

LEARNING JavaScript®

A Hands-On Guide to the Fundamentals of Modern JavaScript

Praise for Learning JavaScript

"Between modern web interfaces, server side technologies, and HTML5 games, JavaScript has never been a more important or versatile tool. To anyone just starting out with JavaScript or looking to deepen their knowledge of the practical core of the language, I would highly recommend *Learning JavaScript*."

-Evan Burchard, Independent Web Developer

"Although I've read a couple of books about JavaScript before, as a backend developer, I was thrilled to see Tim Wright's *Learning JavaScript*. The nuances of progressive enhancement versus graceful degradation are finally explained in a manner that someone new to front-end coding can understand. Bravo, Tim."

-Joe Devon, Cofounder, StartupDevs.com

"Tim Wright has written a delightfully practical book for the novice front-end developer who wants to learn JavaScript. This book's strength is in providing a good introduction to JavaScript while also illustrating the context of when and where it should be used."

—R. S. Doiel, Senior Software Engineer, USC Web Services

"Learning JavaScript is a great introduction into modern JavaScript development. From covering the history to its exciting future, Learning JavaScript equips the novice developer to practical application in the workforce. I wish this book came along when I was a novice!"

—Hillisha Haygood, Senior Web Developer, Sporting News

"Tim presents invaluable techniques for writing JavaScript with progressive enhancement at the forefront. If you are new to JavaScript then this book will prove to be a great asset in your learning. Covering all the basics and then right through to touch events, AJAX, and HTML5 APIs, the examples are clear and easy to follow. Using this book, you will learn when and how to use JavaScript to great effect."

—Tom Leadbetter, Freelance Web Designer

"Learning JavaScript is valuable for both new and veteran developers. It is great for new developers because it is easy to read and provides a step-by-step process to becoming great at JavaScript. Veteran developers will be reminded of many of the best practices they have already forgotten."

—Christopher Swenor, Manager of Technology, zMags

Addison-Wesley Learning Series

Visit informit.com/learningseries for a complete list of available publications.

The Addison-Wesley Learning Series is a collection of hands-on programming guides that help you quickly learn a new technology or language so you can apply what you've learned right away.

Each title comes with sample code for the application or applications built in the text. This code is fully annotated and can be reused in your own projects with no strings attached. Many chapters end with a series of exercises to encourage you to reexamine what you have just learned, and to tweak or adjust the code as a way of learning.

Titles in this series take a simple approach: they get you going right away and leave you with the ability to walk off and build your own application and apply the language or technology to whatever you are working on.

★Addison-Wesley informIT.com | Safari*

ALWAYS LEARNING PEARSON

Learning JavaScript

Learning JavaScript

A Hands-On Guide to the Fundamentals of Modern JavaScript

Tim Wright

★Addison-Wesley

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearson.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication data

Wright, Tim, 1982-

Learning JavaScript : a hands-on guide to the fundamentals of modern JavaScript / Tim Wright.

pages cm

Includes bibliographical references and index.

ISBN 978-0-321-83274-0 (pbk.: alk. paper) - ISBN 0-321-83274-4 (pbk.: alk. paper)

1. JavaScript (Computer program language)–Handbooks, manuals, etc. I. Title. OA76.73.J38W755 2013

005.2'762-dc23

2012019351

Copyright © 2013 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-321-83274-0 ISBN-10: 0-321-83274-4

Text printed in the United States on recycled paper at Edwards Brothers in Ann Arbor, Michigan.

First printing, August 2012

Editor-in-Chief Mark Taub

Acquisitions Editor Laura Lewin

Development Editor Songlin Qiu

Managing Editor Kristy Hart

Project Editor Anne Goebel

Copy Editor Barbara Hacha

Indexer Lisa Stumpf

Proofreader Debbie Williams

Technical Reviewers Evan Burchard Alex Moffat

Publishing Coordinator Olivia Basegio

Cover Designer Chuti Prasertsith

Compositor Nonie Ratcliff

For Ma.

Contents

Index 309

Introduction	1	
Chapter 1:	Progressive Enhancement 3	
Chapter 2:	JavaScript in the Browser 21	
Chapter 3:	JavaScript Terminology 39	
Chapter 4:	Accessing the DOM 57	
Chapter 5:	Storing Data in JavaScript 81	
Chapter 6:	Variables, Functions, and Loops 103	
Chapter 7:	Interacting with the User Through Events 123	
Chapter 8:	Communicating with the Server Through Ajax 149	
Chapter 9:	Code Organization 179	
Chapter 10:	Making JavaScript Easier with Libraries 211	
Chapter 11:	HTML5 JavaScript APIs 243	
Chapter 12:	Moving Forward with JavaScript 273	
Answers 305		

Table of Contents

Introduction 1

Chapter 1:	Progressive Enhancement 3	
Defining Progressive Enhancement 3		
Histor	y 4	
Purpose 5		
Acces	sibility 5	
Reusa	bility 5	
	ssive Enhancement Versus Graceful dation 6	
Structure	Layer 6	
Adding More Meaning with HTML5 8		
Presentat	ion Layer 9	
Inline	CSS 10	
Linking	g Up Your Stylesheet 10	
Behavior	Layer 12	
Inline	JavaScript 12	
Embed	dded JavaScript 13	
External and Unobtrusive JavaScript 15		
Benefits of Progressive Enhancement 16		
Performance 17		
Building for the Future 17		
The Touch Interface 18		
	ds on Progressive Enhancement 19	
Summary		
Exercises	20	
Chapter 2:	JavaScript in the Browser 21	
A People'	s History of JavaScript 21	
Origins	s 22	
Progre	ssive Enhancement 23	
The Be	ehavior Layer 24	
Moving	g Past Today 24	
Browser I	nteractions with JavaScript 25	
HTTP I	Requests 26	
JavaSo	cript and Rendering Engines 29	

```
What JavaScript Can Do 30
 Modifying HTML 31
 Communicating with the Server 31
 Storing Data 31
 How You Should Use JavaScript 32
 Improving User Experience 32
 Using JavaScript Responsibly 32
 Creating Fallbacks 34
 Tools to Help You Use JavaScript 36
 Tools Built into the Language 36
 Tools Built into the Browser 37
 Summary 38
 Exercises 38
Chapter 3:
 JavaScript Terminology 39
 Basics 39
 Document Object Model (DOM) 39
 Parents 40
 Children 40
 Siblings 41
 Variables 41
 Strings 43
 Comments 43
 Operators 44
 Use Strict 45
 Storage 45
 Cache 45
 Arrays 45
 Cookies 46
 JavaScript Object Notation (JSON) 46
 Objects 47
 Creating Interaction 47
 Loops 48
 Conditionals 48
 switch Statement 49
 Functions 50
 Anonymous Functions 51
```

Events 54 Ajax 54 Summary 55 Exercises 55 Chapter 4: Accessing the DOM 57 What Is the DOM? 57 The DOM Tree 58 Element Nodes 59 Text Nodes 60 Attribute Nodes 62 Working with the Element Node 62 Targeting by ID 63 Targeting by Tag Name 64 Targeting by Class 67 Using CSS Selectors in JavaScript to Target Nodes 68 Working with the Attribute Node 70 Getting an Attribute 71 Setting an Attribute 72 Removing an Attribute 73 Working with the Text Node and Changing Content 73 Moving Around the DOM 74 Accessing First and Last Child 76 Dynamically Adding and Removing Nodes from the **DOM** 77 Adding Elements to the DOM 77 Removing Elements from the DOM 78 Summary 79 Exercises 79 Chapter 5: Storing Data in JavaScript 81 Variables 81 Strings 82 Numbers 83 Boolean 84 Performance in Variables 84

Callback Functions 52

Methods 53

Arrays 85

Basic Array 85
Associative Array 87

Multidimensional Array 87 Pushing Data into an Array 89 Working with Array Methods 89 join 90 slice 90 shift and unshift 91 pop 92 concat 92 sort 93 Objects 93 Performance in Objects 94 JSON 95 Benefits of Using JSON 96 Using an API 96 Web Storage in HTML5 97 localStorage and sessionStorage 97 setItem 97 getItem 98 removeltem 98 Storing Chunks of Data with JSON 99 Using Web Storage Responsibly 100 Summary 101 Exercises 101 Variables, Functions, and Loops 103 Chapter 6: Defining Variables 103 Grouping Variables 104 Reserved Terms 104 Functions 105 Basic Functions 106 Anonymous Functions 107 Scope 108 Calling a Function with a Function 109 Returning Data 110 A Function as a Method 112

```
Loops 113
 for Loop 114
 Conditionals 116
 if Statement 116
 if/else Statement 117
 switch Statement 118
 if versus switch 119
 Putting It All Together 120
 Summary 121
 Exercises 122
Chapter 7:
 Interacting with the User Through Events 123
 Attaching an Event 124
 Event Handlers 124
 Event Listeners 125
 Binding Events 128
 Unbinding Events 129
 Mouse and Keyboard Events 130
 click 132
 focus and blur 134
```

mouseover and mouseout (hovering) 136

Preventing Default Behavior 139 keydown, keypress, and keyup 139

Putting It All Together 140

Touch and Orientation Events 143

touchstart and touchend 144

Accessibility 135 change 135

submit 137

touchmove 145

Summary 148 Exercises 148

orientationchange 145

Putting It All Together 147

Support for Touch Events 146

Chapter 8: Communicating with the Server Through Ajax 149

Ajax History 150

Server Communication 151

The XMLHttpRequest 152

Creating an Ajax Call 154

Sending a Request to the Server 155

Receiving Data Back from the Server 158

Making Repeat Ajax Calls 163

Ajax Data Formats 164

XML 165

HTML 166

JSON 167

Ajax Accessibility 168

Live Regions and ARIA 169

Common Ajax Mistakes 170

Providing Feedback 170

Putting It All Together 172

Where Is Ajax Going? 177

Summary 177

Exercises 178

Chapter 9: Code Organization 179

General Coding Style Rules 180

Scope 181

Failing Quickly 183

User Experience 185

Code Design 185

Files and Directories 186

In-document Script 187

Variable Declarations 188

Variable and Function Naming 189

Comments 190

Indentation 192

Whitespace 193

Statement Spacing 194

Line Breaks 195
Math and Operators 196
Using eval() 197
Taking Style Guides Too Far 199
Code Structure 200
Functions 200
Anonymous Functions 201
Functions as Variables 202
Functions as Methods 202
JavaScript Development Patterns 204
Summary 208

