

5) Javascript

Emmanuel Benoist
Spring Term 2017

Javascript I

Introduction
 Include Javascript in an HTML Page
 A First Example

BasicsEvent Handling

 Document Object Model - Manipulations HTML Modifications AJAX Principles

Javascript Object Notation

Arrays
Objects
JavaScript Object Notation (JSON)
Using JSON instead of AJAX
Constructors
Prototypes

Javascript II

Reflexion

Methods and Functions

Function as First Class Objects
Events Handling and Function Context in AJAX

Introduction

Include Javascript in an HTML

Presentation

> Javascript \neq Java

- Javascript is not a Java Dialect
- Is a functional language,
- ▶ Far away from OO design
- Values have types (not variables like in Java)

A language for scripting

- Validate field value localy (format validation)
- Change the content of a page
- React to event handling

Is now much more

- Is used for communication between client and server (asynchrone)
- Serves to modify the content of a page.

How to insert Javascript inside an HTML page

▶ In the file itself

```
<head><title>Test</title>
<script type="text/javascript">
<!--
alert("Hello_World!");
//-->
</script>
</head>
```

In an external File

```
<script language="JavaScript" type="text/javascript"
src="myfile.is"></script>
```

A First Example

Our First Script

```
<script type="text/javascript">
function square() {
  var result = document.form.number.value *
 document.form.number.value;
  alert("The_Square_of_" + document.form.number.value +
 " = " + result);
</script>
<form name="form" action="">
<input type="text" name="number" size="3">
<input type="button" value="Compute_the_Square"</pre>
 onClick="square()">
```

Basics

Event Handling

Event Handling

- Javascript Reacts to Events generated by Html
- Modification of the Document
 - onError, onLoad, onAbord (if you interrupt the load of an image), onUnload (when we quit the document)
- Mouse Events
 - onClick, onDblClick, onMousedown, onMousemove, onMouseout, onMouseover,onMouseup
- ▶ Events generated by elements
 - onBlur (when you leave an element), onChange (when a modification succeeded), onFocus (when the user enters an element), onKeydown, onKeypress (as long as it remains pressed, onKeyup (when is is up), onReset (at the reinitialisation of a form), onSelec (when you select a text), onSubmit (when the form is submited)

Document Event Handling

Suppose we have this HTML file

We react to the events: keydown, keyup, mouseover, mouseout, and click

```
<div id="res"></div>
<form>
<input type="text" id="text1" onkeydown="keyDown1();">
<div id="copyText1"></div>
<input type="text" id="text2" onkeyup = "keyUp2(this.value);">
<div id="copyText2"></div>
<h2 id="text3" onmouseover="mouseover3();" onmouseout="mouseout3()>
\rightarrow;">On mouse over</h2>
<div id="copyText3"></div>
<div id="copyText4" ondblclick="test();">Double click on this text</div>
 <input type="button" value="send" id="btnTest" onclick="btnClick(\sqrt{}</pre>
 \rightarrowthis);">
</form>
```

Document Event Handling (Cont.)

script3.js

```
function keyDown1(){
 var text1 = document.getElementById("text1").value;
 document.getElementById("copyText1").innerHTML = text1;
function keyUp2(text2){
 document.getElementById("copyText2").innerHTML = text2;
function mouseover3(){
 document.getElementById("text3").innerHTML = "MOUSE_IS_OVER";
function mouseout3(){
 document.getElementById("text3").innerHTML = "On\_mouse\_over";
function test(){ alert("Double_click"); }
function btnClick(item){ alert("ID_of_the_item_is_"+item.id); }
```

Document Object Model - Manipulations

HTML Modifications

Document Object Model

Javascript DOM is a Tree

```
<html><head><title>Test</title>
</head><body>
Text with <b>some bold content</b> and
<u>some underlined</u>
<script type="text/javascript">
<!--
var number = document.getElementById("thetext").childNodes. ∨
→length:
var first = document.getElementByld("thetext").childNodes[0].
→nodeValue:
document.write("Nb_of_children_nodes:\bot<br/>b>" + number +"<\/b>
\rightarrow > < br>"):
document.write("Value_of_the_first_node:\_<b>" + first +" <\/b><\
→br>");
//-->
</script>
```

