INF02180 - LECTURE 6

JQUERY, AJAX AND FORM VALIDATION

JQUERY

JQUERY IS A FAST, SMALL, AND FEATURE-RICH JAVASCRIPT LIBRARY WHICH MAKES THINGS LIKE HTML DOCUMENT TRAVERSAL AND MANIPULATION, EVENT HANDLING, ANIMATION, AND AJAX MUCH SIMPLER.

http://jquery.com/

ADDING JQUERY TO YOUR HTML PAGE

```
<html>
 <head>
 <script src="https://code.jquery.com/
jquery-3.6.1.min.js"></script>
 <script src="myscripts.js"></script>
 </head>
 <body>
 <h1>My Web page</h1>
 </body>
 </html>
```

JQUERY OBJECT

```
$("p")
// or
jQuery("p")
```

JQUERY DOCUMENT READY

```
$( document ).ready(function() {
 // Your code here.
});
```

SELECTING ELEMENTS WITH JQUERY

```
let someId = $("#myId");
let someClass = $(".my-class");
let someElem = $("p");
let myUlInADiv = $("div ul");
```

Any CSS selector can be used.

JQUERY EVENT BASICS

```
$("a").click(function() {
 console.log("You clicked a link!");
});

$("a").on("click", function() {
 console.log("You clicked a link");
});
```

You can reference any event handlers (e.g. mouseover, keypress, etc.)

JQUERY ADD AND REMOVE CLASSES

```
$("a").addClass("test");
$("a").removeClass("test");
```

JQUERY SET AND GET ATTRIBUTES

```
$("div").attr("id", "my-id");
$("a").attr("href");
```

JQUERY EFFECTS

- jQuery has some handy methods to produce simple effects.
- > show() and hide()
- slideUp() and slideDown()
- fadeOut and fadeIn()
- toggle(), slideToggle(), fadeToggle() This will toggle the display of the matched element.
- And there are many others.

EXAMPLES OF JQUERY EFFECTS

```
// Instantaneously hide all
paragraphs
$( "p" ).hide();

// Instantaneously show all divs that
have the hidden style class
$( "div.hidden" ).show();
```

EXAMPLES OF JQUERY EFFECTS

```
// slowly hide all paragraphs
$( "p" ).hide("slow");

// quickly show all divs that have
the hidden class
$( "div.hidden" ).show("fast");
```

EXAMPLES OF JQUERY EFFECTS

```
// hide all paragraphs over half a
second
$( "p" ).hide(500);

// show all divs that have the hidden
class over 1.25 secs
$( "div.hidden" ).show(1250);
```

These times are in milliseconds (ms)

AJAX

AJAX STANDS FOR ASYNCHRONOUS JAVASCRIPT AND XML.

https://developer.mozilla.org/en-US/docs/AJAX/ Getting Started

AJAX OVERVIEW

- It is not a programming language, but rather a particular way of using JavaScript.
- It uses the XMLHttpRequest object to communicate with server-side scripts.
- It can send as well as receive information in a variety of formats, including JSON, XML, HTML, and even text files.
- its "asynchronous" nature means it can update portions of a page without having to refresh the entire page.

SYNCHRONOUS COMMUNICATION

ASYNCHRONOUS COMMUNICATION

MAKING AN AJAX REQUEST

```
const httpRequest = new XMLHttpRequest();
let url = "http://example.com/somepage.php";
httpRequest.onreadystatechange = doSomething;
httpRequest.open('GET', url);
httpRequest.send();
```

HANDLING THE RESPONSE TO AN AJAX REQUEST

```
function doSomething() {
  if (httpRequest.readyState === XMLHttpRequest.DONE) {
 if (httpRequest.status === 200) {
 let response = httpRequest.responseText;
 alert(response);
 } else {
 alert('There was a problem with the request.');
 }
}
```

JQUERY AJAX EXAMPLE

```
$.ajax("somepage.php")
 .done(function(result) {
 $("#weather-temp").html("<strong>" + result +
"</strong> degrees");
 }).fail(function(result) {
 $("#message").html("There seems to be an error.");
 });
```