Chapter 10: Making JavaScript Easier with Libraries 211

JavaScript Library Basics 212

The Library Learning Process 213

Syntax 214

Exercises 209

Focusing on the Goal 214

Creating Shortcuts 215

Fixing Browser Issues 216

Popular Libraries 216

jQuery Basics 221

document.readv 222

Selectors 223

Traveling Through the DOM 225

Adding Style Information 226

Binding Events 227

Animation 227

¡Query Nonbasics 228

Using Ajax in jQuery 228

Looping Through Data in jQuery 230

Chaining Functions 232

Extending Libraries Through Plug-ins 233

Building a Plug-in 234

The Good of Libraries 236

Popularity and Community 236

Efficient Code 237

The Bad of Libraries 238

Overhead 238

Performance 239

Overreliance and Shelf Life 239

Using Microlibraries 240

The Good 240

The Bad 241

Summary 242

Exercises 242

Chapter 11: HTML5 JavaScript APIs 243

What Is HTML5? 244

The Markup (aka HTML) 244

Creating Better Semantics 245

Building More Accessible Content 245

The JavaScript APIs 248

The navigator Object 248

Geolocation 249

Audio and Video 251

History API 254

Web Workers 259

Device API 265

The Battery Status API 266

The Vibration API 267

The Network Information API 268

Using This Today with Feature Detection 270

Summary 271

Exercises 272

Chapter 12: Moving Forward with JavaScript 273

A Brief Review of Key Topics 274

Progressive Enhancement 274

DOM Manipulation 275

Data Storage 277

Server Communication 279

JavaScript for Designers 279

Advanced Interface Design 280

CSS Transforms in JavaScript 284

Interacting from the Desktop 289

JavaScript for Developers 293

JavaScript Templates 294

JavaScript on the Server with NodeJS 299

Summary 302

Exercises 303

Answers 305

Index 309

Acknowledgments

There are a lot of people who contributed in some way to the completion of this book. First of all, I want to thank the folks at Pearson for giving me the opportunity to not only write this book, but structure it in a way that truly reflects how I believe the topic should be taught. The book would not have stayed on track without them. My technical editors were also instrumental to the process in pointing out any missteps, giving praise when needed, and making sure every detail of the book was written with accuracy and precision; I could not have done it without you (Evan Burchard and Alex Moffat). I would also like to give special thanks to my parents, friends, and family for the continued support, encouragement, and patience throughout this long process and for pulling me out of my "writing cave" for fresh air every once in a while. Without you all, nothing would have been possible.

About the Author

Tim Wright has been a Web designer and front-end developer since 2004, primarily focusing on CSS, HTML5, accessibility, user experience, and building applications with the capability to scale seamlessly from desktop to mobile device. He has worked at various universities nationwide and fostered the advancement of Web standards at each stop along the way. Tim has written many articles for popular Web design online publications, such as *Smashing Magazine, SitePoint*, and *Web Designer Depot*, on all facets of front-end development from HTML5 and CSS3 to user experience and advanced JavaScript techniques. He also writes many articles via his personal blog at csskarma.com. Tim holds a Bachelor's Degree in Marketing Management from Virginia Tech, with a specialization in Graphic Design.

Introduction

When I decided to write a book about JavaScript, I wanted to create it in a way that felt natural to how I learned the language. I didn't learn it from school or a book; my JavaScript knowledge comes from real-world application, trial and error, and self-motivation. I wanted to present the information in a unique way so that you could get up to speed quickly, but still develop a solid base for the language and move forward without feeling overwhelmed with too much information. I combined my teaching experience with how I felt while I was learning to create an environment that moves quickly but has built-in break points and reviews to always keep the mind focused and clear. The JavaScript language can be confusing if taken all at once. There are hundreds of way to accomplish the same task, most of which you don't need to know. I did my best throughout this book to not show too many ways to do the same thing, but rather focus on doing one thing really well.

The organization of this book is a little different from that of a normal JavaScript book. Often terms are introduced, explained in real-time, and readers can feel like they are taking in too much information at once. This can cause a loss of focus on the main task at hand. I addressed this issue by putting all the common JavaScript terms right up front in the book instead of piling them in a glossary that no one will read. As you go through them, they provide brief explanations of many core concepts in the language. This way we don't have to spend valuable time giving broad definitions of miscellaneous terms and can focus on getting you the most knowledge out of this short time we have together.

The process of learning a robust language like JavaScript may seem intimidating at first, but don't worry, it's not that bad. After you grasp some of the basic ideas, the rest is like learning a spoken language; the hard part is properly organizing it, performance tuning, and most of all, knowing when to use CSS instead. Hopefully, by the time you're finished reading this book, you will have gained the knowledge you need to effectively create a better user experience by responsibly using JavaScript.

JavaScript is a language with an amazingly rich history and an even brighter future. Throughout this book you learn the basics of the language, but at the same time you learn more advanced topics, such as HTML5 JavaScript APIs and how you create a touch-enabled interface. You can be assured that even though JavaScript is code, it's far from boring; you can create some pretty wild interfaces and have a lot of fun in the process.

I hope this book can serve you well for years to come and will act as a launching pad for your continued interest in JavaScript. If this is the first step in your journey to learning JavaScript, welcome aboard; if you already know the language, welcome back.

Target Audience for This Book

The audience for this book is anyone starting out in Web design and development who wants to learn about JavaScript. Before reading this book, you should be knowledgeable in HTML and CSS, and be familiar with the concepts behind progressive enhancement.

This book can equally serve absolute beginners and seasoned Web veterans who are expanding their knowledge into JavaScript. All the while, I hope it instills enthusiasm to learn more about this rapidly moving industry.

Code Samples for This Book

The code samples for this book are available on the book's website at http://learningjsbook.com.

Variables, Functions, and Loops

his is one of the more important chapters in the book because you learn some of the core features in JavaScript. We expand on the variables that were mentioned in the previous chapter, then move on to creating functions, and last, we go over how to loop through data to autoexecute the same code block over and over. Using variables, functions, and loops are often the only thing a person knows how to do in JavaScript, and they usually get along just fine. You're already past that part and on your way to becoming an elite JavaScript developer, so no worries there. You'll be coding while all the others are looking up how to do something.

Now that you have a solid base in how to work with a lot of the common things in JavaScript, you can start building an application and producing something tangible. Up to this point in the book, the examples have been pretty specific, but also a little abstract. You've been manipulating content and data, then alerting or observing the result. In this chapter we expand on what you've learned already and begin building a simple JavaScript application that will get more robust as you step through the subsequent chapters.

As you progress though this chapter, you notice that an address book application should be starting to form. Some of the methods that we go over repeat in their core functionality but have very different use-cases. Although they may not necessarily all live in the same application, this is the chapter where you start building that tangible knowledge that can be directly transferred into a project.

Defining Variables

For the most part, you learned about variables within the context of data storage, but they also have an integral part in your application when it comes to functionality.

When considering variable and function naming, it's best to make them meaningful and speak to their contents or purpose. For example, using a variable name of "myBestFriend" would be

much more helpful than something like, "firstVariableName." Something else to consider when naming variables is that they can't start with a number. They can *contain* numbers, such as "dogs3" or "catsStink4Eva," but they can't begin with a number, such as "3dogs."

Grouping Variables

When you're writing an application, it's best to try to group all variables at the top of your JavaScript file or function (when possible) so they can all be immediately cached for later reference. Some people find this method a little unnatural because functions are defined throughout the document, and it's a little easier to maintain when variables are right there with the function they belong to; but grouping variables at the top is one of those small performance boosts you can give to your application. It helps to think of it as one large file containing JavaScript for an application versus thinking of the file as a collection of one-off actions that get executed. When thinking of it as a single unit, it feels a little better (to me) when I'm grouping all variables together at the top.

You can group variables in your document in two ways. Up to this point we have been using a new var declaration for each variable; a lot of people prefer this method, and it's perfectly fine to use. An alternative method is to use a single var declaration, using commas to separate the individual variables and a semicolon at the very end. Listing 6.1 shows an example of grouping variables with a single var declaration. Note the commas at the end of each line.

Listing 6.1 Grouping Variables with a Single var Declaration

```
var highSchool = "Hill",
  college = "Paul",
  gradSchool = "Vishaal";
```

There's no difference in the way you access these variables compared to how you access variables declared with individual var declarations. At the variable level, it's purely a way to group. It isn't good or bad at this point—it's only personal preference. You'll see both methods in looking through JavaScript others have written, so it's good to know what's going on.

You see this style of variable declaration a lot more when getting into objects, methods, and grouping functions together. I prefer it because it feels cleaner and a little more consistent, but as you progress you will settle on a preference of your own. Both are certainly valid methods.

Reserved Terms

JavaScript contains a lot of core functionality. We've been over quite a bit of it so far. Beyond that core functionality you will be defining a lot of your own custom code. If the names of your custom JavaScript match up with anything built into the language, it can cause collisions and throw errors. It's the same as if you're writing a large JavaScript file—you want to make sure all the function and variable names are as unique as possible to prevent problems and

confusion while parsing the information. If you have two functions with the same name, it's difficult to tell the browser which one to use, so it's just not allowed.

