

Client Side Scripting

Επισκόπηση DOM, Javascript

ΑΝΤΩΝΗΣ ΣΙΔΗΡΟΠΟΥΛΟΣ

Client Side vs. Server Side

2

Client Side Programming

3

- Το «πρόγραμμα» εκτελείται μέσα στον browser του χρήστη και χρησιμοποιεί τους πόρους του υπολογιστή του χρήστη.
- Διάφορες κατηγορίες από client Side προγράμματα:
 - Scripts (Javascript, VBScript, PerlScript, ...)
 - Precompiled (Java Applets, ActiveX Controls, Flash - ActionScript, ...)
- Τα εκτελεί:
 - ο browser ο ίδιος (Javascript)
 - ή κάποια virtual machine που είναι εγκατεστημένη ως add-on στον browser (Java VM, Flash Player)
 - Ή κάποιο add-on ή extension του browser

Υπόσταση

4

- Είτε αποτελούν αυτόνομα αντικείμενα μέσα σε μια ιστοσελίδα (πχ Java applet)
 - Έχουν τον δικό τους χώρο/εμφάνιση στην ιστοσελίδα ως ανεξάρτητα αντικείμενα.
 - Συνήθως δεν μπορούν να αλληλεπιδράσουν με τα υπόλοιπα στοιχεία της ιστοσελίδας.
- Είτε αλληλεπιδρούν με τα στοιχεία της ιστοσελίδας (πχ JavaScript)
 - ΔΕΝ έχουν τον δικό τους χώρο/εμφάνιση στην ιστοσελίδα ως ανεξάρτητα αντικείμενα.
 - Αντιλαμβανόμαστε ότι υπάρχουν από την επίδρασή τους σε στοιχεία (αντικείμενα) της ιστοσελίδας.

Γλώσσα σεναρίου Javascript

5

- Γλώσσα σεναρίου (script language) για διαδραστικές (interactive) ιστοσελίδες
- αναπτύχθηκε από τη Netscape, το 1995.
- Τρέχει σε όλους τους φυλλομετρητές, ανεξάρτητα λειτουργικών συστημάτων.
- Ο κώδικας εισάγεται στο HTML έγγραφο (με διάφορους τρόπους)
- Τα scripts διερμηνεύονται από τον φυλλομετρητή (client) και δεν μεταγλωττίζονται.

Γλώσσα σεναρίου Javascript

6

- Προσθέτει διαδραστικότητα και δυναμικά στοιχεία στην ιστοσελίδα, ελέγχει τις φόρμες και τις γραφικές διεπαφές χρήστη (GUI), κ.ά.
- Κάνει χρήση αντικειμένων (π.χ. παράθυρα, μαθηματικές συναρτήσεις, πίνακες, κ.ά).
- Χειρίζεται συμβάντα (event handling) και οπτικά εφέ του interface.
- Ο κώδικας της JavaScript μπορεί να ανιχνεύσει ενέργειες χρηστών (πχ: onclick, onmouseover etc.)

ECMAScript

7

- The responsibility for the development of a scripting standard has been transferred to an international body called the European Computer Manufacturers Association (ECMA).
- The standard developed by the ECMA is called ECMAScript, though browsers still refer to it as JavaScript.
- The latest version is ECMA-262, which is supported by the major browsers.

What is DHTML?

8

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

DHTML = HTML + CSS + JavaScript

9

- **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 και DOM

10

- Η ασυμβατότητα της JavaScript με κάποιους browsers έφερε την δημιουργία του πρωτοκόλλου **Document Object Model (DOM)**.
- πρωτόκολλο της W3C
- είναι το API της αλληλεπίδρασης της JavaScript με το περιεχόμενο της ιστοσελίδας.
- χρησιμοποιείται για την ανάγνωση και επεξεργασία των εγγράφων HTML και XML.
- οι προγραμματιστές μπορούν να δημιουργήσουν έγγραφα, να αλλάξουν την δομή τους, και να προσθέσουν, τροποποιήσουν ή διαγράψουν στοιχεία και περιεχόμενο.

