

Javascript


Agenda

- HTML, CSS, JavaScript
- Introduction to JavaScript
 - O What is JavaScript ?
 - Implementing JavaScript into Web pages
- JavaScript Syntax
- Document Object Model
- Debugging in JavaScript


HTML, CSS and Javascript?


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.


DHTML Technologies

Introduction to JavaScript

Dynamic Behavior in a Web Page


What is JavaScript?

- 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


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)


The First Script

```
<html>
<body>
  <script>
 alert('Hello JavaScript!');
 X
 Message from webpage
  </script>
</body>
 Hello JavaScript!
</html>
 OK
```


Another Small Example

```
<html>
<body>
  <script>
 document.write('JavaScript rulez!');
  </script>
 @ 4.5. JavaScript\Java ▼ 🔷 🗶
</body>

☆ Favorites  
☆ Suggested Sites ▼
 JavaScript small example
</html>
 JavaScript rulez!
```


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">
<!- code placed here will not be executed! -->
</script>
```

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


10

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
- Function calls or code can be attached as "event handlers" via tag attributes
 - Executed when the event is fired by the browser

```
<img src="logo.gif" onclick="alert('clicked!')" />
```


11

Calling a JavaScript Function from Event Handler - Example

```
<html>
<head>
<script>
 - 0
  function test(message) {
 ☐ JavaScript - onclick Event × ◆
 alert(message);
 → C 🐧 🌣 image-onclick.html
 ▶ B- F-
 Javascript Alert
</script>
 clicked!
</head>
 OK
<body>
  <img src="logo.gif" onclick="test('clicked!')" />
</body>
</html>
```


Using External Script Files

Using external script files:

```
<img <html>
 <head>
 <script src="sample.js">
 </script>
 The <script> tag is always empty
 </head>
 <body>
 <button onclick="sample()" value="Call JavaScript</pre>
 function from sample.js" />
 </body>
 </html>
 ×
 Message from webpage
External JavaScript file:
 Hello from sample.js!
 function sample() {
 alert('Hello from sample.js!')
 OK
```


13

JavaScript Syntax


Chapter three

JavaScript Syntax

- 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)

Data Types

- 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 and associative arrays (hash tables)

```
var my_array = [1, 5.3, "aaa"];
var my_hash = {a:2, b:3, c:"text"};
```

Undefined and null types

```
var someData;  // undefined until initialized
someData = null;  // data has no type nor value
```


Everything is Object

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

```
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 4th element which is 7
```


String Operations

The + operator joins strings

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

What is "9" + 9?

```
alert("9" + 9); // 99, + acts as concatenation
```

Converting string to number (integer or decimal):

```
alert(parseInt("9.2") + 9); // 18, + acts as addition
alert(parseFloat("9.2") + 9); // 18.2, + acts as addition
```

Arrays Operations and Properties

Declaring new empty array:

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

Declaring an array holding few elements:

```
var arr = ["Ford", "Volvo", "BMW", "Peugeot"];
```

Appending an element / getting the last element:

```
arr.push("Audi");
var element = arr.pop();
```

Reading the number of elements (array length):

```
arr.length;
```

Finding element's index in the array:

```
arr.indexOf("Volvo");
```

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);
```


Sum of Numbers using prompt - Example

```
<html>
<head>
 <title>JavaScript Demo</title>
 <script>
 function calcSum() {
 value1 = parseInt(prompt("Give first value"));
 value2 = parseInt(prompt("Give second value"));
 sum = value1 + value2;
 alert(sum);
 </script>
</head>
<body>
<input type="button" value="Process" onclick="calcSum()" />
</body>
```


21

Sum of Numbers using textbox value - Example

```
<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>
```


22

Sum of Numbers - Example (2)

```
<body>
  <form name="mainForm">
 <input type="text" name="textBox1" /><br/>
 <input type="text" name="textBox2" /><br/>
 <input type="button" value="Process"</pre>
 onclick="calcSum()" />
 <input type="text" name="textBoxSum"</pre>
 readonly="readonly"/>
 JavaScript Demo - Windows Internet Explorer
  </form>
 Bing
 Message from webp...
 Favorites
 eb Slice Gallery ▼
</body>
 ▼ □ 📥 ▼
 ## Æ Java.
 Sum = 3
</html>
 OK
 Calculate S
 Computer | Protected Mode: Off
```

JavaScript Prompt - Example

```
price = prompt("Enter the price", "10.00");
alert('Price + VAT = ' + price * 1.24);
```


Conditional Statement (if)

```
unitPrice = 1.30;
if (quantity > 100) {
  unitPrice = 1.20;
}
else {
  unitPrice = 1.40;
}
```

>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
==	Equal
!=	Not equal

Conditional Statement (if)

The condition may be of boolean or integer type:

```
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

• The switch statement works like in C#:

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


27*

Loops

Like in C#