To prevent these issues with native JavaScript, there are some reserved words (keywords) that you can't use when defining variables, functions, methods, or identifiers within your code. Following is a list of the reserved words:

- break
- case
- catch
- continue
- debugger
- default
- delete
- do
- else
- finally
- for
- function
- if
- implements
- in
- instanceof
- interface

- new
- package
- private
- protected
- public
- return
- static
- switch
- this
- throw
- try
- typeof
- var
- void
- while
- with

Most of these are no-brainers, like function and var, and under normal circumstances you probably would never come across a situation where something like "implements" would be a reasonable name for a variable or function. If you end up using any of these terms in your code, the console will throw an error and let you know that you're using a reserved word. With that in mind, I think the value in this list is not so much memorizing it, but rather recognizing that these words map to native actions in the language. It will help you write better code and also aid in learning more advanced JavaScript down the road if you choose to research some of those terms that are beyond the scope of this book, such as public, private, and protected.

Functions

Functions in any programming language are ways to write code that can be used later. At its most basic form, this is also true for JavaScript. You can write a chunk of custom code and not

only execute it at will, but you can also execute it over and over, which can help streamline your application by increasing its maintainability (declaring a chunk of code one time and referencing it, rather than rewriting what it does). It's like keeping all your CSS in the same file or why you keep all JavaScript in the same file—you know exactly where it is when you need to change or add something.

You've been using functions already in earlier chapters when you pass data into an alert(). "Alert" is technically called a method but for all intents and purposes, it's the same as a function.

Basic Functions

The chance of creating a JavaScript application without having to write your own functions is pretty low. It's something that you'll be doing on every project, and it's very easy to do using the function keyword (remember the reserved words list? This is what function is for).

Using the function keyword is like saying, "Hey, I'm building something over here that should be treated as a function." Listing 6.2 shows a basic function declaration.

Listing 6.2 Writing a Basic Function

```
function sayHello() {
 alert("hey there! ");
}
```

Calling a Function

Calling a function is very simple. You type out the name, and then parentheses and the function will be executed. The parentheses tell the browser that you want to execute the function and to use any data (arguments) contained within the parentheses within the function. Listing 6.2.1 shows how to call the function we declared in Listing 6.2. It should alert the text, "hey there!"

Listing 6.2.1 Calling a Basic Function

```
sayHello(); // hey there
```

Arguments

Arguments are a way to pass information or data into a function. As previously mentioned, up to this point you've been using the alert() method. We've also been passing it arguments. The alert method is designed in native JavaScript to take arguments and display them in the form of a pop-up box in the browser.

Functions can take any number of arguments. They can be any type of information; strings, variables, large data sets, and anything else you can think of can be passed into a function through an argument. As you're defining your functions, you will be assigning names to the arguments, sort of like the way you assign names to a variable. After that argument is named in the function, it becomes a variable you'll be using inside that function.

In Listing 6.2.2 you can see that the sayHello() function now has a single argument called "message." Inside, the function "message" is used as a variable that gets passed into the JavaScript alert() method.

Listing 6.2.2 Passing a Function Variable Through Arguments

```
/* declare the function */
function sayHello(message){
 alert(message); // "message" is also an argument in the "alert" method
}
/* call it a couple times with different messages */
sayHello("Hey there, you stink!");
sayHello("I feel bad I just said that.");
```

When this function is called, we're setting the string argument to "Hey there, you stink!" and then quickly apologizing with another alert, because frankly it was kind of rude. This is a very real-life way arguments are used in functions. The string can either be declared upon calling the function (like we're doing in Listing 6.2.2) or it can be declared immediately in the function declaration. (Instead of using the message variable, you could insert the string.) Calling it the way we did is much more common in the real world, though.

Anonymous Functions

Anonymous functions are functions that have no name (obviously—they're anonymous). They execute immediately and can contain any number of other functions. The syntax for declaring an anonymous function is a little different. They are dynamic in nature because they are executed at runtime rather than waiting to be called.

Anonymous functions perform very well in the browser because there is no reference to them in another part of the document. This comes with pluses and minuses. So as you write your JavaScript, it is always good to note that if you have to rewrite an anonymous function over and over, it's probably best to pull it out into a normal function to cut down on maintenance and repetitive code.

There is often a little confusion as to the purpose of anonymous functions. If you want something to execute at runtime, why wouldn't you just dump the code right into your JavaScript

file? Why even bother wrapping it in an anonymous function? Well, this is a good place to bring up a term you may hear a lot: **scope**.

Scope

Scope is a programming concept that exists to reduce the amount of variable and function collisions in your code. It controls how far information can travel throughout your JavaScript document. Earlier on, we briefly mentioned global variables. "Global" is a type of scope; the global scope for a variable means that the variable can be accessed and used anywhere in the document. Global variables are generally a bad thing, especially in larger files where naming collisions are more likely. Try to keep things out of the global scope if possible. Listing 6.3 shows how to declare a basic anonymous function and keep variables out of the global scope.

Listing 6.3 Defining an Anonymous Function

```
/* set up your anonymous function */
(function () {
 /* define a variable inside the function */
 var greeting = "Hello Tim";

 /* access the variable inside the function */
 alert("in scope: " + greeting);

})(); // end anonymous function
```

For the most part, you will be dealing in function-level scope. This means that any variable defined inside a function cannot be used outside that function. This is a great benefit of using anonymous functions. If you wrap a code block in an anonymous function, the contents of that function, which would normally default to the global scope, will now be contained within the scope of that anonymous function.

Listing 6.3.1 defines a variable inside an anonymous function, alerts the variable, and then tries to alert the variable again, outside the function (it won't end well).

Listing 6.3.1 Showing Scope Inside an Anonymous Function

```
/* set up your anonymous function */
(function () {
 /* define a variable inside the function */
 var greeting = "Hello Tim";
```

```
/* access the variable inside the function */
 alert("in scope: " + greeting);
})(); // end anonymous function

/* try and access that variable outside the function scope */
alert("out of scope: " + typeof(greeting)); // alerts "undefined"
```

As you can see, the variable alert is undefined, even though you can see it's clearly defined within the anonymous function. This is because the function scope will not allow the variable to leave the function.

Note

In the second alert of Listing 6.3.1 we're using the JavaScript method typeof(), which alerts the variable type "undefined." If we didn't do this, the file would throw an error, and you wouldn't see the second alert at all. The JavaScript console would display the error, "greeting is undefined."

Calling a Function with a Function

When you have a function that calls another function, the second function is referred to as a **callback**. The callback function is defined as a normal function with all the others but is executed inside another function. They're a little different because instead of *you* having to do something to execute the function, another function does something. It's like having robots that are built by other robots—total madness, I know.

Callback functions are a great way to separate out the levels of functionality in your code and make parts more reusable. Often you will see callback functions passed as arguments to other functions. We'll get more into that in the next chapter when we talk about JavaScript events, and they're especially important when dealing with server communications like Ajax. Listing 6.3.2 shows our sayHello() function being defined and then called inside the anonymous function. In this case, sayHello() is a callback function (calling it twice).

Listing 6.3.2 Using a Callback Function

```
function sayHello(message) {
 alert(message);
}

(function (){
 var greeting = "Welcome",
 exitStatement = "ok, please leave.";
```

```
sayHello(greeting);
sayHello(exitStatement);
})();
```

Returning Data

Every function you create will not result in a direct output. Up to this point you've been creating functions that do something tangible, usually alerting a piece of data into the browser. You won't always want to do that, though; from time to time you will want to create a function that returns information for another function to use. This will make your functions a little smaller, and if the function that gathers information is general enough, you can reuse it to pass the same (or different) information into multiple functions.

Being able to return data and pass it into another function is a powerful feature of JavaScript.

Returning a Single Value

Going back to the sayHello() function that was defined in Listing 6.2, we're going to remove the alert() action that was previously being executed when the function was called, and we'll replace it with a return statement. This is depicted in Listing 6.3.3.

Listing 6.3.3 Returning Data with a Function

```
function sayHello(message){
 return message + "!"; // add some emotion too
}
```

You'll probably notice that the sayHello() function doesn't do anything in the browser anymore. That's a good thing (unless you're getting an error—that's a bad thing). It means the function is now returning the data but it's just sitting there waiting to be used by another function.

Returning Multiple Values

Sometimes returning a single value isn't enough for what you're trying to accomplish. In that case you can return multiple values and pass them in an array format to other functions. Remember how I mentioned that arrays are really important? They creep up a lot when dealing in data storage and flow in JavaScript. In Listing 6.3.4 you can see the sayHello() function taking two arguments. Those arguments get changed slightly and are resaved to variables; then they are returned in an array format to be accessed later.

Listing 6.3.4 Returning Multiple Data Values with a Function

```
function sayHello(greeting, exitStatement) {
 /* add some passion to these dry arguments */
 var newGreeting = greeting + "!",
 newExitStatement = exitStatement + "!!";

 /* return the arguments in an array */
 return [newGreeting, newExitStatement];
}
```

Passing Returned Values to Another Function

Now that you're returning variables, the next step is to pass those variables into another function so they can actually be used. Listing 6.3.5 shows the sayHello() function from Listing 6.3.1 returning an array of information and a new function called startle(), taking two arguments, passing them through the original sayHello() function, and alerting the results.