Document Tree Structure

11

child, sibling, parent

12

child, sibling, parent

13

child, sibling, parent

14

Walk the DOM

15

- Using recursion, follow the `firstChild` node, and then the `nextSibling` nodes.

```
function walkTheDOM(node) {  
 // do something on node;  
 node = node.firstChild;  
 while (node) {  
 walkTheDOM(node);  
 node = node.nextSibling;  
 }  
}
```


JavaScript

DYNAMIC BEHAVIOR IN A WEB PAGE

JavaScript

17

- 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
- Client-side technology
 - Embedded in your HTML page
 - Interpreted by the Web browser
- Simple and flexible
- Powerful to manipulate the DOM

JavaScript Advantages

18

- 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?

19

- 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)

The First Script

first-script.html

20

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


Another Small Example

small-example.html

21

```
<html>  
  
<body>  
  <script type="text/javascript">  
 document.write('JavaScript rulez!');  
  </script>  
</body>  
  
</html>
```


Using JavaScript Code

22

- The JavaScript code can be placed in:
 - <script> tag in the head
 - <script> tag in the body
 - External files, linked via <script> tag
 - 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
- Often placed before the </body> tag

Γιατί?????

Δεν είναι η καλύτερη
μέθοδος

JavaScript – When is Executed?

23

- JavaScript code is executed during the page loading or when the browser fires an event
 - Two blocks of code can't run simultaneously (no threads)
 - Some statements just define functions that can be called later
- 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

24

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

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

image-onclick.html

Using External Script Files

25

- Using external script files:

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

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));
}
```

JavaScript &
DHTML
Cookbook

JAVA
SCRIPT

JavaScript Syntax

27

- The JavaScript syntax is similar to C# and Java
 - 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

Data Types

28

- JavaScript data types:
 - Numbers (integer, floating-point)
 - Boolean (true / false)
- String type – string of characters

```
var myName = "You can use both single or double quotes for strings";
```

- Arrays

```
var my_array = [1, 5.3, "aaa"];
var my_arr2 = new Array();
my_arr2[2]="aaa"
```

- Associative arrays (hash tables)

```
var my_hash = {a:2, b:3, c:"text"};
var my_arr2 = new Array();
my_arr2['c']="text"
```

Everything is Object

29

- Every variable can be considered as object
 - For example strings and arrays have member functions:

objects.html

```
var test = "some string";
alert(test[7]); // shows letter 'r'
alert(test.charAt(5)); // shows letter 's'
alert("test".charAt(1)); //shows letter 'e'
alert("test".substring(1,3)); //shows 'es'
```

```
var arr = [1,3,4];
alert (arr.length); // shows 3
arr.push(7); // appends 7 to end of array
alert (arr[3]); // shows 7
```

String Operations

30

- The + operator joins strings

```
string1 = "fat ";
string2 = "cats";
alert(string1 + string2); // fat cats
```

- What is "9" + 9?

```
alert("9" + 9); // 99
```

- Converting string to number:

```
alert(parseInt("9") + 9); // 18
```

Arrays Operations and Properties

31

- Declaring new empty array:

```
var arr = new Array();
```

- Declaring an array holding few elements:

```
var arr = [1, 2, 3, 4, 5];
```

- Appending an element / getting the last element:

```
arr.push(3);  
var element = arr.pop();
```

- Reading the number of elements (array length):

```
arr.length;
```

Standard Popup Boxes

32

- 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);
```

Sum of Numbers – Example

sum-of-numbers.html

33

```
<html>

<head>
 <title>JavaScript Demo</title>
 <script type="text/javascript">
 function calcSum() {
 value1 =
 parseInt(document.mainForm.textBox1.value);
 value2 =
 parseInt(document.mainForm.textBox2.value);
 sum = value1 + value2;
 document.mainForm.textBoxSum.value = sum;
 }
 </script>
</head>
```


Sum of Numbers – Example (2)

34

sum-of-numbers.html (cont.)

```
<body>
  <form name="mainForm">
 <input type="text" name="textBox1" /> <br/>
 <input type="text" name="textBox2" /> <br/>
 <input type="button" value="Process"
 onclick="calcSum()" />
 <input type="text" name="textBoxSum"
 readonly="readonly"/>
  </form>
</body>

</html>
```


