The JavaScript language

Stanisław Polak, Ph.D.

Computer Systems Group

https://www.icsr.agh.edu.pl/~polak/

INFORMATYKA

Kej

Stanisław Polak, Ph.D.

Outline

► Basics of JavaScript Introduction Data types Operators Instructions Functions

- Document Object Model
- ▶ Basic issues related to the WWW service
- ► NodeJS run-time environment

► The "Express.js" web framework Introduction

The Basics HTTP support

- ► AJAX and Fetch API
- ► The jQuery library
- ► Basics of the TypeScript language

The Basics The Angular framework

The "Hello World" application

The "Shop" application

Not	atki
_	
_	
_	
_	
> IM	
ems Grou	
Not	atki
_	

Organizational information

- Lectures every week each of them is preparation for laboratory exercises
- ► Laboratory exercises every week
- ► The final grade is calculated on the basis of the number of points:
 - A set of programming tasks to be performed in the classroom
 - ► A set of homework the deadline for the solution: next classes
- Subject URL:

https://www.icsr.agh.edu.pl/~polak/jezyki/js/

Laboratory exercises URL: https://polak.icsr.agh.edu.pl/

Outline of laboratory exercises

- 1. CSS3 and creating responsive websites
- 2. JavaScript data types, creating 2D graphics
- 3. DOM
- 4. NodeJS
- 5. Basics of the "Express.js" framework
- 6. AJAX
- 7. The "jQuery" programming library

Notatki

Stanisław Polak, Ph.D.

Initial issues

The Client-Server Model

Notatki			

General rules for creating correct websites

- ► Formatting ∉ information
- ► The simplest means
 - ► HTML + CSS
 - ► HTML + CSS + JavaScript

```
<!DOCTYPE html>
 <html lang="en">
 <head>
 <meta charset="utf-8">
 <title>Hello World</title>
 k rel="stylesheet" href="main.css"/>
 </head>
 <body>
 <main>
 <h1>Hello World</h1>
10
11
12
13
14
15
 <span class="name">SP</span> was here.
 </main>
 <footer>Stanisław Polak</footer>
 </body>
 </html>
```

HTML

```
main, footer {
  display: block;
  background: gray;
  padding: 10px;
  margin: 1px;
}
name {font-family: arial, verdana, sans-serif;}
```

main.css

Notatki

Stanisław Polak, Ph.D.

Basics of JavaScript

The first JS script

HTML document with the content of JS script

Introduction

Figure: The result of the JS script execution after rendering the web page

Figure: Using the JS console

Notatki
IVOLUCINI

Basics of JavaScript Introduction

Embedding JS code

JS internal script embedded in HTML

Referring to an external script

Console output:

1. Script 1

4. b.js

8. Script 4

10

The "img" element is unavailable 'document.body'=NULL

2. a.js
The "img" element is unavailable

3. Script 2 The "img" element is unavailable

Script 3
 The "img" element is available

7. c.js
The "img" element is available

The "img" element is available

'document.body' contains elements: SCRIPT,

The "img" element is unavailable 'document.body' contains elements: SCRIPT, SCRIPT,

'document.body' contains elements: SCRIPT, SCRIPT, IMG, SCRIPT,

'document.body' contains elements: SCRIPT, SCRIPT, IMG, SCRIPT,

'document.body' contains elements: SCRIPT, SCRIPT, IMG, SCRIPT,

'document.body'=NULL

Notatki

Stanisław Polak, Ph.D.

Basics of JavaScript Introduction

The order in which scripts are executed

```
<html> <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <script>
 function info(arg){
 var ing = document getElementsByTagName("ing");
var names='';
var ing_nsg = '\nThe "ing" element is unavailable\n'
if(ing_length != 0)
 img_msg = '\nThe "img" element is available\n';
if(document.body){
 x=document.body.childNodes
for (i=0;i<x.length;i++){</pre>
 if(x[i].nodeType == 1)
 names+=x[i].nodeName+", ";
 console.log(arg+img_msg+"'document.body' contains elements: "+names);
 console.log(arg+img_msg+"'document.body' = NULL");
console.log(arg*lmg_msg* docume
22 }
23 </script>
24 <script>info("Script1 1");</script>
25 <script src="a.js"></script>
26 </head>
27 <br/>
<br/>
28 <script>info('Script 4');"><br/>
28 <script>info("Script 2");</script>
28 (script into("Script 2");
9 (script scc""b.jm">(script 3");</script>
30 (img src="image.jpg">
31 (script>info("Script 3");</script>
32 (script src="c.js"></script>
33 (/body>
 34 </html>
```