ChildNodes array

```
first itemsecond item
<script type="text/javascript">
// 2 Children
var number =
 document.getElementById("first_list").childNodes.length;
document.write("First_list:_number_of_children_nodes:_<b>" +
 number +"<\/b><br>"):
</script>
ul id="second_list">
first item second item third item
<script type="text/javascript">
// 7 Children (spaces count as text)
var number = document.getElementById("second_list").childNodes.length;
document.write("second_list:_number_of_children:_<b>" +
 number +"<\/b><br>"):
</script>
```

Insert a new Child to a node

```
Element
for(var i = 0; i < 10; i++) {
 var nouveauLI = document.createElement("li");
 var numeroli = i + 1;
 var nouveautexteli = document.createTextNode(
 "It_is_the_item_number" + numeroli);
 document.getElementById("Liste").appendChild(nouveauLI);
 document.getElementsByTagName("li")[numeroli].
 appendChild(nouveautexteli);
```

AJAX Principles

Ajax Principles

AJAX application life cycle.

- Use Javascript for collecting information
- Create a HTTP Request (containing a random number in order to avoid caching)
- ▶ Send this request and organize a handler for being executed after the reception of the response.
- Display the results inside the DOM.

AJAX Example

- We have a Form containing a selection box
- ➤ On Change of the selection, the function showCustomer() is executed
- ► The function creates an Object (XMLHttpRequest or its MS-cousins)
- A request is sent to a PHP file,
- ▶ The PHP program generates a Table
- ▶ The table is included in the html DOM.

The form containing a selection

```
<form>
Select a Customer:
<select name="customer" onchange="showCustomer(this.value

√
→)">
<option value="ALFKI">Alfreds Futterkiste
<option value="NORTS">North/South
<option value="WOLZA">Wolski Zajazd
</select>
</form>
\langle p \rangle
<div id="txtHint"><b>Customer info will be listed here.</b>
→></div>
```

Show Customer

We create a Request and send it using the XML/HTTP object

```
function showCustomer(str) {
  xmlHttp=GetXmlHttpObject();
  if (xmlHttp==null) {
 alert ("Your_browser_does_not_support_AJAX!");
 return:
  var url="getcustomer.php";
  url=url+"?q="+str:
  url=url+"&sid="+Math.random();
  xmlHttp.onreadystatechange=stateChanged;
  xmlHttp.open("GET",url,true);
  xmlHttp.send(null);
```

Function for creating the XML/HTTP object

```
function GetXmlHttpObject()
 var xmlHttp=null;
 try { // Firefox, Opera 8.0+, Safari
  xmlHttp=new XMLHttpRequest();
catch (e) { // Internet Explorer
 trv {
 xmlHttp=new ActiveXObject("Msxml2.XMLHTTP");
 catch (e) {
 xmlHttp=new ActiveXObject("Microsoft.XMLHTTP");
 return xmlHttp;
```

Handler for the Response

- ► Each Time the state change, the handler function is executed:
- It should only react for state 4 since it means: response received.

The PHP Program used to generate the response

► The program reads the informtion and generate a response:

```
\label{eq:special} $$q=$_GET["q"]; $$db_table = array(...); echo "<table_border='1'> _Firstname_Lastname'; $row = $db_table[$q]; echo "_echo.""<_...$row['FirstName']...."</td><'r>,"_echo.""<...$row['LastName']...."</td>'; _echo.""; _echo."
```

Javascript Object Notation

Javascript Object Oriented Javascript Object Notation JSON

Arrays

Arrays in Javascript

Arrays in JavaScript have only numerical indexes

- Similar to Java Vector
- ▶ Elements can (should) be contiguous (like a normal index)
- ▶ Elements can be initialized at the creation of the array
- Elements can be inserted later.

```
var arr1=['one','two','three'];
var arr2 = [];
arr2[2]='Hello';
arr2[1]='World';
arr2[0]='Test';
for(var i=0; i < arr1.length;i++){</pre>
  document.write(arr1[i]);
  document.write("_");
for(var i=0; i < arr2.length; i++){
  document.write(arr2[i]);
  document.write(" _");
```