JavaScript Prompt – Example

35

prompt.html

```
price = prompt("Enter the price", "10.00");
alert('Price + VAT = ' + price * 1.2);
```


Conditional Statement (if)

36

```
unitPrice = 1.30;  
if (quantity > 100) {  
 unitPrice = 1.20;  
}
```

Symbol	Meaning
>	Greater than
<	Less than
>=	Greater than or equal
<=	Less than or equal
==	Equal
!=	Not equal

Conditional Statement (if) (2)

37

- The condition may be of Boolean or integer type:

conditional-statements.html

```
var a = 0;  
var b = true;  
if (typeof(a)=="undefined" || typeof(b)=="undefined") {  
 document.write("Variable a or b is undefined.");  
}  
else if (!a && b) {  
 document.write("a==0; b==true;");  
} else {  
 document.write("a==" + a + "; b==" + b + ");");  
}
```

Switch Statement

38

- The switch statement works like in C# / Java:

```
switch (variable) {  
 case 1:  
 // do something  
 break;  
 case 'a':  
 // do something else  
 break;  
 case 3.14:  
 // another code  
 break;  
 default:  
 // something completely different  
}
```

switch-statements.html

Loops

39

- Like in C# / Java / C++
 - ✖ **for** loop
 - ✖ **while** loop
 - ✖ **do ... while** loop

```
var counter;  
for (counter=0; counter<4; counter++) {  
 alert(counter);  
}  
while (counter < 5) {  
 alert(++counter);  
}
```

loops.html

Functions

40

- Code structure – splitting code into parts
- Data comes in, processed, result returned

```
function average(a, b, c)
{
 var total;
 total = a+b+c;
 return total/3;
}
```

Parameters
come in here.

Declaring variables
is optional. Type is
never declared.

Value returned
here.

Function Arguments and Return Value

41

- Functions are not required to return a value
- When calling function it is not obligatory to specify all of its arguments
 - The function has access to all the arguments passed via **arguments** array

```
function sum() {  
 var sum = 0;  
 for (var i = 0; i < arguments.length; i++)  
 sum += parseInt(arguments[i]);  
 return sum;  
}  
alert(sum(1, 2, 4));
```

functions-demo.html

The JavaScript Object Model

Document Object Model (DOM)

Document Object Model (DOM)

43

- Every HTML element is accessible via the JavaScript DOM API
- Most DOM objects can be manipulated by the programmer
- The event model lets a document to react when the user does something on the page
- Advantages
 - Create interactive pages
 - Updates the objects of a page without reloading it

Accessing Elements

44

- Access elements via their ID attribute

```
var elem = document.getElementById("some_id")
```

- Via the name attribute

```
var arr = document.getElementsByName("some_name")
```

- Via tag name

```
var imgTags = el.getElementsByTagName("img")
```

- Returns array of descendant elements of the element "el"

DOM Manipulation

45

- Once we access an element, we can read and write its attributes

DOM-manipulation.html

```
function change(state) {  
 var lampImg = document.getElementById("lamp");  
 lampImg.src = "test_" + state + ".png";  
 var statusDiv =  
 document.getElementById("statusDiv");  
 statusDiv.innerHTML = "The lamp is " + state;  
}  
...  

```

Common Element Properties

46

- Most of the properties are derived from the HTML attributes of the tag
 - E.g. **id, name, href, alt, title, src**, etc...
- **style** property – allows modifying the CSS styles of the element
 - Corresponds to the inline style of the element
 - Not the properties derived from embedded or external CSS rules
 - Example: **style.width, style.marginTop, style.backgroundImage**

Common Element Properties (2)

47

- **className** – the `class` attribute of the tag
- **innerHTML** – holds all the entire HTML code inside the element
- Read-only properties with information for the current element and its state
 - **tagName, offsetWidth, offsetHeight, scrollHeight, scrollTop, nodeType, etc...**