Listing 6.3.5 Using Returned Function Values Passed into Another Function

```
function sayHello(greeting, exitStatement){
 /* add some passion to these dry arguments */
 var newGreeting = greeting + "!",
 newExitStatement = exitStatement + "!!";
 /* return the arguments in an array */
 return [newGreeting, newExitStatement];
}
function startle(polite, rude){
 /* call the sayHello function, with arguments and same each response to a
 var greeting = sayHello(polite, rude)[0],
 exit = sayHello(polite, rude)[1];
 /* alert the variables that have been passed through each function */
 alert(greeting + " -- " + exit);
}
/* call the function with our arguments defined */
startle("thank you", "you stink");
```

A Function as a Method

Just as you can group variables and data into objects, you can also do it with functions. When you group functions into objects, they're not called functions anymore; they're called "methods."

When I first started out with JavaScript, I came in from a design background rather than as a developer. This meant that I wasn't familiar with common programming terms such as object, function, method, loop, and so on. I quickly learned what a function was and how to work with them through a lot of Googling. But I would hear people talk about the alert() method and other methods native to JavaScript, and I wouldn't really get it because they look the same as functions. Why isn't it the "alert function"? I had no idea. This comes up a lot when you're dealing with JavaScript libraries as well (we get into that later in the book); everything is a method and nothing is a function, even though they all look and act the same.

Here's what's going on. In Chapter 5, "Storing Data in JavaScript," you learned about storing information in objects. I mentioned that you could also store functions in objects. When you do that, they're called methods instead of functions, but they work the same way. It's weird, I know, and it's not even an important distinction while you're coding. It's more about organizing your functions in groups to make them easier to maintain. The alert() method lives inside a global object (you never see it), which is why it's called a method.

Now that we're past that ordeal, organizing your functions into meaningful objects can clean up a lot of your code, especially on larger projects where you need the code organization help to keep your sanity. Listing 6.4 should look a little familiar; it shows how to organize our two functions (sayHello and startle) inside an object called "addressBookMethods." If we were building a large-scale application with many features, this would be a great way to section off the functionality meant only for the address book feature.

Listing 6.4 Grouping Similar Functions

```
var addressBookMethods = {
 sayHello: function(message){
 return message;
 },
 startle: function(){
 alert(addressBookMethods.sayHello("hey there, called from a method"));
 }
}
/* call the function */
addressBookMethods.startle();
```

Calling a method is a little different from calling a function. You'll notice in Listing 6.4 that instead of calling startle() by itself, you have to call addressBookMethods.startle(). This is because before you can access the method, you have to access the object and drill down to the method.

Performance Considerations

Nesting functions in objects has the same performance implications that we spoke of when nesting variables in objects. The deeper a function is nested inside an object (addressBookMethods), the more resources it takes to extract. This is another place in your code where you will have to balance performance with maintainability. We're not talking a ton of time here—maybe a few milliseconds difference—but it can add up. Most of the time it won't matter, but if you find yourself needing a performance boost, function objects would be a place to look for a bottleneck. I probably wouldn't go more than a few levels deep when creating these objects. Listing 6.4 goes only one level deep, which is a nice balance between performance and maintainability.

Loops

A loop will execute a block of code over and over until you tell it to stop. It can iterate through data or HTML. For our purposes we'll mostly be looping through data. Much the way a function is a chunk of JavaScript code, a loop can make that function execute over and over—like a little buddy you have to do your repetitive tasks for you. And they're built right into the language!

For this one, we need some data to loop through. We'll be using contact information for the data and saving it to a JSON object called "contacts." Listing 6.5 shows a small sample of the contact information we'll be looping through. I find it easier to work with data that represents people, because when something goes wrong with one of the items it's more difficult to get angry at someone you know than it is at anything else. Feel free to substitute your own friends or family in the data so you don't get frustrated if something goes wrong.

Listing 6.5 Creating Data in a JSON Object

```
"name": "vishaal",
 "email": "vish@example.com",
},
{
 "name": "mike",
 "email": "grady@example.com",
},
{
 "name": "jamie",
 "email": "dusted@example.com",
}
]
};
```

for Loop

There are few different types of loops in JavaScript, a while loop, a do-while loop, and a for loop. Most of them are perfectly fine; I would avoid the foreach loop because it's known to be a performance hog, but the others are fine to use. A while loop and a for loop are basically the same thing, but the for loop is a little more direct, to the point, and it's the most common kind of loop you're going to find in the wild. In all the years I've been writing JavaScript, it's been 99% for loops. With that in mind, we're going to go over the for loop in this book.

Listing 6.5.1 will show you a basic for loop, and then we'll go over what's happening.

Listing 6.5.1 A for Loop Integrating Address Book Data

```
/* cache some initial variables */
var object = contacts.addressBook,
 contactsCount = object.length,
 i;

/* loop through each JSON object item until you hit #5, then stop */
for (i = 0; i < contactsCount; i = i + 1) {
 // code you want to execute over and over again
} // end for loop</pre>
```

Right away, you can see that we're saving some information to variables. The first variable "object" is saving the JSON object we create to a variable so it's a little easier to work with. The second variable, "contactsCount", looks through the JSON object and counts the number of items in there. This will let us know how many times to loop through the data. The third variable, "i", is just a way to declare the counting variable for our loop. Later on we'll be setting the value.

Inside the for you can see three statements. The first statement is setting the counter variable (i) to its initial value of 0 (we start at 0). The second statement is the condition in which you run the loop. As long as the "i" value is less than the overall count of items in the data, it should execute the code contained inside the loop brackets { }. The last statement takes the "i" value and adds 1 to it each time the loop executes until it's no longer less than the overall count. In our case, this loop will execute 5 times because there are five people in the address book.

Listing 6.5.2 will show the actual loop to iterate through the address book data saved to the JSON object, and then, using the innerHTML DOM method, output the result into the document's <body> element. Besides the output, a main difference to note in Listing 6.5.2 is that we're now running a check on the contactsCount variable to make sure it's greater than 0 before continuing onto the loop. This is a general best practice to prevent unnecessary code from executing should there be an error with the data.

Listing 6.5.2 A for Loop Integrating Address Book Data

```
/* cache some initial variables */
var object = contacts.addressBook, // save the data object
 contactsCount = object.length, // how many items in the JSON object? "5"
 target = document.getElementsByTagName("body")[0], // where you're outputting the
⇔data
 i; // declare the "i" variable for later use in the loop
/* before doing anything make sure there are contacts to loop through */
if(contactsCount > 0) {
 /* loop through each JSON object item until you hit #5, then stop */
 for (i = 0; i < contactsCount; i = i + 1) {
 /* inside the loop "i" is the array index */
 var item = object[i],
 name = item.name,
 email = item.email;
 /* insert each person's name & mailto link in the HTML */
 target.innerHTML += '<a href="mailto:'+ email +'">' + name + '</a>';
 }
```

It's nice to be rid of that annoying alert box, isn't it? Rather than alerting each value, we are now choosing a target within the HTML document (<body> element) and outputting the data there. This is more along the lines of what you'll be doing in the real world, so we'll be doing that now instead of using the alert() method.

Performance Considerations

As mentioned in an earlier chapter, JavaScript, by nature, is blocking. That means it will stop the download of other objects on the page until it is finished with its business. This can be very evident when dealing with loops. The data we're dealing with here is only five items in length, so there isn't a problem executing this block of code 5 times. However, as the number of elements you're looping through increases, so will the time it takes to iterate over them. This is important to note when you're looping through a lot of items because it can really bog down the loading time of a page.

Any variable that doesn't change and can be defined outside the loop *should* be defined outside the loop. You'll notice in our loop that there is a variable called <code>contactsCount</code>; it is defined outside the loop and then referenced within. We can do this because the length of the data never changes while the information is being looped through. If it were inside the loop, the length would have to be recalculated each time the loop ran, which can get very resource intensive. Little things like that can help you conserve resources when you're working with loops.

Conditionals

Conditionals are how you let your program make decisions for you. Decisions can be based on the data presented (decisions you make) or based on user input, like one of those choose-your-own adventure books. It's a way to inject some logic into your JavaScript.

Conditionals can be used for everything from outputting different information into the DOM to loading a completely different JavaScript file. They're very powerful things to have in your JavaScript toolkit.

if Statement

By far, the most common type of conditional is the if statement. An if statement checks a certain condition, and if true, executes a block of code. The if statement is contained within two curly brackets { }, just like the loops we were talking about earlier and the functions before that.

This is best described through a coding sample so let's move right to it. In Listing 6.5.3 you can see a basic if statement that is being applied inside the loop of our JSON object in Listing 6.5.2. Inside the loop, if the person's name is "hillisha" the name and mailto link with an exclamation point at the end will be outputting into the document. This output should only be Hillisha's mailto link without any other names.

Listing 6.5.3 Basic if Statement

```
/* if "hillisha comes up, add an exclamation point to the end" */
if(name === "hillisha"){
 target.innerHTML += '<a href="mailto:' + email + '">' + name + '</a>!';
}
```

Note

Note that we're using "===" in the conditional to check if the names match what we're looking for. This triple equal sign operator signifies an exact match. There is also a double equal sign (==) you can use that means "match." It's best practice to use === rather than == because it's more specific, and when dealing in Boolean values it can get confusing because true = 1 and false = 0. Therefore if you're looking for a "false" Boolean value, using a double equal sign would not only return what you're looking for, but a "0" would do the same. In a nutshell, use the === operator and not the == operator and you won't hit that weird gray area of false versus 0 and true versus 1 when dealing with Booleans.

if/else Statement

In Listing 6.5.3 the output was only a single person's name because the condition was set to handle only that one instance of name === "hillisha". Normally you will want do something for the rest of the people in your address book as they are outputted. The if/else statement is for just that purpose.