1 info('<file name>');__

a.js, b.js, c.js

Notatki

Basics of JavaScript Introduction

Asynchronous or deferred execution of external scripts

Nc	+-	+1.
INC	ιa	۲ĸ

Tag	Document pro	ocessing schema	
	Script 1	•	
	HTML parser		•••
<script></td><td>Script 2</td><td></td><td>• • • • • •</td></tr><tr><td></td><td>Script 1</td><td>•</td><td>•</td></tr><tr><td></td><td>HTML parser</td><td></td><td>•</td></tr><tr><th><pre><script defer></pre></th><th>Script 2</th><th>••</th><th>•</th></tr><tr><td></td><td>Script 1</td><td>• •</td><td>•</td></tr><tr><td></td><td>HTML parser</td><td>•</td><td>•</td></tr><tr><td><pre><script async></pre></td><td>Script 2</td><td>•</td><td></td></tr></tbody></table></script>			

Parsing Downloading Execution

Source: http://peter.sh/experiments/asynchronous-and-deferred-javascript-execution-explained/

Stanisław Polak, Ph.D. 11

Basics of JavaScript Data types

Defining variables

```
var x=42;
//or
y = 42; // Not recommended
var _y = 42;
var $if = 42;
var rôża = 42;
var 1a = 42; // identifier starts immediately after numeric liberal_
console.log(y); // 42
console.log(y); // y is not defined
if =42; //missing variable name
var y=42
console.log(typeof(y)); // number
y=42";
console.log(typeof(y)); // string
```


Basics of JavaScript Data types

Defining constants

```
const PI = 3.1415926;
 console.log(PI); // 3.1415926
3 console.log(typeof(PI)); // number
  const PI = 3.14; // redeclaration of const PI
5 PI="3.24" // An attempt to overwrite a constant value
6 console.log(PI); // 3.1415926 that is, the attempt to overwrite failed
7 console.log(typeof(PI)); // number
  var PI = 3.14 // redeclaration of const PI
10 var zmienna=1;
11 const zmienna=1; // redeclaration of var zmienna
```

Stanisław Polak, Ph.D.

Basics of JavaScript

Data types

13

Special types of JS

Type: "undefined"

Type: "null"

```
var empty=null;
console.log(typeof(empty)); // object
var empty1 = NULL; //NULL is not defined
if(empty)
 console.log("true");
 console.log("false");
// false
console.log(empty-1); // -1
```

```
console.log(typeof(abc)); // undefined
 console.log(typeof(def)); // undefined
 function f(arg){
 console.log("arg="+arg)
 10 var result = f()
 // arg=undefined
 console.log(result) // undefined
14 if (def === undefined)
 console.log("Undefined");
 else
 console.log("Defined");
// Undefined
19
20
 if(def)
20 if (def)
21 console.log("true");
22 else
23 console.log("false");
24 // false
25
26 console.log(def-1); // N
```

Notatki

Notatki

console.log(def-1); // NaN

Simple types and their object-related equivalents

Simple types	Object equivalent (Prototype)
boolean	Boolean
number	Number
string	String

```
console.log("2+2"); // "2 + 2" is of type (simple) 'string' => will write: 2 + 2
 console.log("2+2".length); // Implicit conversion to the type (prototype) 'String' => will write: 3
4 The above line is equivalent:
5 var objString = new String
 var objString = new String("2+2")
console.log(objString.length)
6 console.log(c
7 */
8 var str = "2+2";
9 console.log(str.charAt(1)); // +
10 console.log(str[1]); // +
11 console.log(str.charCodeAt(1)); // 43
13 var num = 1.987654
14 console.log(num.toPrecision(3)) //Implicit conversion to the type (prototype) 'Number' => will write:
 1.99
```

Stanisław Polak, Ph.D. 16

Basics of JavaScript Data types Simple types

Type: "boolean"

var dead=false; var married=rats;
2 var married=ratrue;
3 console.log(typeof(dead)); // boolean
4 married=FALSE; //FALSE is not defined

Notatki

Notatki

Conversion to type "boolean"