```
ofor loop
owhile loop
odo ... while loop
```

```
var counter = 0;
while (counter < 5) {
  alert(++counter);
}</pre>
```

```
var counter = 0;
do
  alert(++counter);
while (counter < 5);</pre>
```

```
for (var counter = 0; counter < 4; counter++) {
  alert(counter);
}</pre>
```


Functions

- 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


29

Function Arguments and Return Value

- 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));</pre>
```


30


Document Object Model (DOM)

Chapter four

Document Object Model

- 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

Access elements via their ID attribute

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

Via the class name attribute

```
var cls = document.getElementsByClassName("some_name")
```

Via tag name

```
var images = document.getElementsByTagName("img")
```

- Returns array of descendant elements of the element "e1"
- Instead of document, any element can be used starting access point


DOM Manipulation

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

```
function change(state) {
 var lampImg = document.getElementById("lamp");
  lampImg.src = "lamp_" + state + ".png";
 var statusDiv = document.getElementById("statusDiv");
  statusDiv.innerHTML = "The lamp is " + state";
<img src="lamp_off.png" onmouseover="change('on')"</pre>
  onmouseout="change('off')" />
<div id="statusDiv">The lamp is off</div>
```


Common Element Properties

- Most of the properties are derived from the HTML attributes of the tag
 - E.g. id, name, value, 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

- 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

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


38

Accessing Elements through the DOM Tree - Example

```
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>
```

 Warning: may not return what you expected due to Browser differences


The HTML DOM Event Model

- 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:

```
<img src="test.gif" onclick="imageClicked()" />
```

Can be accessed through the DOM:

```
var img = document.getElementById("myImage");
img.onclick = imageClicked;
...
<img src="test.gif" />
```


The HTML DOM Event Model

- 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

Common DOM Events

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


Common DOM Events

- Form events
 - onchange for input fields
 - o 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

onload event

```
<html>
<head>
  <script>
 function greet() {
 alert("Loaded.");
 Message from webp...
  </script>
</head>
 Loaded
<body onload="greet()" >
</body>
</html>
```


Built-in Browser Objects

- The browser provides some read-only data via:
 - o window
 - The top node of the DOM tree
 - Represents the browser's window
 - o document
 - holds information the current loaded document
 - o screen
 - Holds the user's display properties
 - o 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");
 Open New Window with Jav... 😑 😐
 Ø window-open.html ▼ → ×
newWindow.document.write(

♠ Favorites ♠ Ø Suggested Sites ▼

  "<html><head><title>
 @ Open New Windowwit
  Sample Title</title>
 Sample Title - Win...
 Open Window
  </head><body><h1>Sample
 Sample Text
  Text</h1></body>");
newWindow.status = "Hello folks";
 Computer | Protect
```


The Navigator Object


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

```
function checkForm()
  var valid = true;
  if (document.getElementById("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" id="firstName" />
  <div id="firstNameError" style="display: none"></div>
</form>
```


The Math Object

The Math object provides some mathematical functions

```
for (i = 1; i <= 20; i++) {
  var x = Math.random();
  x = 10 * x + 1;
 JavaScript Math Object - Windows Internet ...
  x = Math.floor(x);
 math.html
 document.write(
 🛖 Favorites 🛮 🚕 🏉 Suggested Sites ▼
 "Random number (" + i + ")
 JavaScript Math Object
 in range " + "1..10 --> "
 Random number (1) in range 1..10 --> 8
 + x + "<br/>");
 Random number (2) in range 1..10 --> 2
 Random number (3) in range 1..10 --> 7
 Random number (4) in range 1..10 --> 2
 Random number (5) in range 1..10 -> 7
 Computer | Protected Mode: Off

√a 
▼ □ 115% 
▼
```


The Date Object

The Date object provides date / calendar functions

```
var now = new Date();
var result = "It is now " + now;
document.getElementById("timeField").innerHTML =
  result;
 🏉 JavaScript Date Object - Windows Internet Explorer 🕒 😐
🙀 Favorites 🛮 👍 餐 Suggested Sites 🔻 👂 Web Slice Gallery 🔻
 🔐 ▼ 🏉 Java... 🌈 J... 🗴 💮 ▼ 🔝 ▼ 🖃 嶹 ▼
 It is now Wed Jul 14 15:44:28 UTC+0300 2010

√a ▼ € 115% ▼

 Computer | Protected Mode: Off
```


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 this timer

Document Object Model


Timers: setInterval()

Make something happen repeatedly at fixed intervals

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

This function is called continuosly per 1 second

```
clearInterval(timer);
```

Stop the timer


Timer- Example

```
<script>
  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" />
```


Debugging JavaScript


Chapter five

Debugging JavaScript

- Modern browsers have JavaScript console where errors in scripts are reported
 - Errors may differ across browsers
- Several tools to debug JavaScript
 - Firebug
 - Chrome Inspector
 - Microsoft Developer Tool
- Supports breakpoints, watches
- Console editor, CSS Editor, show AJAX requests and responses


Debugging JavaScript 58

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, info, log, warn, error

```
<script>
  var x = prompt("Get x value: ");
  if (x >= 0) {
 console.log("x is positive!");
  }
  else {
 console.log("x is negative!");
  }
  </script>
```