The if/else statement gives you the capability to create multiple conditions and then a fall-back condition for any items that don't meet the conditions' criteria. In Listing 6.5.4 you can see that we are still looping through the address book JSON object, but this time we're setting three conditions:

- if name is hillisha
- if name is paul
- everyone else

Listing 6.5.4 if/else Statement

```
if(name === "hillisha"){
 /* if "hillisha comes up, add an exclamation point to the end" */
 target.innerHTML += '<a href="mailto:'+ email +'">' + name + '</a>!';
```

```
} else if (name === "paul") { // line 5

 /* if "paul" comes up, add a question mark */
 target.innerHTML += '<a href="mailto:' + email + '">' + name + '</a>?';

/* otherwise, output the person as normal*/
} else {
 target.innerHTML += '<a href="mailto:'+ email +'">' + name + '</a>';
}
```

On line 5 in Listing 6.5.4, you can see that you can combine the two types of statements into else if to create a flow of conditional statements. Using this method, there is no limit to the amount of conditionals you can write. When you get to a large number of conditionals like this, you may consider changing from an if/else statement to a slightly more efficient switch statement.

switch Statement

A switch statement, on the surface, functions almost exactly like an if/else statement. In a switch statement, you first have to set a switch value (the thing you're going to check for); in this example, we have been checking for name, so that's the switch value. You then set up cases to test against. We checked for "hillisha" once and also "paul"; those would be the cases used. Last, there is a default state if none of the cases return as true.

The switch statement in Listing 6.5.5 creates the same output as the if/else statement in Listing 6.5.4, but under the hood and in syntax they are pretty different. Let's take a look at this switch statement.

Listing 6.5.5 Basic switch Statement

```
switch(name){
 case "hillisha":

 /* if "hillisha comes up, add an exclamation point to the end" */
 target.innerHTML += '<a href="mailto:'+ email +'">' + name + '</a>!';

 /* break out of the statement */
 break;

case "paul":

 /* if "paul" comes up, add a question mark */
 target.innerHTML += '<a href="mailto:'+ email +'">' + name + '</a>?';
```

```
/* break out of the statement */
break;

default:
 /* otherwise, output the people as normal*/
 target.innerHTML += '<a href="mailto:'+ email +'">' + name + '</a>';
} // end switch statement
```

if versus switch

Besides syntax there is one major difference in how an if/else statement functions when compared to a switch statement. First, the else in an if/else isn't required; you can just run an if statement like we did in Listing 6.5.3. In a switch statement, the default option is required.

The iteration mechanism is also different. In the if/else statement in Listing 6.5.4, it still runs the same process over each item in the JSON object. For example, the first person listed is "Hillisha," so when the conditional statement is executed on that item, it asks three questions:

- Does this name equal "hillisha?" true
- Does this name equal "paul?" false, it's "hillisha"
- Does it equal something else false

Even if the first condition is true, the statement continues checking against the other conditions. If you have a lot of conditions, this can be very resource intensive. This is where the switch statement really shines.

In the switch statement, after a condition is found to be true, it breaks out of the cases so there are no more checks made. In the switch statement in Listing 6.5.5, the second condition of looking for the name "paul" would look something like this:

- Does this name equal "paul?" false, it's "hillisha"
- Does this name equal "paul?" true, found it!
- Stop asking questions you know the answer to.

Many people like using if/else because it feels more natural, but after you get to a certain conditional count, you should consider moving over to the switch statement for a little better performance in your JavaScript.

Putting It All Together

Up to this point in the chapter, you have been building a simple address book and outputting the data.

Listing 6.6 is a cumulative dump of the code you've been putting together. It contains the JSON object with contact information, an anonymous function, and a loop with a conditional statement to check the JSON object length.

Listing 6.6 Application Code

```
/* create some data in the form of a JSON object you can consume and loop through */
var contacts = {
 "addressBook" : [
 "name": "hillisha",
 "email": "hill@example.com",
 },
 {
 "name": "paul",
 "email": "cleveland@example.com",
 },
 {
 "name": "vishaal",
 "email": "vish@example.com",
 },
 {
 "name": "mike",
 "email": "grady@example.com",
 },
 {
 "name": "jamie",
 "email": "dusted@example.com",
 }
 ]
};
/* wrap everything in an anonymous function to contain the variables */
(function () {
/* cache some initial variables */
var object = contacts.addressBook, // save the JSON object
 contactsCount = object.length, // how many items in the JSON object? "5"
 target = document.getElementsByTagName("body")[0], // where you're outputting the
⇒data
```

```
i; // declare the "i" variable for later use in the loop

/* before doing anything make sure there are contacts to loop through */

if(contactsCount > 0) {

 /* loop through each JSON object item until you hit #5, then stop */

 for (i = 0; i < contactsCount; i = i + 1) {

 /* inside the loop "i" is the array index */

 var item = object[i],
 name = item.name,
 email = item.email;

 target.innerHTML += '<p><a href="mailto:'+ email +'">' + name + '</a>';

 } // end for loop

} // end count check

})(); // end anonymous function
```

There's the address book application as it stands right now. You've created the contact information for our five friends and inserted them into a JSON object. After storing the JSON object, you're looping through each item (person) and outputting them individually into the <body> element, one after another. You're also creating HTML fragments that are paragraphs and mailto links for each person.

The processes of looping through data, storing the items as variables, and outputting them into the DOM is, by far, the most common looping method you will see as you build more applications with JavaScript. This code will not only serve as a base for our application, but as a good reference point for your future JavaScript development.

Summary

In this chapter, we started off by diving a little deeper into variables. You learned the different grouping options when declaring variables, along with some best practice considerations like why you should declare variables at the top of your JavaScript document. We also went over the list of reserved terms you should consider when naming functions and variables to help prevent collisions in your scripting file.

After that, we elaborated on the different types of functions, how they differ from each other, and discussed different case scenarios for when you might want to use each type of function.

We talked about basic functions, anonymous functions, callback functions, and functions in objects, along with how to get your functions working together by returning and passing data to one another, returning both single and multiple values.

Before this chapter, we were accessing items directly when working with data. This chapter showed how to execute the same code over and over for each data item in the form of a loop. We learned about the for loop specifically and talked about performance considerations and why the loop is assembled in the way it is.

After loops, we got into conditionals in the form of if/else and switch statements. They appear similar on the surface, but we also talked about why they're different and the scenarios where you may want to use one style over the other.

This chapter was the first step in building a real JavaScript application (an address book). In the next chapter, we start to bring users into the mix when we talk about events, how we might apply user interactions to this application, and learn some general information about events in JavaScript.

Exercises

- 1. Why is it best to position all variables at the top of your JavaScript file?
- 2. Why are some words reserved in JavaScript?
- **3.** How are anonymous functions different from basic functions?

Index

Symbols

== (double equal sign), 117

Α

accessibility

Ajax, 168

focus, 135

progressive enhancement, 5

Accessible Rich Internet Applications.

See ARIA (Accessible Rich Internet

Applications)

accessing first and last child, 76

ActiveX control, 23

addClass() method, 225

addEventListener(), 128, 216

adding

elements to DOM, 77-78

nodes from DOM, 77

address book application, code, 120-121

address books, data, 132

advanced interface design, 280-282

createEvent() method, 282-283

dispatchEvent() method, 283-284

phantom events, 282

Ajax, 23, 54-55, 149	XMLHttpRequest object, 152
accessibility, 168	cross-browser issues, 152-153
calls, 154-155	ajaxCall() function, 164
functions, 161-162	alert() method, 106, 112
receiving data back from	animation, jQuery, 227-228
servers, 158-163	anonymous functions, 51-52, 107-108
repeating, 163-164	code structure, 201-202
returning data, 162-163	API, JSON (JavaScript Object Notation)
sending requests to the server,	96-97
155-158	appendChild(), 77
data formats, 164	arguments
HTML, 166-167	basic functions, 106-107
JSON (JavaScript Object	calling listeners, 129
Notation), 167-168	ARIA (Accessible Rich Internet
XML, 165-166	Applications), 168
file, 156	live regions, 168-169
future of, 177	aria-atomic, 169
history of, 150	aria-busy, 169
jQuery, 228-229	aria-live, 169
getJSON, 229-230	aria-relevant, 169-170
mistakes, 170	role attribute, 246
Back button, 171-172	aria-atomic, 169
providing feedback, 170-171	aria-busy, 169
security, 172	aria-live, 169
overview, 172-176	aria-relevant, 169-170
readyState, 158-159	arrays, 45-46, 85
send() method, 157-158	associative arrays, 87
server communication, 151	basic arrays, 85-87
asynchronous, 151-152	methods, 89
synchronous, 151	concat, 92
server response, 160	join, 90
server status, 159	pop, 92
strings, 160	shift, 91
URL, 156	slice, 90-91
XML, 160	sort, 93
	unshift, 91

multidimensional arrays, 87-88	of libraries, 236
pushing data into, 89	code, 237-238
associative arrays, 87	popularity and community,
asynchronous Ajax, 151-152	236-237
attachEvent(), 127	of microlibraries, 240-241
attaching events, 124	of progressive enhancement, 16-17
binding events, 128-129	building for the future, 17-18
event handlers, 124-125	performance, 17
event listeners, 125-127	touch interfaces, 18-19
unbinding events, 129-130	of templates, 299
attribute nodes, 70-71	Berners-Lee, Tim, 5
DOM (document object model),	binding events, 128-129
62-63	jQuery, 227
getAttribute(), 71	blockquote, 6
removeAttribute(), 73	blur, 134-135
setAttribute(), 72	Boolean values, 84
audio, JavaScript APIs, 251-254	browser interactions, JavaScript, 25-26
.	HTTP requests, 26-28
В	rendering engines, 29-30
Back button, Ajax mistakes, 171-172	browser issues, libraries, 216
basic arrays, 85-87	browser support, event listeners, 127-128
basic functions, 106	browsers
arguments, 106-107	DOM (document object model), 58
calling, 106	JavaScript, tools, 37
Battery Status API, 265-267	
behavior layer, progressive enhancement,	C
12	cache, 45
embedded JavaScript, 13-14	callback functions, 52, 109
external and unobtrusive JavaScript,	calling
15-16	event listeners, 129
inline JavaScript, 12-13	functions, 106
JavaScript, 24	with functions, 109-110
benefits	
of JSON (JavaScript Object Notation), 96	