Objects

Object in Javascript

- An Object in javascript is more like a "numerical array" in PHP
 - ▶ It contains fields that can be added dynamically and initialized or removed programatically.
- Creation of an Object: Creates an empty container

```
var myObject = new Object();
```

Can contain fields:

```
myObject.shoeSize="42";
myObject['shoeSize']="39";
```

Add a function to the Object (not a class)

We can define a new function

```
myObject.speakYourshoesSize=function(){
 alert("shoe_size_:_"+this.shoeSize);
}
```

or use a predifined one

```
function sayHello(){
 alert ('hello, _my_shoeSize_is_'+this.shoeSize);
}
...
myObject.sayHello=sayHello; // WITHOUT \
→ PARENTHESIS !!!!
```

Complex Objects

▶ We can attach objects inside other objects

```
var myLibrary=new Object();
myLibrary.books=new Array():
myLibrary.books[0]=new Object();
myLibrary.books[0].title="Ajax_in_Action";
myLibrary.books[0].authors=new Array();
var dave=new Array();
dave.age=45;
dave.name="Dave_Crane":
myLibrary.books[0].authors[0]=dave;
. . .
```

JavaScript Object Notation (J

Use JSON

- JSON=JavaScript Object Notation
 - ▶ Standard notation is not easy to create large objects
- Data in an Array indexed with numbers list of objects enclosed in [] myLibrary.books=[predefinedBook1, predefinedBook2, predefinedBook3];
- Construct a new JavaScript object
 List of key:value pairs enclosed in {}

 myLibrary.books={
 bestSeller : predefinedBook1,
 cookbook : predefinedBook2,
 spaceFiller : predefinedBook3

JSON (Cont.)

We can define more complicated objects by merging the syntaxes (or use functions to fill the content),

```
var myLibrary={
 location: "my_office",
 keywords: ["AJAX", "PHP", "JSP", "Servlets"],
 books: [
 { title : "Ajax_in_Action",
 authors : [
 { name : "Dave_Crane", age=45 },
 { name : "Eric_Pascarello", age="41" }
 publicationDate: new Date(2006,04,01)
```

JSON (Cont.)

We can define and use member functions

```
function giveDate(){
 return new Date(2005,10,5);
var harryPotter={
 title: "Harry_Potter_and_the_Half_Blood_Prince",
 authors: [ {name: "J._K._Rowling", age: 42}],
 publicationDate : giveDate();
 summerize : function(){
 var summary = this.title+" _by_"
 +this.authors[0].name
 +"_was_published_in_" + this.publicationDate;
 alert summary;
harryPotter.summerize();
```

JSON (Cont.)

▶ We can mix JSON and Standard Javascript Notation

```
var numbers={ one : 1 , two:2, three:3};
numbers.five=5;
```

Browser implement the "Sandbox" Principle

- ► The javascript originating from one server can only connect this server
- AJAX program can not be used to merge many source of information
- ▶ It makes sens: harder to write a Distributed Deny of Service

Using JSON instead of AJAX

JSON for contacting many servers

▶ We can use JSON to contact another server.

- ▶ We add some code in the page requesting a javascript file
- But this file is generated by a program
- One parameter is the function to be executed on the return value

Example

- We want to produce the same result as with Ajax example (see the detail of a patient)
- ▶ We have an html page, refering a JavaScript file
- when a value is selected inside the page, a function is executed
- The function adds a <script> element in the head of the document
- ➤ This element is calling a PHP program that selects the right patient
- A callback function is called by this script when returned.

JSON Example

json4.php

```
<form>
Select a Customer:
  <select name="patients" onchange="showPatient(this.value)">
  <option value="DOJ2">John Doe
  <option value="BIE1">Emmanuel Benoist
  <option value="KNR1">Reto Koenig
  </select>
  </form>

  <div id="txtHint"><b>Patient info will be listed here.</b></div>
```