<pre>console.log(Boolean("abc")); // true</pre>
console.log(Boolean("")); // false
console.log(Boolean(10)); // true
console.log(Boolean(0)); // false
console.log(Boolean(null)); // false
<pre>console.log(Boolean(undefined)); // false_</pre>

CGM

Notatki

Notatki

Stanisław Polak, Ph.D. 18

Basics of JavaScript Data types Simple types

Type: "number"

var price = 10.5;
var num1 = 2;
var num2 = 2.0;

var binary = Ob101; //OB101;
var octal = 0xF7; //OXFF

console.log(typeof(price)); // number
console.log(typeof(num1)); // number
console.log(typeof(num2)); // number
console.log(typeof(binary)); // number
console.log(typeof(binary)); // number
console.log(typeof(binary)); // number
console.log(typeof(ctal)); // number
console.log(typeof(octal)); // number
console.log(typeof(octal)); // number
console.log(typeof(hexadecimal)); // number
console.log(typeof(hexadecimal)); // number
console.log(typeof(hexadecimal)); // number

Conversion to type: "number"

console.log(parseInt("3.14")); // 3 console.log(parseInt("3.94")); // 3 console.log(parseInt("3.94.1")); // 3 console.log(parseInt("3.94a")); // 3 console.log(parseInt("a3.94")); // NaN console.log(parseFloat("3.14")); // 3.14 console.log(parseFloat("3.14.1")); // 3.14 console.log(parseFloat('0x10')); // 0 console.log(parseFloat('')); // NaN 10 console.log(parseFloat(' \r\n\t')); // NaN 13 console.log(parseInt("101",2)); // 5 14 console.log(parseInt("FF")); // NaN console.log(parseInt("FF",16)); // 255 console.log(parseInt("FF - Firefox")); // NaN console.log(parseInt("FF - Firefox",16)); // 255 18 console.log(parseInt("false")); // NaN console.log(parseInt("false",16)); // 250 - "fa" has been changed to a number! 22 console.log(Number(null)); // 0 console.log(Number(undefined)); // NaN 24 console.log(Number(false)); // 0 console.log(Number(true)); // 1 console.log(Number("3.14")); // 3.14 console.log(Number("3.14.1")); // NaN console.log(Number("3")); // 3 console.log(Number("3a")); // NaN console.log(Number('0x10')); // 16 console.log(Number('')); // 0 console.log(Number(' \r\n\t'); // 0_

Notatki

CGM

Stanisław Polak, Ph.D. 20

Basics of JavaScript Data types Simple types

Type: "string"

Notatki

var last_name = "Polak"; var first_name = 'Stanisław'; console.log(typeof(last_name)); // string console.log(typeof(first_name)); // string console.log("First name=\${first_name} Last name=\${last_name}"); // First name=\${first_name} Last name=\${last_name} console.log('First name=\${first_name} Last=\${last_name}'); // First name=\${first_name} Last name=\${last_name} 10 var a = 11 - "1" console.log(a); // 10 12 var b = 11 + "1"; console.log(b); // 111 15 console.log(typeof(a)); // number 16 console.log(typeof(b)); // string 18 last_name[0]='W'; console.log(last_name); //"Polak" instead of "Wolak" last_name = 'W' + last_name.substr(1); console.log(last_name); // and now "Wolak"

21

Type: "string"
Template strings

Notatki

Untagged

```
var a = 2;
var str = 'Variable 'a' has value ${a}, 2+2=${2+2}\n'
console.log(str);

var str = 'Line 1
Line 2';
console.log(str);
```

Tagged

CGM

Stanisław Polak, Ph.D. 22

Basics of JavaScript

Data types

Simple types

Notatki

Typ "string"

Sekwencje specjalne

- ▶ \b
- ▶ \f
- ▶ \n
- \r
- ▶ \t
- ▶ \v
- ****,
- N 11
- ****\
- ► \xXX
- ► \uXXXX

1 console.log("a'\"\x63\'\u0105") // a'" a

Example of use

Conversion to type: "string"