calls, Ajax, 154-155	eval(), 197-199
functions, 161-162	files and directories, 186-187
receiving data back from servers,	functions as methods, 202-204
158-163	indentation, 192
repeating, 163-164	in-document script, 187-188
returning data, 162-163	line breaks, 195-196
sending requests to the server, 155-158	math and operators, 196-197
CDN (content delivery network), 236-237	statement spacing, 194-195
chaining functions, jQuery, 232-233	style guides, 199-200
change, mouse events, 135-136	variable and function naming, 189-190
chargingchange, 266	variable declarations, 188-189
chargingtimechange, 266	whitespace, 193-194
children, 40-41	code structure, 200
accessing, 76	anonymous functions, 201-202
classes, targeting element nodes, 67-68	functions, 200-201
click, mouse events, 132-134	functions as variables, 202
code, efficient code, libraries, 237-238	JavaScript development patterns,
code design, code organization, 185	204-208
comments, 190-192	coding style rules, 180-181
eval(), 197-199	failing quickly, 183-185
files and directories, 186-187	scope, 181-183
functions as methods, 202-204	user experiences, 185
indentation, 192	code structure, code organization, 200
in-document script, 187-188	anonymous functions, 201-202
line breaks, 195-196	functions, 200-201
math and operators, 196-197	functions as variables, 202
statement spacing, 194-195	JavaScript development patterns,
style guides, 199-200	204-208
variable and function naming, 189-190	coding style rules, code organization, 180-181
variable declarations, 188-189	failing quickly, 183-185
whitespace, 193-194	scope, 181-183
code organization, 179-180	user experiences, 185
code design, 185	comments, 43
comments, 190-192	code design, 190-192

communicating with servers, JavaScript, 31 community, libraries, 236-237	getItem, 98 HTML5, 97 JavaScript, 31-32
concat, 92 conditionals, 48, 116 if statements, 48-49, 116-117	JSON (JavaScript Object Notation). <i>See</i> JSON (JavaScript Object Notation)
if/else statements, 117-118 switch statements, 49-50, 118-119	objects. <i>See</i> objects, 47, 93-95 removeItem. <i>See</i> removeItem,
content, 3 changing with text node, 73-74 content delivery network (CDN), 236-237	98-100 setItem, 97-98 variables. <i>See</i> variables storing chunks of data in JSON, 99
cookies, 46 createElement(), 77 createEvent() method, 282-283 createTextNode(), 77 credentials, sending open() method, 157 cross-browser issues, XMLHttpRequest object, Ajax, 152-153 CSS (Cascading Style Sheets), 10 inline CSS, 10 JavaScript, HTTP requests, 28 linking up stylesheets, 10-12 CSS selectors, targeting nodes, 68-70 CSS transforms, 284-289	data formats, Ajax, 164 HTML, 166-167 JSON (JavaScript Object Notation), 167-168 XML, 165-166 data storage, 277-278 default behavior, preventing, 139 designers of JavaScript, 279 advanced interface design, 280-284 CSS transforms, 284-289 interacting from the desktop, 289-293
D	desktop-to-browser drag-and-drop interface, 289-292 developers of JavaScript, 293-294
pushing into arrays, 89 returning, 110 multiple values, 110-111 parsing returned values to another function, 111 single values, 110	NodeJS, 299-300 installing, 300-301 writing the server, 301-302 templates, 294-299 Device API, 265 Battery Status API, 265-267 Network Information API, 268-270
storing, 81, 277-278 arrays. <i>See</i> arrays	Vibration API, 267-268

by name, 64-67

directories, code design, 186-187	elements
dischargingtimechange, 266	adding to DOM, 77-78
dispatchEvent() method, 283-284	removing from DOM, 78-79
document object model (DOM). See DOM	embedded JavaScript, 13-14
(document object model)	EMCAScript, 23
document.ready, jQuery, 222-223	escaping quotes, 83
DOM (document object model), 23,	eval(), code design, 197-199
39-40, 57	event handlers, 124-125
adding and removing nodes, 77 adding elements, 77-78	event listeners, 125-127
	browser support, 127-128
browsers, 58	calling, 129
creating templates within, 298-299	event-driven JavaScript, 124
jQuery, 225-226	event-driven models, 124
manipulating, 275-277 moving around, 74-76	event-driven pattern, 207-208
accessing first and last child, 76	events, 54, 123
removing elements, 78-79	attaching, 124
structure, 58-59	binding events, 128-129
structures	event handlers, 124-125
attribute nodes, 62-63	event listeners, 125-127
element nodes, 59	unbinding events, 129-130
text nodes, 60-61	binding, jQuery, 227
DOM elements	focus, accessibility, 135
	keyboard events, 130-132
binding events to, 128	keydown, 139-140
events, 123	keypress, 139-140
double equal sign (==), 117	keyup, 139-140
dragover event listener, 290	mouse events, 130-132
E	blur, 134-135
	change, 135-136
each() method, 232	click, 132-134
element nodes, 62	focus, 134-135
DOM (document object model), 59	mouseout, 136-137
targeting	mouseover, 136-137
by class, 67-68	submit, 137-138
by ID, 63-64	

orientation events, 143 basic functions, 106 orientationchange, 145-146 arguments, 106-107 phantom events, 282 calling, 106 preventing default behavior, 139 callback functions, 52, 109 touch events, 143 calling functions, 109-110 support for, 146-147 chaining functions, ¡Query, 232-233 touchend, 144 code structure, 200-201 touchmove, 145 as methods, 112-113 touchstart, 144 code structure, 202-204 external JavaScript, 15-16 as variables, code structure, 202 external libraries, 187 functions and closures pattern, 205-207 future of JavaScript, 24-25 F G failing quickly, coding style rules, 183-185 fallbacks, JavaScript, 34-36 Geolocation API, 243 feature detection, 270-271 JavaScript APIs, 249-251 feature support, 21 security, 250-251 feedback, Ajax mistakes, 170-171 gesturechange, 287 file, Ajax, 156 gestureend, 287 file preview, creating, 292-293 **GET versus POST, 155** files, code design, 186-187 getAttribute(), 71 find(), 225 getElementByID() method, 64 focus, 134-135 getElementsByClassName method, 68 accessibility, 135 getItem, 98 footer, 245 getJSON, jQuery, 229-230 for loops, 114-115 getTransformextension, 288 performance, 116 global variables, 42, 182 foreach loop, 114-115 goals, libraries, 214-215

Google, libraries, 237

enhancement, 6

grouping variables, 104

graceful degradation versus progressive

function naming, code design, 189-190

anonymous functions, 51-52,

functions, 50-51, 105-106

Ajax calls, 161-162

107-108

inline CSS, 10

Н	inline JavaScript, 12-13		
hasAttribute(), 71-73 header, 245 helpers, 217 history of Ajax, 150	innerHTML DOM method, 115 installing NodeJS, 300-301 integrating templating systems into JavaScript, 296-297 interacting from the desktop, JavaScript for designers, 289-293		
		of JavaScript, 21-22 origins, 22-23	interfaces, desktop-to-browser drag-and-drop interface, 289-292
		of progressive enhancement, 4-5	•
		History API, 254-255	J
popstate, 258-259	Java Applets, 22		
pushState(), 255-258	JavaScript, 12, 21, 30		
HTML, 6-8	browser interactions, 25-26		
Ajax data formats, 166-167	HTTP requests, 26-28		
JavaScript, HTTP requests, 28	rendering engines, 29-30		
modifying JavaScript, 31	communicating with the server, 31		
HTML search form, 130-131	for designers, 279		
HTML5, 8-9, 243, 244-245 building more accessible content,	advanced interface design, 280-284		
245-247	CSS transforms, 284-289		
creating better semantics, 245-246 web storage, 97	interacting from the desktop, 289-293		
HTTP requests, JavaScript, 26-29	for developers, 293-294		
CSS, 28	NodeJS, 299-302		
HTML, 28	templates, 294-299		
,	embedded JavaScript, 13-14		
ID towasting clament nodes 62.64	external and unobtrusive JavaScript 15-16		
ID, targeting element nodes, 63-64	future of, 24-25		
if statements, 48-49, 116-117	history of, 21-22		
versus switch statements, 119	origins, 22-23		
if/else statements, 117-118	how to use it, 32		
improving user experiences, JavaScript, 32	creating fallbacks, 34-36		
indentation, code design, 192	improving user experience, 32		
. ,	using responsibly, 32-34		
in-document script, code design, 187-188			