JSON Example

json4.js

```
function showPatient(str) {
 var url='ison4GetPatient.php?q=';
 url+=str:
 url+="&loopbackdata=objectData&loopback=responseOK";
 url=url+"&sid="+Math.random();
 script = document.createElement('script');
 head=document.getElementsByTagName('head')[0]
 || document.documentElement;
 script.src=url;
 head.appendChild(script);
function responseOK() {
 var text="First_NameLast_Name
 →>":
 text += ""+objectData.first_name+""+\
 →objectData.last_name+"";
 document.getElementById("txtHint").innerHTML=text;
```

JSON Example I

json4GetPatient.php

```
<?php
$q=$_GET["q"];
loopback = _GET["loopback"];
$loopbackdata =\$_GET["loopbackdata"];
$db_table = array( 'DOJ2' => array(
 'FirstName' => 'John'.
 'LastName' = > 'Doe'.
 'Age' => 45.
 'Hometown' => 'Biel'.
 'Job' = > 'Writer'
 'BIE1' => array(
 'FirstName' = > 'Emmanuel'.
 'LastName' => 'Benoist'.
 'Age' => 40.
 'Hometown' => 'Paris'.
 'Job' => 'Professor'
```

JSON Example II

```
'KNR1' => array(
 'FirstName' = > 'Reto'.
 'LastName' = > 'Koenig'.
 'Age' => 34.
 'Hometown' => 'Bern'.
 'Job' => 'Professor'
 )):
\text{snow} = \text{db\_table[$q]};
// we generate a JavaScript array in PHP
echo "var_".$loopbackdata."={'first_name':'";
echo $row['FirstName']."','last_name':"'.$row['LastName'];
echo "','age':".$row['Age'].",'hometown':"".$row['Hometown'];
echo "','job':"'.$row['Job']."'};\n";
echo $loopback."();\n";
?>
```

Constructors

Objects, Classes and Prototypes

Java is fully object-oriented

- Everything is an Object (java.lang.Object)
- ▶ An object has a Type and a Class

```
MyType myObject = new MyClass();
```

▶ Classes can extend an existing Class and implement interfaces

Javascript has another type of Objects

- ▶ Each Object belong to one unique class
- It has capabilities to link new member functions and member variables dynamically.
- We can use Prototypes to instantiate objects with a default set of functions and variables (like a new in Java).

Constructor

We can create a new object

```
var myObj=new MyObject();
```

using a constructor- which is not a class but rather a "function"

```
function MyObject(name,size){
 this.name=name;
 this.size=size;
}
var myObj=new MyObject("laptop","35cm");
alert("size_of_''+myObj.name+" is "+myObj.size);
```

Berner Fachhochschule | Haute cole spcialise bernoise | Berne University of Applied Sciences

Constructor (Cont.)

▶ We can also define a member function

```
function MyObject(name,size){
 this.name=name;
 this.size=size;
 this.tellSize=function(){
 alert("size_of_"+this.name+"_is_"+this.size);
 }
}
var myObj=new MyObject("laptop","35cm");
myObj.tellSize();
```

Constructor (Cont.)

▶ It works, but is problematic

- ▶ We create the same function for each instance of MyObject. Risks of Memory Leaks if the number of instances becomes large.
- We created a closing which is harmless but can be dangerous if included in the DOM.
- ▶ We use a better solution: The Prototype

Prototypes

Prototype

- Functions and properties can be tied to the prototype of a constructor
 - ▶ Each time the constructor function is executed with a new.
 - ▶ the properties and functions of the prototype are attached to the new object.

```
function MyObject(name,size){
 this.name=name;
 this.size=size;
}
MyObject.prototype.tellSize=function(){
 alert("size_of_"+this.name+"_is_"+this.size);
}
var myObj=new MyObject("laptop","32cm");
myObj.tellSize();
```

Extending existing classes

- In JavaScript, you can incorporate native objects in your programms
 - ▶ They are written in C++ or Java
- Let us consider the Array class

```
Array.prototype.indexOf=function(obj){
  var result=-1;
  for (var i=0;i<this.length;i++){
 if(this[i]==obj){
 result=i;
 break;
 }
  }
  return result;
}</pre>
```

Extending existing classes (Cont.)