Notatki	

var dead = true; console.log(typeof(dead)); // boolean var lancuch=dead.toString(); console.log(typeof(lancuch)); // string 5 console.log(lancuch); // true 6 var liczba = 0xFF; console.log(0xFF.toString()); // "255" 8 liczba = 11: 9 console.log(liczba.toString()); // "11" 10 liczba = 11.9; 11 console.log(liczba.toString()); // "11.9" 13 var liczba=255; 14 console.log(liczba.toString(2)); // 11111111 15 console.log(liczba.toString(4)); // 3333 16 console.log(liczba.toString(8)); // 377 console.log(liczba.toString(16)); // ff console.log(String(null)); // "null" console.log(String(undefined)); // "undefined" console.log(String(false)); // "false" console.log(String(true)); // "true" 23 console.log(String(255)); // "255" 24 console.log(String(3.14)); // "3.14"__

Stanisław Polak, Ph.D. 24

Basics of JavaScript Data types Simple types

Type: "symbol"

Notatki

```
1 symbol1 = Symbol();
  symbol2 = Symbol();
 console.log(typeof(symbol1)); //symbol
  console.log(symbol1 == symbol2) //false
6 symbol3 = Symbol('Symbol description');
 symbol4 = Symbol('Symbol description');
 console.log(symbol3); //Symbol(Symbol description)
  console.log(symbol4); //Symbol(Symbol description)
10 console.log(symbol3 == symbol4); //false
12
  symbol5 = Symbol.for("symbol3");
13 symbol6 = Symbol.for("symbol3");
  console.log(symbol5); //Symbol(symbol3)
  console.log(symbol6); //Symbol(symbol3)
 console.log(symbol5 == symbol6); //true
16
  var symbol7 = Symbol.for("uid");
19 console.log(Symbol.keyFor(symbol7)); // "uid"
 var symbol8 = Symbol.for("uid");
  console.log(Symbol.keyFor(symbol8)); // "uid"
22 var symbol9 = Symbol("uid");
23 console.log(Symbol.keyFor(symbol9)); // undefined
```

25

Objects

Notatki

```
//Create an instance of the (built-in) type 'Object'
2 var object1 = new Object();
3 var object2 = {a:1, b:10};
4 console.log(typeof(object1)); // object
5 console.log(typeof(object2)); // object
7 //Access to object properties
8 console.log(object1.constructor); // function Object() { [native code] }
9 console.log(object1['constructor']); // function Object() { [native code] }
10 console.log(object2['constructor']); // function Object() { [native code] }
11 console.log(object2.a); // 1
12 console.log(object2['b']); // 10
14
 //{\it Use} the symbol as the object's property
15 a = Symbol();
16 var object3 = {[a]:1, b:10}
17 console.log(object3[a]); // 1
18 console.log(object3.a); // undefined
19 console.log(object3['a']); // undefined
20 console.log(object3['b']); // 10
21 console.log(object3.b); // 10
```


Stanisław Polak, Ph.D. 26

button

reset

fileupload

Basics of JavaScript Data types Examples of built-in objects

Math

Hierarchy of built-in objects

String Function Boolean Number RegExp
screen
applet plugin

Notatki

Source: http://www.visualtech.ca/javascript/javascript_object_model.php

checkbox

submit textarea

Basics of JavaScript Data types Examples of built-in objects

The "Array" object

console.log(tab4.length); // 3

console.log(tab4[0][1]); // null
var tab1 = new Array(1,2,3);
var tab2 = [4,5,6];

console.log(tab3); // 1, 2, 3, 4, 5, 6
console.log(tab3.splice(1,2)); // 2, 3__

console.log(tab4[0]); // 1,,

console.log(tab1); // 1, 2 3
console.log(tab1.reverse()); // 3, 2, 1
var tab3 = tab1.concat(tab2);

Notatki

var tab1 = new Array(1,2,3);//equivalent to: var tab1=Array(1,2,3) 2 var tab2a = new Array(10); //equivalent to: var tab2a = []; tab2a.length=10;
3 var tab2b = new Array("10"); 4 var tab3 = [4, 'abc', 6]; console.log(tab1.length); // 3 console.log(tab2a.length); // 10 console.log(tab2b.length); // 1 console.log(tab3.length); // 3 console.log(tab1[0]); // 1 console.log(tab1.0); //missing) after argument list console.log(tab2a[0]); // undefined 13 console.log(tab2b[0]); // 10 14 console.log(tab3[1]); // abc 15 console.log(tab3[5]); // undefined 17 var tab4 = new Array(new Array(1,null,undefined),new Array('A','B','C'),new Array('x','y','z'));

COMPUTER Systems Group

Stanisław Polak, Ph.D.

