

Javascript

This lecture is based on materials from:

Eloquent JavaScript A Modern Introduction to Programming by Marijn Haverbeke

http://eloquentjavascript.net/

Client-Side Scripting

- So far, the browser has only passively displayed content.
- It is also possible to download a program and have it execute on the client browser
 - JavaScript / Jscript / ECMAScript
 - VBScript
 - TCL

JavaScript

- Used to make web pages interactive
 - Insert dynamic text into HTML (ex: user name)
 - React to events (ex: page load, user click)
 - Get information about a user's computer (ex: browser type)
 - Perform calculations on user's computer (ex: form validation)
- NOT related to Java other than by name and some syntactic similarities

JavaScript vs. Java

- Interpreted, not compiled
- Dynamically typed
- More relaxed syntax and rules
 - Variables don't need to be declared
 - Errors often silent (few exceptions)
- Key construct is the function rather than the class

JavaScript Security

Language/API limitations:

- · No file/directory access defined in the language
- No raw network access. Limited to either
 - load URLs
 - · send HTML form data to
 - web servers, CGI scripts, e-mail addresses
- 'same origin policy'
 - can only read props of documents and windows from the same place: host, port, protocol
- Privacy restrictions:
 - · cannot read history
 - cannot hide/show menubar, status line, scrollbars cannot close a window not opened by itself

Variables

- Declaration
 - Explicit var i = 12; // no type declaration
 - Implicit msg = "hello";
- Name
 - Cannot start with a digit or include spaces
 - Examples:
 - · catch22
 - \$
 - \$

Dynamic Typing

- Different than Java or C
- Variables can hold any type of value:
 - number (64 bit floating point)
 - 144, 9.81, 2.99e8
 - string
 - 'You ain\'t seen nothing yet!'
 - Boolean
 - · FALSE:"", null, undefined, NaN, false
 - TRUE: everything else (e.g., true, "hi", -1, 3.5)
 - function (first-class data type)
 - object
 - string
 - undefined
- ... and can hold values of different types at different times during execution

```
var somevariable = 0;
somevariable = "new value";
somevariable = {2,'hi!',3.1415};
```


Operators

- Arithmetic
 - · + * / %
- Logic
 - · && ||!
- Comparison
- Other
- ∘ typeof

Examples

"straberry" $*5 \rightarrow$

Control and Looping

- Control
 - ∘ if
 - switch
- Looping
 - for
 - while
 - do..while
 - o for .. in
 - for (property in object) {}

Embedding in HTML

```
Directly 
<script> 
......</script>
```

Indirect <script src="test.js" />

Example

```
<!DOCTYPE html>
<html lang="eng">
  <head>
 <title>Get Number</title>
 <meta charset="utf-8">
 <script>
 var theNumber = Number(prompt("Pick as number"));
 if (!isNaN(theNumber))
 alert("Your number is the square root of " + theNumber*theNumber);
 else
 alert("This is not a number!");
 </script>
  </head>
</html>
```


Example

```
<!DOCTYPE html>
<html lang="eng">
 <head>
 <title>Loop</title>
 <meta charset="utf-8">
 <script>
 var theNumber = Number(prompt("Factorial of?"));
 var count = I;
 var factorial = 1:
 while (!isNaN(theNumber) && count <= theNumber) {
 factorial *= count++:
 console.log(factorial);
 </script>
 </head>
</html>
```


Functions

- Arguments
 - Primitive types (number, boolean) are passed by value
 - Object types are passed by reference

Example

```
<!DOCTYPE html>
<html lang="eng">
 <head>
 <title>Function Example</title>
 <meta charset="utf-8">
 <script>
 function factorial(num) {
 if (isNaN(num) || num ==0)
 return I;
 return num * factorial(num-1);
 console.log(factorial(Number(prompt("Factorial of?"))));
 </script>
 </head>
</html>
```


Functions as Values

• Possible to return a function as a value

```
function createFunction() {
 return function() { console.log("Cool, Eh!"); };
}
var a = createFunction();
a();
```

→ "Cool, Eh!"

Scope

- Global
 - Declared outside functions
 - Any variable implicitly defined
- Local
 - Explicit declarations inside functions
 - Function arguments

Scope Chain

```
var x=1;
function f() {
  var y = 2;
  function g()
 var z = 3;
```


Closures

- A function can references a local variable created by a function that no longer exists
- Example function createFunction() { var msg = "Really Cool!, Eh"; return function() { console.log(msg); } var a = createFunction(); a(); → "Really Cool, Eh!"