Accessing Elements through the DOM Tree Structure

48

- We can access elements in the DOM through some tree manipulation properties:
 - `element.childNodes`
 - `element.parentNode`
 - `element.nextSibling`
 - `element.previousSibling`
 - `element.firstChild`
 - `element.lastChild`

Accessing Elements through the DOM Tree – Example

49

```
var el = document.getElementById('div_tag');
alert (el.childNodes[0].value);
alert (el.childNodes[1].
 getElementsByTagName('span').id);

...
<div id="div_tag">
  <input type="text" value="test text" />
  <div>
 <span id="test">test span</span>
  </div>
</div>
```

**accessing-elements-
demo.html**

- ◆ Warning: may not return what you expected due to browser differences

DOM Events

DOM Events

51

- JavaScript can register event handlers
 - Events are fired by the Browser and are sent to the specified JavaScript event handler function
 - Can be set with HTML attributes:

```

```

- Can be accessed through the DOM:

```

```

```
// js αρχείο:
```

```
var img = document.getElementById("myImage");
img.onclick = imageClicked;
```

Καλύτερη λύση. Με αυτόν τον τρόπο δεν εμπλέξεται η javascript μέσα στην HTML.

DOM Events (2)

52

- All event handlers receive one parameter
 - It brings information about the event
 - Contains the type of the event (mouse click, key press, etc.)
 - Data about the location where the event has been fired (e.g. mouse coordinates)
 - Holds a reference to the event sender
 - E.g. the button that was clicked

DOM Events (3)

53

- Holds information about the state of [Alt], [Ctrl] and [Shift] keys
- IE does not send this object, but places it in the **window.event**
- Some of the names of the event's object properties are browser-specific

Common DOM Events

54

- Mouse events:
 - **onclick, onmousedown, onmouseup**
 - **onmouseover, onmouseout, onmousemove**
- Key events:
 - **onkeypress, onkeydown, onkeyup**
 - Only for input fields
- Interface events:
 - **onblur, onfocus**
 - **onscroll**

Common DOM Events (2)

- Form events

55

- **onchange** – for input fields
- **onsubmit**
 - Allows you to cancel a form submission
 - Useful for form validation

- Miscellaneous events

- **onload, onunload**
 - Allowed only for the **<body>** element
 - Fires when all content on the page was loaded / unloaded

onload Event – Example

56

- onload event

```
<html>
<head>
  <script type="text/javascript">
 function greet() {
 alert("Loaded.");
 }
  </script>
</head>
<body onload="greet()" >
</body>
</html>
```


onload Event – Example

57

- **onload event**

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


```
// mycode.js
function greet() {
 alert("Loaded.");
}

document.onload=greet;
```


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 window
 - **document**
 - holds information the current loaded document
 - **screen**
 - Holds the user display properties
 - **browser**
 - Holds information about the browser

DOM Hierarchy – Example

Opening New Window – Example

- `window.open()`

```
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>");
```


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/";
```

Form Validation – Example

form-validation.html

```
function checkForm()
{
 var valid = true;
 if (document.mainForm.firstName.value == "") {
 alert("Please type in your first name!");
 document.getElementById("firstNameError").
 style.display = "inline";
 valid = false;
 }
 return valid;
}
...
<form name="mainForm" onsubmit="return checkForm()">
 <input type="text" name="firstName" />
 ...
</form>
```

- Η jQuery είναι μια ελαφριά, cross-browser JavaScript βιβλιοθήκη (με JavaScript functions) που δίνει έμφαση στην αλληλεπίδραση μεταξύ JavaScript και HTML/DOM.
- Ανοιχτό κώδικα λογισμικό υπό διπλή άδεια χρήσης MIT License και GNU General Public License, Version 2.
- Επιτρέπει τον εύκολο χειρισμό
 - DOM – HTML
 - CSS,
 - Events
 - Ajax
 - δημιουργία animations, οπτικών εφέ και plugins
- Μπορούμε να την προσθέσουμε στην σελίδα μας με τον ακόλουθο τρόπο:

```
<head>
<script type="text/javascript" src="http://code.jquery.com/jquery-1.10.2.js">
</script>
</head>
```