FETCH API EXAMPLE

```
fetch('https://example.com/somepage.php')
  .then(response => response.text())
  .then(data => {
 // Here's some data!
 console.log(data)
  })
  .catch(error => {
 console.log(error);
  });
```

HANDLING ASYNCHRONOUS OPERATIONS IN JAVASCRIPT

CALLBACKS

CALLBACKS

- A Callback is a simple function that is passed as a value to another function, and will only be executed after the other function has finished executing.
- In other words, callbacks are a way to make sure certain code doesn't execute until other code has already finished execution.

A SIMPLE EXAMPLE OF A CALLBACK

```
setTimeout(function(){
 // runs after 2 seconds
}, 2000)
```

```
window.addEventListener('load', function(){
 // window loaded
 // do what you want
})
```

THE PROBLEM WITH CALLBACKS

- Callbacks can get troublesome when you have lots of callbacks nested. This causes your code to get complicated very quickly.
- When this happens, you may hear people refer to it as "Callback Hell" or the "Pyramid of Doom".

AN EXAMPLE OF CALLBACK HELL

```
doSomething(function(result) {
 doSomethingElse(result, function(newResult) {
 doThirdThing(newResult, function(finalResult) {
 console.log('Got the final result: ' + finalResult);
 }, failureCallback);
 }, failureCallback);
}
```

AN EXAMPLE OF CALLBACK HELL

ALTERNATIVES TO CALLBACKS

Starting with ES6, JavaScript introduced several features that help us with asynchronous code that do not involve using callbacks: Promises (ES6) and Async/Await (ES2017).

PROMISES

PROMISES

- Promises are JavaScript objects that represent the eventual result of an asynchronous operation.
- Promises can be in one of three states: pending, fulfilled, or rejected.
- A promise is settled if it is either fulfilled or rejected.
- We construct a promise by using the new keyword and passing an executor function to the Promise constructor method.
- The executor function typically has two params, resolve() and reject(). Resolve changes the promises status from pending to fulfilled, reject on the other hand changes it from pending to rejected.

AN EXAMPLE OF DEFINING A PROMISE

```
let greatDay = true;
const isItAGreatDay = new Promise((resolve, reject) => {
 if (greatDay) {
 resolve("Today is a Great Day");
 } else {
 reject("It's not the best of days");
 }
});
```

PROMISES

- Once we have defined a promise we use .then() with a success handler callback containing the logic for what should happen if a promise resolves.
- We use .catch() with a failure handler callback containing the logic for what should happen if a promise rejects.
- We can also chain multiple .then()'s and .catch()'s if we need to.

AN EXAMPLE OF CONSUMING A PROMISE

```
/* ...continuing from the previous coding example */
isItAGreatDay(greatDay)
  .then((resolvedValue) => {
 console.log(resolvedValue);
 // Do something with the successful value
  })
  .catch((error) => {
 console.log(error);
 // Do something with the rejected/error value
 });
```

ASYNC...AWAIT

ASYNC/AWAIT

- async...await syntax allows us to write asynchronous code that reads similarly to traditional synchronous, imperative programs.
- It is considered syntactic sugar, as it introduces a new syntax for using Promises and Generators.
- This helps to improve the readability and scalability of our code.

ASYNC...AWAIT

- You declare an async function with the keyword async.
- Then within the function we would use the await operator to pause the execution of the function until our asynchronous action completes.
- If we want to we could have multiple await statements to make our code read like synchronous code.
- To handle errors with our async functions we use **try**...**catch** statements.
- It is also important to note that prepending the **async** keyword to any function means that the function will return a promise.