Example

```
function makeAdder(amount) {
  var base = amount;
  return function(number) {
 return number + base:
var addTwo = makeAdder(2);
addTwo(5);
```


Evaluation and Execution

- Evaluation
 - · As document is parsed, in order
- Execution
 - Statement outside functions
 - When it is encountered
 - Statement inside function
 - When function is called
 - Event handler
 - <body onload="helloWorld()">

Document Object Model (DOM)

- W3C Standard
- Interface between document displayed by browser and application programs
- Platform-neutral and language-neutral collection of interfaces
- Documents have treelike structures
- Create documents, move around document structure (parse), and change, add, or delete elements.

DOM and JavaScript

A set of JavaScript objects that represent each element on the page.

- Most JS code manipulates elements on an HTML page
- Examine the state of the elements,
 e.g. whether a box is checked
- Change state, e.g. putting text into a div
- Change styles, e.g. make a paragraph red

Key Interfaces

- Document
- Element
- Event

Document

- The central interface is Document
- Create new elements, attributes and text nodes
- Access existing elements
 - getElementByName(stringName)
 - getElementById(stringId)

Example: Factorial

• Print factorial table

DOM Tree Traversal

Example: DOM Tree

■ Navigat	ing Child N				\times
Ele Edit	<u>V</u> iew <u>G</u> o	Bookmarks	<u>T</u> ools	<u>W</u> indow	Help
Back	Forward -	Rebad St	. [2	Search	h
∰Home	₩ Bookmark	s 🖊 mozila.o	ra 🕰 La	itest Builds	*
1234	ice Ta	nble			
-36 ATL 4	230				ď

Elle Edit View & Bookmarks Tools Window Help Back Forward Reload Step Search Brook Bookmarks & Moosla.org & Latest Builds >> HTML HEAD TITLE #text \$CRIPT #text	₩ Mozilla					X
HTML HEAD TITLE #text SCRIPT #text	Ele Edit Yjew	9a3 B00	kmarks	Tools	<u>W</u> indow	Help
HTML HEAD TITLE #text SCRIPT #text	Back Forwar	rd Reloa			Searc	ь ;
HEAD TITLE #text SCRIPT #lext	AHome ₩ Boo	kmarks 🥒 r	nozila.org	4 ∟a	test Builds	>>
#text #text SCRIPT #text	HTML					^
TITLE #text #text SCRIPT #text	HEAD					
#text SCRIPT #text		TITLE				
SCRIPT #text			#text			_
#text		#text				
		SCRIPT				
fitant			#text			
TICAL	#text					
BODY	BODY					
#text		#text				
H1 💌						~
5 2 2 2 2 2 2 2 1 2 1 2 1 2 1 2 1 2 1 2	_					

Modifying DOM

- · Creating new nodes
 - Document
 - createElement(tag)
 - createTextNode(string)
 - Element
 - appendChild(N)
 - insertBefore(N,E)cloneNode(deep)
- Removing nodes
 - Node
 - removeChild(N)

// Create an element of type tag
// Creates text node with string

// Add the N to the end of child li

// Insert N in child list before E

// Copy node. If deep=true copy
// all descendents

// Removes N from child list

Example: Adding Table Rows

Structured vs. Event Driven

Structured Program

Event Driven Architecture

Partial List of Events

- Clipboard
 - oncopy, oncut, onpaste
- Keyboard
 - onkeydown, onkeyup, onkeypress
- Mouse
 - onmousedown, onmouseup, onmousemove
- Other
 - onfocus, onblur,

- In the HTML
 - As value of attributes

```
<a href="..." onmouseover="popupFunc();"/>
```

- In a script
 - Explicit reference to object's event handler

document.onmouseover = functionFoo;

onload & timers

- onload
 - Fires when element (an all children) finish loading
 - Used in the <body> to execute script after page has been rendered

Example: Onload & Times

 Example: Count how many seconds have passed since page finish rendering

Event Bubbling

- Event "fired" by child elements "bubble" up to their parent elements.
- Event delivery order
 - First to element that fired event
 - Then to parent
- To cancel bubbling, set event property event.cancelBubble = true

Example: Event Bubbling

Changing Style Attributes

- CSS is scriptable from JavaScript
 - allows HTML elements to float around and grow and shrink.

Tracking Mouse Movements

- Track mouse position on screen
- Drag and drop ball on click
- Events onmousemove and onclick

