li );  
ul.firstElementChild.remove();
```

Practice 1.5

Cloning & Removing

JavaScript & APIs Made Simple


1. ~~JS Basics~~


2. ~~The DOM~~


3. DOM Events


DOM Events w/ JavaScript

Types of Events

- Mouse events
- Keyboard events
- Form events
- Media events
- Drag and Drop events
- Window events
- Many more....


<https://javascriptforwp.com/intro-to-events/>

Hooking into Events w JavaScript

1. **Inline** in HTML

```
<a onclick="alert('hi')">Alert</a>
```

2. **Global** 1 Off

```
a.onclick = sayHi
```

3. **Listeners** Best

```
a.addEventListener( 'click', sayHi, false )
```

Event Listeners

```
const linkEl = document.querySelector( 'a' );

function displayLinkInfo( event ) {

  event.preventDefault();
  console.log( event.target.innerHTML );

}

linkEl.addEventListener( 'click', displayLinkInfo, false );
```

Removing Event Listeners

```
linkEl.addEventListener( 'click', func, false );
linkEl.removeEventListener( 'click', func, false );

linkEl.addEventListener( 'click', function( event ) {
 console.log( event );
}, false );
```

Practice 2.1

Event Listener Practice

The Event Object

Event Listeners

```
link.addEventListener( 'click', sayHi, false );  
  
function sayHi( event ) { // event is the event object  
  console.log( event );  
  console.log( event.type );  
  console.log( event.target );  
}  
}
```

Practice 2.2

Checking Out the Event Object

Event Propagation


Event Propagation

How notifications of events spreads
through the DOM


javascriptforwp.com/event-propagation

Event Propagation


Event Propagation


Event Propagation

Phase 1 - Capturing


Event Propagation

Phase 1 - Capturing


Event Propagation

Phase 1 - Capturing


Phase 3 - Bubbling


Phase 2 - Target

Event Propagation

Phase 1 - Capturing

Phase 3 - Bubbling

Phase 2 - Target


Event Propagation

Bubbling

```
el.addEventListener( 'click', sayHi, false );
```

Capturing

```
el.addEventListener( 'click', sayHi, true );
```

Stopping Propagation

```
event.stopPropagation();
```


Practice 2.3

Not Going to Practice ;)


javascriptforwp.com/event-propagation

JavaScript & APIs Made Simple


1. JS Basics


2. The DOM


3. DOM Events

JavaScript & APIs Made Simple


1. JS Basics


2. The DOM


3. DOM Events


It's not that JavaScript is a hard or weird language. However, almost everything you do in JavaScript involves an API. That makes things more complicated.

Final Practice / HW

Pulling it All Together

javascriptforwp.com/category/free-videos

Learn JavaScript Deeply with Zac Gordon
@zgordon