A SIMPLE EXAMPLE OF USING ASYNC...AWAIT

```
const doSomethingAsync = () => {
  return new Promise(resolve => {
 setTimeout(() => resolve('I did something'), 3000)
 })
3
const doSomething = async () => {
  console.log(await doSomethingAsync())
3
console.log('Before')
doSomething()
console.log('After')
```

EXAMPLE USING FETCH API USING PROMISES

```
const getFirstStudentData = () => {
 return fetch('/students.json') // get student list
 .then(response => response.json()) // parse JSON
 .then(students => students[0]) // pick first student
 .then(student => fetch(`/students/${student.name}}
`)) // get user data
 .then(studentResponse => studentResponse.json()) //
parse JSON
}
```

EXAMPLE THIS TIME USING FETCH API WITH ASYNC...AWAIT

```
const getFirstStudentData = async () => {
  const response = await fetch('/students.json') // get users
list
  const students = await response.json() // parse JSON
  const student = students[0] // pick first user
  const studentResponse = await fetch(`/students/${student.name}}
`) // get user data
  const studentData = await userResponse.json() // parse JSON
  return studentData
}
```

FORM VALIDATION

Validation is the process of ensuring that user input is clean, correct, and useful.

VALIDATION CAN HELP TO...

- prevent blank (empty) values
- ensure values are of a particular type or format (e.g. integer, currency, phone number, TRN number, email address, credit card, date)
- ensure values are between a specific range.
- ensure two values match (e.g. email or password confirmation)

VALIDATION TYPES

- Client side validation is performed by a web browser, before input is sent to a web server.
- Server side validation is performed by a web server, after input has been sent to the server.

Never trust user input.

Always validate user input on both the client-side and server-side.

CLIENT-SIDE FORM VALIDATION

CLIENT-SIDE VALIDATION

- This is typically done using JavaScript.
- However, HTML5 introduced some basic validation already built into the browser using the type, pattern and required attributes to input elements.

HTML5 REQUIRED ATTRIBUTE

```
<input type="text" name="firstname" required />
```

HTML5 TYPE ATTRIBUTE

```
<input type="number" />
<input type="tel" />
<input type="url" />
<input type="email" />
```

Some types come with built-in validation in the browser.

HTML5 PATTERN ATTRIBUTE

```
<input type="tel" name="telephone"
pattern="^\d{3}-\d{3}-\d{4}$" />
```

Uses JavaScript Regular Expressions (RegEx).

JavaScript can also be used to do client-side form validation.

SOME JAVASCRIPT PROPERTIES/FUNCTIONS

- trim() function
- length property
- Regular Expression test() method

TRIM EXAMPLE

```
let stringWithSpaces = " hello ";
console.log(stringWithSpaces.trim());
//-> hello
```

trim() removes any whitespace at the start and end of a string.

LENGTH EXAMPLE

```
let someString = "hello";
console.log(someString.length);
//-> 5
```

length will return the number of characters in a string.

REGEX TEST EXAMPLE

```
let telephoneNumber = "876-999-1234";
let exp = /^\d{3}-\d{3}-\d{4}$/;
console.log(exp.test(telephoneNumber));
//-> true
```

test() will check if our string matches our regular expression.

REGULAR EXPRESSIONS (REGEX)

REGULAR EXPRESSIONS ARE PATTERNS USED TO MATCH CHARACTER COMBINATIONS IN STRINGS.

https://developer.mozilla.org/en/docs/Web/ JavaScript/Guide/Regular Expressions

- You can also use regex's for search/replace
- ▶ They usually start and end with "/" e.g. /abc/
- A dot . matches any character except a line break (\n)
- A trailing **i** at the end of a regex signifies case-insensitive matching. (e.g. **/howdy/i**, can match "Howdy", "hOwDy", etc.)
- stands for **OR** (e.g. **/red|blue/** will match "red" or "blue"

- () for grouping e.g. / (John | Jane) Doe/ matches "John Doe" or "Jane Doe"
- ^ means begins with (e.g. /^A/ will match the A in "Apple" but not "an Apple".
- \$ means ends with. (e.g. /t\$/ will match the t in "hot" but not "hotter".
- begins an escape sequence since some characters are special to regexes. So if you want them to match them literally you will need to escape them. (e.g. /\\$100\.00/)