We can also add other methods

```
Array.prototype.contains=function(obj){
  return (this.indexOf(obj)>=0):
Array.prototype.append=function(obj,nodup){
  if(!(nodup && this.contains(obj))){
 this[this.length]=obj;
var numbers = [1, 2, 3, 4, 5];
var got8=numbers.contains(8);
numbers.append("cheese",true);
```

Reflexion

Reflexion

- It is possible to discover the type and functionalities of unknown objects
- We can test if an object supports a given method or has a given property

```
if(MyObject.someProperty){
...
}
```

- It does not work it the value of someProperty is false (or simply 0 or null).
- we can do this more properly (much like the php isset function)

```
if(typeof(MyObject.someProperty) != "undefined"){
```

Reflexion (Cont.)

▶ If we want to test the type of an object

```
if(myObj instanceof Array){
 ...
} else if (myObj instanceof Object){
 ...
}
```

Or test our self-defined classes

```
if(myObj instanceof MyObject){
 ...
}
```

Restrictions

- ▶ JSON can only create Arrays and Objects
- ► Any Array is also an Object (take care to the order of the test)

Reflection (Cont.)

Iterator over the properties and functions of an object

```
function MyObject(){
  this.color='red':
  this.flavor='strawberry':
  this.azimuth='45_degrees';
  this.favoriteDog='collie';
var myObj=new MyObject();
var debug="discovering_...\n";
for(var i in myObj){
 debug+=i+"-> "+myObj[i]+" n";
alert(debug);
```

Encapsulation

- ▶ It is not possible to extend classes or have interfaces.
 We have to use Prototypes instead.
- ► Encapsulation is also part of any OO-framework, that does not exist in JavaScript
 - ► It can be "emulated" using Duck Typing:

 "If it walks like a duck and sing like a duck, then it is a duck"
 - It is heavy testing the input and you have to rely on the quality of your team
 - ▶ But it is the only thing we have

Methods and Functions

Function as First Class Objects

Function as First Class Objects

In Java:

 Functions belong to a class and/or an object and can not live without it

▶ In JavaScript

- Functions are floating entities
- ► They have an existance outside the objects (can be transfered for instance)

Attach functions to an Object

- We can simply define a function function doSomething(x,y,z){...}
- Or using the syntax of the definition of a variable var doSomething=function(x,y,z){ ...}
- And we can attache this to an object myObj.doSomethingNew=doSomething; myObj.doSomethingNew(x,y,z);

Calling a function from another object

- ▶ The call function
 - Start a method with another object

```
function Tree(name){ this.name = name;}
Tree.prototype.describe=function(){
 alert this.name;
}
function Dog(name){ this.name = name; }

myTree=newTree("Oak")
myDog=new Dog("Blacky");
var tmpFunc=myTree.describe;
tmpFunc.call(myDog);
```

The Function Objects

- ▶ Each function is a Function
 - ▶ It extends the Object class.
 - It can handle properties and contain functions itself.
- ➤ A function can be executed using its call() method (or its cousin apply()

```
function multiply(){ return this.y * this.x;}
myObject=new Object();
myObject.x=3;
myObject.y=4;
myOtherObject=new Object();
myOtherObject.x=5;
myOtherObject.y=4;
MyObject.operation=multiply;
var res=myObject.operation(); // returns 12
res=MyObject.operation.call(myOtherObject); // returns 20
```

Events Handling and Function Context in AJAX

Events Handling and Function Context in AJAX

- We can define event handling inside HTML taging <div id='myDiv' onclick='alert:alert(this.id)'></div>
- Or in the JavaScript programm function clickHandler(){ alert(this.id);} myDiv.onclick=clickHandler;
- Or with an anonymous function
 myDiv.onclick=function(){ alert(this.id); }

Assign an Handler to a tag in JavaScript

In a javascript controler

```
function MyObj(id,div){
 this.id=id;
 this.div=div;
 this.div.onclick=this.clickHandler;
}
MyObj.prototype.clickHandler=function(event){
 alert(this.id);
}
```

Problems

- ▶ The method does not return the id of the MyObj
- It returns the id of the div

Conclusion

- ► JavaScript is not Java ;-)
- You can easyly make a mess
- ▶ Work very properly to prevent massive errors.

References

- http://fr.selfhtml.org
- http://www.w3schools.com
- Crane et al., Ajax in Action