Basics of JavaScript Data types Examples of built-in objects

28

The "Map" object

18

19

20

21 22 23

27

22

24

var map = new Map(); emptyObject = {}; 3 map.set("string", "The value associated with the string"); 4 map.set(1,{a:10}); map.set(emptyObject,1); console.log(map); //Map { string: "The value associated with the string", 1: Object, Object: 1 } console.log(map.get(1)); //Object { a: 10 } console.log(map.get(2)); //undefined 10 console.log(map.get("string")); //"The value associated with the string" 11 console.log(map.get({})); //undefined 12 console.log(map.get(emptyObject)); //1 13 console.log(map.size); //3 14 map.delete("string"); 15 console.log(map.size); //2 16 17 //Iteration of the hash 18 map.forEach((value, key, map) => {console.log("map["+key+"]="+value)}); 19 20 $"map[1] = [object \ Object]"$ "map[[object Object]]=1" 21

29

Notatki

26 console.log(map); //Map { key1: "String", key2: 5 }

23 //Conversion of the array into hash

25 map = new Map(tab);

var tab = [["key1", "String"], ["key2", 5]];

Basics of JavaScript Data types Examples of built-in objects

The "WeakMap" object

How the "WeakMap" objects differ from the "Map" objects

- ► They store weak references to the key
- Only objects can be keys
- ► The keys are not countable
- ► These objects cannot be iterated see line 11

```
1 //Source: http://ilikekillnerds.com/2015/02/what-are-weakmaps-in-es6/-->
2 var map = new WeakMap();
  var element1 = window;
  var element2 = document.querySelector('body');
6 //We store two objects in our Weakmap
7 map.set(element1, 'window');
8 map.set(element2, 'myelement');
10 console.log(map.size); // undefined
11 //map.forEach((value, key, map) => {console.log("map["+key+"]="+value)});
 // If we remove one of the elements, in this case element2, it will also be removed from our Weakmap
13
14 element2.parentNode.removeChild(element2);
16
 // Delete the local reference
17
  element2 = null:
18
19 console.log(map.get(element2)); // undefined
```

Stanisław Polak, Ph.D.

Basics of JavaScript Data types Examples of built-in objects

The "Set" and "WeakSet" objects

Set

```
var set = new Set();
 emptyObject = {};
set.add("string");
 set.add("string");
 set.add({a:10});
 console.log(set .size); //2
 set.forEach((value,key,set ) => {console.log("set ["+key+"]="+
 value)});
 "set[napis]=napis"
11
12
 "set[[object Object]]=[object Object]"
13
 set.delete("string")
 console.log(set.size); //1
 set.forEach((value,klucz,set ) => {console.log("set["+key+"]="
 +value)}):
16
17
18
 "set [[object Object]]=[object Object]"
 set = new WeakSet();
22
23
 obj1 = {};
 obj2 = obj;
24
 set.add(obj1);
 set.add(obj2);
26
27
 console.log(set.has(obj1));
 console.log(set.has(obj2));
```

WeakSet

31

```
var set = new WeakSet();
var element = document.querySelector('body');
set.add(element);
console.log(set.has(element));// true

// If we remove the element 'element', it will also be removed from our Weakset
element.parentNode.removeChild(element);
// Delete the local reference
element = null;
console.log(set.has(element)); // false
```


tat	

-		

es of built-in objects

Notatki

The "RegExp" object

//lub

10 } 11

12

13

function check(number) {

if(re.test(number))

var number1="1234567";

var number2="12-34";

var re=new RegExp("\\d{7}","g");

15 check(number1); // The correct phone number

console.log("The correct phone number");

var $re = /\d{7}/g$; //'g' - return all matching fragments, not just the first one console.log("The telephone number should consist of seven digits");

Validation of phone number format

Notatki

Stanisław Polak, Ph.D.