- * means 0 or more occurrences (e.g. /abc*/ matches "ab", "abc", "abcc", "abcc", "abccc", ...)
- + means 1 or more occurrences (e.g. /Goo+gle/ matches "Google", "Gooogle", "Gooogle", ...)
- ? means 0 or 1 occurrence (e.g. /a(bc)?/ matches "a" or "abc")
- {min, max}, minimum and maximum occurrences. e.g. / (ha) {2,4} / would match "haha" or "hahaha" or "hahahaha".
- [] group in a set; So it will match any single character from the set.
 e.g. / [bcm]at/ would match strings containing "bat", "cat", "mat"

- Ranges can be done with /[a-zA-Z0-9]/. That will match any lowercase, uppercase letter or digit.
- /[^abcd]/ matches anything except a, b, c or d. The ^ in [] represents NOT.
- ▶ \d matches any digit (same as [0-9]); \D any non-digit ([^0-9])
- \w matches any word character (same as [a-zA-Z_0-9]); \W any non-word char
- \s matches any whitespace character(, \t, \n, etc.); \s any non-whitespace

To learn about and experiment more with Regular Expressions you can view http://regexr.com/

SERVER-SIDE FORM VALIDATION

SOME PHP FUNCTIONS TO HELP WITH VALIDATION

- isset()
- empty()
- filter_input()
- filter_var()
- strlen()
- htmlentities()
- preg_match()

EXAMPLE OF EMPTY()

```
$name = $_POST['fname'];
if (empty($name)) {
 echo "Name is empty";
} else {
 echo $name;
}
```

If **\$name** is "", an empty **array()**, **null**, **false**, or is not set it would be considered empty.

EXAMPLE OF FILTLER_INPUT()

```
if (!filter_input(INPUT_GET, "email",
FILTER_VALIDATE_EMAIL)) {
 echo("Email is not valid");
} else {
 echo("Email is valid");
}
```

Used to validate variables from insecure sources, such as user input from forms. You could also use **INPUT_POST** and also some different predefined filters.

EXAMPLE OF FILTER_VAR()

```
$myEmail = "firstname.lastname@mymona.uwi.edu";
if (!filter_var($myEmail, FILTER_VALIDATE_EMAIL)) {
 echo("Email is not valid");
} else {
 echo("Email is valid");
}
```

Similar to **filter_input**, but instead filters a variable.

EXAMPLE OF HTMLENTITIES()

```
$str = "A 'quote' is <b>bold</b>";
echo htmlentities($str);
// Outputs: A 'quote' is &lt;b&gt;bold&lt;/b&gt;
echo htmlentities($str, ENT_QUOTES);
// Outputs: A &#039;quote&#039; is &lt;b&gt;bold&lt;/b&gt;
```

This function will convert special characters to their HTML entities.

EXAMPLE OF PREG_MATCH

```
$telephone = "876-999-1234";
if (!preg_match("/^\d{3}-\d{3}-\d{4}$/", $telephone)) {
 echo 'That telephone number is not valid!';
}
```

Performs a regular expression match

RESOURCES

- jQuery http://jquery.com/
- Learn jQuery https://learn.jquery.com/
- AJAX https://developer.mozilla.org/en-US/docs/AJAX
- jQuery AJAX method http://api.jquery.com/jquery.ajax/
- Using the Fetch API https://developer.mozilla.org/en-US/docs/Web/API/Fetch_API/Using_Fetch
- Using Promises https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Using_promises
- Async/Await https://developer.mozilla.org/en-US/docs/Learn/JavaScript/
 Asynchronous/Async_await

RESOURCES

- Regular Expressions http://regexr.com/
- Form Data Validation https://developer.mozilla.org/en-US/docs/Learn/HTML/Forms/Form_validation
- jQuery Validation Plugin https://jqueryvalidation.org/
- PHP Docs http://php.net/docs.php (to look up any php functions)