HTTP requests, 28-29	DOM (document object model), 225-226
CSS, 28 HTML, 28	looping through data, 230-232
inline JavaScript, 12-13	selectors, 223-224
modifying HTML, 31	JSON (JavaScript Object Notation), 46-47,
progressive enhancement, 23-24	95-96
behavior layer, 24	Ajax data formats, 167-168
rendering engines, 29-30	API, 96-97
storing data, 31-32	benefits of, 96
tools, 36	storing chunks of data, 99
tools built into the browser, 37	17
tools built into the language,	K
36-37	keyboard events, 130-132
JavaScript APIs, 243, 248	keydown, 139-140
audio and video, 251-254	keypress, 139-140
Geolocation, 249-251	keyup, 139-140
History API, 254-255	keydown, 139-140
popstate, 258-259	keypress, 139-140
pushState(), 255-258	keyup, 139-140
navigator object, 248	
web workers, 259	L
message event, 260-264	learning processes, libraries, 213
postMessage(), 260	levelchange, 266
JavaScript development patterns, code,	libraries, 211-212, 216-217
204-208	benefits of, 236
JavaScript Object Notation (JSON), 46-47	code, 237-238
join, 90 jQuery, 218-222, 228	popularity and community, 236-237
adding style information, 226	browser issues, fixing, 216
Ajax, 228-229	CDN (content delivery network),
getJSON, 229-230	236-237
animation, 227-228	external libraries, 187
binding events, 227	goals, 214-215
chaining functions, 232-233	Google, 237
document.ready, 222-223	

jQuery, 218-222 adding style information, 226	Adding a Class to the First and Last Items in Our nav, 76
Ajax, 228-229	Adding a Hover Behavior to the Form, 136
animation, 227-228 binding events, 227	Adding a Listener to a Form submit Event, 137-138
chaining functions, 232-233 document.ready, 222-223	Adding Descriptive Roles to the New HTML5 Elements, 247
DOM (document object model), 225-226	Adding focus and blur Methods to the Search Box, 134-135
looping through data, 230-232	Adding Items to an Array, 89
selectors, 223-224	Adding Strings and Numbers
learning processes, 213	Together with Operators, 44
microlibraries, 240	Adding Style Information with
benefits of, 240-241	jQuery, 226
problems with, 241	Address Book Data, 132
plug-ins, 233-235	addr.getAllContacts Method
problems with, 238	Modified to Use Mustache Templates, 297
overhead, 238-239	•
overreliance and shelf life, 239	Ajax Call from Chapter 8 Using an eval() Alternative, JSON.parse(),
performance, 239	199
shortcuts, creating, 215	Ajax Call from Chapter 8 Using
syntax, 214	eval(), 198-199
templates, 295-296	Ajax Call with jQuery Targeting
YUI, 217-218	Toward JSON Data, 230
line breaks, code design, 195-196	All the Touch Methods Together, 147-148
linking up stylesheets, CSS, 10-12	Anatomy of an Event Listener, 126
listings	Application Code, 120-121
Accepting a Callback Function, 162-163	Application Data Storage, 277-278
Activating the Back Button with the History API, 259	ARIA Accessibility for the Contacts Ajax Output Area, 170
Adding a Basic Click Event through	Array Value Indexes, 86
a Listener, 126-127	An Autocomplete keyup Event Listener, 140
Adding a Basic onClick Event through an Event Handler, 125	Basic Ajax Call with jQuery, 229
Adding a Class to Previous and Next Sibling Nodes, 75	A Basic for Loop Parsing Through Each Item in the Family Array, 48

A Basic HTML Document for a Hide Behavior Demo, 33

Basic HTML Example of Navigation, 75

Basic HTML Search Form, 130-131

Basic HTML Structure to Illustrate the DOM, 58

Basic HTML Structure with Elements, IDs and Classes, 69

Basic if Statement, 117

A Basic if/else Statement Checking to See if a Person Is "tim," 49

Basic switch Statement, 118-119

Basics of the Vibration API, 267

Binding a click Event with jQuery, 227

Binding an Event to a DOM Element, 128

Bottom Section of Our HTML5 Document with External JavaScript, 15

Browser Data Storage, 278

Calling a Basic Function, 106

Calling a Listener with Arguments, 129

Chaining Functions with Ajax Methods, 232-233

Checking for localStorage Support Before Moving Forward, 100

Checking the Ajax Request State, 158

Checking the Network Connection to Load Larger Images, 270

Checking the Server Status, 159

Children Element in HTML, 40-41

Cleaning the Global Scope, 182-183

Cleaning Up After Yourself, 98

Code Block Title, 82

Code with Better Whitespace, 194

Code with Poor Whitespace, 194

Complete and Cleaned JavaScript to This Point in the Chapter, 140-143

Complete HTML Structure for Creating Custom Audio Controls, 252

Contact Information Data the Worker Will Be Parsing, 261-262

Contents of audio-controls.css, 205

Contents of contacts.json Data File, 154

Contents of script.js, 15-16

Contents of server.js, Including the http Module, 301

Converting getFamilyMemberNames to an Anonymous Function, 51-52

createEvent() and initMouseEvent(),
 283

Creating an Instance of the XMLHttpRequest, 152

Creating Code that Fails Quickly, 184-185

Creating Custom Controls for Audio or Video Elements, 252-253

Creating Data in a JSON Object, 113-114

CSS Attached to the HTML Document in Listing 2.2, 34

CSS Contained in the styles.css File Referenced in Listing 1.1.3, 11

CSS to Apply to Our Image, 72

Data Saved to a JSON Object, 95-96

Declaring an Array, 85

Declaring an Array and Assigning Values in the Same Step, 85

Defining an Anonymous Function, 108

dispatchEvent(), 284

An Empty Global Variables, 42
The Entire Contact Search Form
JavaScript to This Point, 172-176
Escaping Quotes in a String, 83
Example Data in HTML Format, 166
Example Data in JSON Format, 167
Example Data in XML Format, 165
Example HTML for JavaScript
Patterns, 205
Example of a Function as a Variable, 202
An Example of a Function Calling a

Function (callback), 52 An Example of a JavaScript Method, 53

Example of a Multidimensional Array, 88

Example of a switch Statement Looping Through the Family Array, 49-50

An Example of an Associative Array, 87

An Example of Array Popping, 92
Example of Bad Commenting, 191
Example of Rotter Commenting

Example of Better Commenting, 191-192

Example of Event-Driven JavaScript, 207-208

An Example of Feature Detection in Geolocation, 271

Example of Functions and Closure in JavaScript, 206-207

Example of Implementing the History API, 255-256

An Example of Inline CSS, 10

Example of Using CSS with JavaScript, 276

Executing a Method on orientationchange, 146

First, Last, Next, and Previous DOM Nodes, 226

A Function That Will Take the Family Array, Loop, and Alert the Results, 50-51

Function to Return the Correct Ajax Object, 153

Generate HTML After Adding Classes, 75, 76

Geolocation Example to Return All the Data Available, 250

Getting Data from localStorage, 98

Getting the File Data, 291-292

Getting the Vendor Extension, 285-286

Grouping Similar Functions, 112

Grouping Variables with a Single var Declaration, 104

head Section of the HTML5 Document, 11

History API with Ajax, 257-258

HTML Document, 7

HTML Document to Display Web Worker Functionality, 260

HTML Document to Show Off the Network Information API, 269

HTML Document with Drop Zone for Image Upload, 289-290

HTML Documents to Show the History API, 254-255

HTML Element Labeled with an ID for Quick Access, 63

HTML Example for Attribute Nodes, 71

HTML Example to Create a New Element, 77, 78

HTML Example to Illustrate Changing Content, 74 HTML for Vendor Extension Example, 286-287

HTML in JavaScript (snippet from autocomplete search form), 294

HTML Snippet Illustrating Element Node with Classes, 67

HTML Structure in Preparation for Mustache Templates, 295-296

HTML Structure with Mixed and Repeating Element Nodes, 65

HTML When Dealing with External Libraries, 187

HTML with Concatenated Script, 188

HTML5 Document, 8-9

HTML5 Document with Embedded JavaScript, 13-14

IE Fallback Code for Listeners, 127-128

If pizzaParty Were One Large Anonymous Function, 201

if Statement to Check for Support of the XMLHttpRequest, 153

if/else Statement, 117-118

Initializing a Worker, 261

JavaScript Attached to the HTML Document in Listing 2.2, 34

JavaScript Comments, 43

JavaScript Example of getElementsByTagname, 65

JavaScript for Removing an Element from the DOM, 79

JavaScript Used to Access an Element by Its ID, 64

JavaScript Used to Get the Class Value of Our Images, 71

JavaScript Used to Remove the Class Value of Our Images, 73 JavaScript Used to Set the Class Attribute of Our Images, 72

Joining All the Arrays into a Single Array, 92

jQuery's document.ready Method, 223

JSON Data Ajax Call with a Loop Through the Response, 231

Linking to the Google Hosted jQuery, 237

A List of Empty Variables, 42

Listening for Touch Events, 284

Load and Click Events to Execute the getFamilyMemberNames Function, 54

A for Loop Integrating Address Book Data, 114, 115

Main JavaScript Contents in html5. js, 262-263

Mapping Mustache Template to the Data, 298-299

Mapping Touch to Click, 281-282

Method to Get All Contacts from JSON Object, 133-134

Multiline Variable Declarations, 157-189

Mustache Templates to Be Added to the HTML, 298

nav Section of the HTML5 Document with Inline JavaScript, 13

New Element Inserted into the DOM, 78

Normal Audio Element with Standard Attributes, 251

The Normal pizzaParty Functions, 200

Outputting a Loading Message, 171 Outputting the Returned Data, 160

Parent Element in HTML, 40 Sending Extra Data for Server-Side Passing a Function Variable Through Arguments, 107 pizzaParty Function as a Method, 203-204 Polluting the Global Scope, 181-182 Prepping the Ajax Call, 156 Previewing the File, 292-293 Proper Statement Spacing, 195 Pulling Data Out of a Multidimensional Array, 88 Putting It All Together, 66-67 Remove and Add Items to the Beginning of an Array, 91 Removing an Event Listener, 129-130 Returning Data with a Function, 110 Returning Multiple Data Values with a Function, 111 Returning the Total Number of Elements in Our NodeList, 65 Reusable Ajax Function, 161 Sample HTML to Show jQuery's Functionality, 221-222 Saving Data in an Object, 93-94 Saving Data to an Array, 46 Saving Data to an Object, 47 Saving Data to JSON, 47 Saving Data to Variables, 43 Saving Data with localStorage, 98 Saving Number Values as Variables, 84 Saving Strings to Variables, 82 Scaling a Block, 288 Selecting an Element by Class Name, 224