16 check(number2); // The telephone number should consist of seven digits

Basics of JavaScript Data types Examples of built-in objects

32

The "Function" object

```
var adder = new Function("a", "b", "return a + b");
var result = adder(1,2);
console.log(result); // 3
 console.log(adder.length); // 2
 var obj = \{x: 1, y:2\};
 adder = new Function("message", "console.log(message+' '); return this.x + this.y");
console.log(adder.call(obj)); // undefined 3
 console.log(adder.call(obj,'Value=')); // Value=3
```


Notatki

Basics of JavaScript Data types Examples of built-in objects

The "Math" object

<canvas id="canvas" width="400" height="100"> Your browser does not support the "canvas" element </canvas> <script> var canvas = document.getElementById("canvas"); if (canvas.getContext) { var ctx = canvas.getContext('2d'); var ox = 0, oy = 50;var t_min = 0, t_max = 10*Math.PI; 11 12 var scale = 20, step = 200, inc = t_max/step; 13 14 ctx.beginPath(); for (var t=t_min; t<=t_max; t+=inc){ 15 16 y = scale * Math.sin(t); 17 x = (t / t_max) * canvas.width; 18 ctx.lineTo(ox+x, oy-y); 19 20 ctx.stroke(); 21 </script> 22

CSG M

Stanisław Polak, Ph.D.

Basics of JavaScript Data types Examples of built-in objects

The "Date" object

function JSClock() {
 var time = new Date()
 var hour = time.getHours()
 var minute = time.getMinutes()
 var second = time.getSeconds()
 var temp = "" + ((hour > 12) ? hour - 12 : hour)
 if (hour == 0)
 temp = "12";
 temp += ((minute < 10) ? ":0" : ":") + minute
 temp += ((second < 10) ? ":0" : ":") + second
 temp += (hour >= 12) ? " P.M." : " A.M."
 return temp

} document.write(JSClock()); // 2:21:47 P.M. __

The current time is displayed in a 12-hour format

35

Notatki

Basics of JavaScript Data types Examples of built-in objects

The "navigator" object

Notatki

```
1 //We assume that 'navigator.userAgent' contains the string "Mozilla/4.0 (compatible; MSIE 7.0; Windows
 NT 5.1; .NET CLR 2.0.50727)"
  if (/MSIE (\d+\.\d+);/.test(navigator.userAgent)){ //check if the browser is MSIE x.x;
 var ieversion=new Number(RegExp.$1) // $1 contains the version number, here: 7.0
 if (ieversion>=8)
 document.write("You're using IE8 or above")
 else if (ieversion>=7)
 document.write("You're using IE7.x")
 else if (ieversion>=6)
10
 document.write("You're using IE6.x")
 else if (ieversion>=5)
 document.write("You're using IE5.x")
12
13 }
14 else
15
 document.write("n/a")___
```

Identification of the IE browser version

Stanisław Polak, Ph.D.

Basics of JavaScript Data types Examples of built-in objects

The "window" object

The prompt() and alert() methods

⊗ ⊜ © Przyk

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF</pre>
 -8">
 <title>Przykład</title>
 <script>
 function load_and_display_the_name(){
 var first_name=window.prompt('Podaj swoje imię','');
 window.alert("Witaj "+first_name); //Display welcome text
10 </script>
11 </head>
12 <body>
13 <form>
 <button type="button" onClick="load_and_display_the_name();">Wy
 świetl alert</button><br>
15
 </form>
16 </body>
17
 </html>_
```

Opening the input / output data window

Notatki

The "window" object

The setTimeout() and clearTimeout() methods

```
1 <html>
2 <head>
3 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
4 <title>An example </title>
5 <script>
6 function delayedAlert(time){
 timeoutID = window.setTimeout(display, 2000);
7 8 }
9
10 function display(){
11
 window.alert("Hello World!");
 //timeoutID = window.setTimeout(display, 2000);
13 }
14
15 function stopExecution(){
 window.clearTimeout(timeoutID);
17 }
18 </script>
19 </head>
20 <body>
21 <form>
22 <button type="button" onClick="delayedAlert();">Show alert</button><br>
23 <button type="button" onClick="stopExecution();">Cancel</button>
24 </form>
25 </body>
26 </html>_
```

After 2 seconds, the alert window is displayed

38

Notatki

Stanisław Polak, Ph.D.

Basics of JavaScript Data types Examples of built-in objects

The "window" object

The setInterval() and clearInterval() methods