Selecting an Element by ID, 224

Filtering, 157 Sending the Actual Data, 157 Sending the navigator Object to the JavaScript Console for Analysis, 248 Setting "use strict" Mode, 45 Showing Scope Inside an Anonymous Function, 108-109 Sibling Element in HTML, 41 Simple jQuery Animation, 228 Skeleton HTML Document Linking Both JavaScript Files, 220 Slicing an Array, 91 Slightly Modified Ajax Function from Earlier, 256-257 Sorting the New Concatenated Array Alphabetically, 93 Spacing and Operators, 196 Targeting a parentNode, 75 Traveling Through the DOM with jQuery, 225 Using a Callback Function, 109-110 Using a Media Query in CSS, 18 Using a touch Event, 143-144 Using a touchmove Event, 145 Using Callback Function Functionality, 163 Using getElementsByClassName, 68 Using getElementsByTagname to Target a Single Node, 66 Using innerHTML, 74 Using JavaScript Responsibly, 35-36 Using Join on an Array, 90 Using JSON.parse to Get Data, 99 Using JSON.stringify to Store Data, 99

Using Mouse and Click Events, 280	M
Using PEMDAS, 197	MAMP, 149
Using querySelectors, 69	manipulating DOM (document object
Using Returned Values Passed into Another Function, 111	model), 275-277
Using setInterval, 164	math, code design, 196-197
Using setInterval with Ajax, 164	media queries, 18
Using the Battery API, 266-267	message event, web workers, 260-264
Using the Vendor Extension, 287	methods, 53-54
Using the Vibration API, 268	array methods, 89
Using Touch-based JavaScript, 19	concat, 92
Utilizing the JavaScript Console, 36	join, 90
A Variable Definition Block	pop, 92
Example, 189	shift, 91
A Variable List Broken at	slice, 90-91
Commas, 196	sort, 93
Variable Naming Conventions, 190	unshift, 91
Worker Script in worker.js, 264	functions as methods, 112-113
Writing a Basic Function, 106	microlibraries, 240
Zebra Striping Function, 234	benefits of, 240-241
Zebra Striping jQuery Plug-in, 235	problems with, 241
A Zoomed-In Version of	mistakes, Ajax, 170
preventDefault, 139	Back button, 171-172
live regions, ARIA (Accessible Rich Internet	providing feedback, 170-171
Applications), 168-169	security, 172
aria-atomic, 169	modifying HTML, JavaScript, 31
aria-busy, 169	mouse events, 130-132
aria-live, 169	blur, 134-135
aria-relevant, 169-170	change, 135-136
local variables, 41-42	click, 132-134
localStorage, 97	focus, 134-135
looping through data, jQuery, 230-232	mouseout, 136-137
loops, 48, 113-114	mouseover, 136-137
foreach loop, 114-115	submit, 137-138
for loops, 114-115	mouseout, 136-137
performance, 116	

mouseover, 136-137	0
mouseover events, 281	objects, 47, 93-94
moving around, DOM (document object	performance, 94-95
model), 74-76	onclick, 125
accessing first and last child, 76	onreadystatechange event handler, 162
multidimensional arrays, 87-88	open() method, 156
Mustache, templates, 295	asynchronous or synchronous, 156
N	sending credentials, 157
	operators, 44
names, targeting element nodes, 64-67	code design, 196-197
nav, 12	orientation events, 143
navigator object, JavaScript APIs, 248	orientationchange, 145-146
Netflix API, 97	orientationchange, 145-146
Netscape, 22	overreliance, libraries, 239
Network Information API, 268-270	, ,
NodeJS, 299-300	Р
installing, 300-301	parent(), 225
writing the server, 301-302	parents, 40
NodeList, 65	parents(), 225
nodes, 58	parsing returned values to another
adding/removing from DOM, 77 attribute nodes, 70-71	function, 111
getAttribute(), 71	patterns
removeAttribute(), 73	event-driven pattern, 207-208
setAttribute(), 72	functions and closures pattern, 205-207
DOM (document object model)	pause(), 252
attribute nodes, 62-63	performance
element nodes, 59	functions as methods, 113
text nodes, 60-61	GET versus POST, 155
element nodes. See element nodes	libraries, 239
targeting with CSS selectors, 68-70	for loops, 116
text nodes, 73-74	objects, 94-95
numbers, 83-84	progressive enhancement, 17
	variables, 84-85
	phantom events, 282

play(), 252	purpose of progressive enhancement, 5
plug-ins, libraries, 233-235	pushState(), History API, 255-258
pop, 92	
popstate, History API, 258-259	Q
popularity, libraries, 236-237	querySelectors, 69
POST versus GET, 155	quotes, escaping, 83
postMessage(), web workers, 260	
presentation layer, progressive enhancement, 9-10	R
inline CSS, 10	ready() method, 222
linking up stylesheets, 10-12	readyState, Ajax, 158-159
preventDefault, 139	receiving data back from servers, Ajax calls, 158-163
preventing default behavior, 139	removeAttribute(), 71-73
progressive enhancement, 3, 19, 274-275	removeChild(), 77
accessibility, 5	removeltem, 98
behavior layer, 12	storing chunks of data with
embedded JavaScript, 13-14	JSON, 99
external and unobtrusive	web storage, 100
JavaScript, 15-16	removing
inline JavaScript, 12-13	elements from DOM, 78-79
benefits of, 16-17	nodes from DOM, 77
building for the future, 17-18	renderedContent object, 297
performance, 17	rendering engines, JavaScript, 29-30
touch interfaces, 18-19	repeating Ajax calls, 163-164
defining, 3-4	reserved terms, variables, 104-105
versus graceful degradation, 6	Resig, John, 218
history of, 4-5	returning data, 110
JavaScript, 23-24	Ajax calls, 162-163
behavior layer, 24	multiple values, 110-111
presentation layer, 9-10	parsing returned values to another
inline CSS, 10	function, 111
linking up stylesheets, 10-12	single values, 110
purpose of, 5	reusability, progressive enhancement, 5-6
reusability, 5-6	
structure layer, 6-8	

HTML5, 8-9

S	siblings, 41
scope, 108-109	siblings(), 225
calling functions with functions,	slice, 90-91
109-110	sort, 93
coding style rules, 181-183	source elements, 251
functions as methods, 112-113	statement spacing, code design, 194-195
performance, 113	storage, 45
returning data, 110	storing data, 81, 277-278
multiple values, 110-111	arrays. See arrays
parsing returned values to	getItem, 98
another function, 111	HTML5, 97
single values, 110	JavaScript, 31-32
script element, 296	JSON (JavaScript Object Notation).
security	See JSON (JavaScript Object
Ajax mistakes, 172	Notation)
Geolocation, 250-251	objects. See objects, 47, 93-95
selectors, jQuery, 223-224	removeItem. <i>See</i> removeItem, 98-100
send() method, 157-158	setItem, 97-98
sending	variables. See variables
credentials, open() method, 157	strings, 43, 82-83
requests to servers, Ajax calls,	Ajax, 160
155-158	structure, DOM (document object
server communication, 279	model), 58-59
Ajax, 151	structure layer, progressive
asynchronous, 151-152	enhancement, 6-8
synchronous, 151	HTML5, 8-9
server response, Ajax, 160	structures, DOM (document object model)
server status, Ajax, 159	attribute nodes, 62-63
servers, communicating with, 31	element nodes, 59
sessionStorage, 97	text nodes, 60-61
setAttribute(), 71-72	style guides, code design, 199-200
setItem, 97-98	style information, jQuery, 226
shelf life, libraries, 239	submit, 137-138
shift, 91	support for touch events, 146-147
shortcuts, libraries, 215	

switch statements, 49-50, 118-119 touchmove, 145 versus if statements, 119 touchstart, 144 synchronous Ajax, 151 syntax, libraries, 214 Т targeting unshift, 91 element nodes URL, Ajax, 156 by class, 67-68 use strict, 45 by ID, 63-64 user experiences by name, 64-67 nodes with CSS selectors, 68-70 templates, 294-299 benefits of, 299 creating within DOM, 298-299 var declaration, 104 libraries, 295-296 188-189 Mustache, 295 templating systems, integrating into JavaScript, 296-297 variable scope, 181 text nodes, 73-74 variables, 41, 81-82 DOM (document object model), 60-61 to html method, 297 toolkits, 217 grouping, 104 tools, JavaScript, 36 tools built into the browser, 37 tools built into the language, 36-37 touch events. 143 support for, 146-147 strings, 82-83 touchend, 144 touchmove, 145 touchstart, 144 touch interfaces, 18-19 touchend, 144

U

unbinding events, 129-130 unobtrusive JavaScript, 15-16 coding style rules, 185 improving JavaScript, 32

variable declarations, code design, variable naming, code design, 189-190 Boolean values, 84 defining, 103-104 global variables, 42, 182 local variables, 41-42 numbers, 83-84 performance, 84-85 reserved terms, 104-105 Vibration API, 267-268 video, JavaScript APIs, 251-254

W

WAMP, 149

web storage, 100

HTML5, 97

web workers, 259

message event, 260-264

postMessage(), 260

whitespace, code design, 193-194

writing servers, NodeJS, 301-302

Χ

XML

Ajax, 160

Ajax data formats, 165-166

XMLHTTP, 23

XMLHttpRequest, 216

XMLHttpRequest object, 23, 150

Ajax, 152

cross-browser issues, 152-153

Y-Z

YUI, 217-218

YUI Compressor, 37