```
1 <html>
2 <head>
3 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
4 <title>An example </title>
5 <script>
6 function start_cyclic_execution() {
 timeoutID = window.setInterval(display, 1000);
8 }
9
10 function display(){
 console.log("Hello World!");
12 }
13
14
 function stop_cyclic_execution(){
 window.clearInterval(timeoutID);
16 }
17 </script>
18 </head>
19 <body>
20 < form >
  <button type="button" onClick="start_cyclic_execution()">Start</button><br>
22 <button type="button" onClick="stop_cyclic_execution();">Stop</button>
23 </form>
24 </body>
25 </html>_
```

Every second, a message is displayed on the console

39

N	lot.	a+l

Basics of JavaScript Data types Examples of built-in objects

The "window" object

The requestAnimationFrame() and cancelAnimationFrame() methods

```
1 <html>
 2 <head>
 3 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 4 <title>An example </title>
5 <script>
 6 function start_cyclic_execution() {
 requestID=window.requestAnimationFrame(display);
7 8 }
 9
10 function display(){
11
 console.log("Hello World!");
 requestID=window.requestAnimationFrame(display);
13 }
14
15 function stop_cyclic_execution(){
 window.cancelAnimationFrame(requestID);
17 }
18 </script>
19 </head>
20 <body>
21 <form>
22 <button type="button" onClick="start_cyclic_execution()">Start</button><br>
23 <button type="button" onClick="stop_cyclic_execution()">Stop</button>
24 </form>
25 </body>
26 </html>_
```

Periodically, a message is printed when the screen is refreshed

Notatki

Stanisław Polak, Ph.D.

Basics of JavaScript Data types Examples of built-in objects

The "document" object

<html> <head> 3 <meta http-equiv="Content-Type" content="text/html;</pre> charset=UTF-8"> 4 <title>Przykład</title> 5 </head> 6 <body> 7 Witaj 8 <script> 9 var newWindow=window.open('','','toolbar=no, scrollbars=no,width=200,height=150'); 10 newWindow.document.open("text/html", "replace"); 11 newWindow.document.writeln("Witaj świecie!"); 12 newWindow.document.write("To jest test."); 13 newWindow.document.close(); 14 document.write(" w bieżącym oknie."); 15 16 </script> 17 </body> 18 </html>_

The text is displayed in a new window

Basics of JavaScript Examples of built-in objects Data types

The "form" object

1 <html> <head> <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"> <title> document.forms example </title> <script> function check() {
var form = document.forms[0]; //var form = document.forms.form1; //var form = document.forms['form1']; var element = form.elements[0]; //var element = form.elements.wiek; //var element = form.elements['wiek'];
if (element.value == ""){
 window.alert("Pole wiek musi zostać wypełnione"); 15 16 17 18 19 20 21 22 23 return false; else return true; </script> </head> <body> <!-- <form ... onSubmit="return false;"> --> <form id="form1" action="" onSubmit="return check();"> 24 25 26 27 28 29 <input name='wiek' type='text'> <input type='submit'> </form> </body> </html>

Suspending the submission of the form

Notatki

Stanisław Polak, Ph.D. 42

Basics of JavaScript Examples of built-in objects Data types

The "Image" object

1 <html> <head> 3 <script language = "JavaScript"> 5 function preloader(){ bigImage = new Image(); bigImage.src = "bigImage.jpg"; 9 </script> 11 <body onLoad="javascript:preloader()"> 12 13 <!--14 lub tak: 15 Aterial dia stude Pre-loading a large image 16 --> 17 18 </body> 19 </html>_

Notatki

The	"location"	object
-----	------------	--------

ι	<script></th></tr><tr><th>2</th><th>if (window.location.protocol == "http:") {</th></tr><tr><th>3</th><th><pre>var restUrl = window.location.href.substr(5);</pre></th></tr><tr><th>1</th><th>location.href = "https:" + restUrl;</th></tr><tr><th>5 </th><th>}</th></tr><tr><th>5</th><th></script>

Redirecting to the secure HTTPS protocol

Stanisław Polak, Ph.D.

Examples of built-in objects Basics of JavaScript Data types

The "history" object

history.back(); // equivalent to clicking the 'Back' button history.go(-1); // equivalent to history.back();__

45

Notatki

Notatki

The "screen" object

```
1 if (screen.pixelDepth < 8) {
2 // use of the "low-color" version of the page
3 } else {
4 // use of the "full-color" version of the page
5 }__</pre>
```

CIGM

Notatki

Notatki

Stanisław Polak, Ph.D.

Basics of JavaScript

Operators, "inherited" from Java

Exactly the same as in Java

- ► Arithmetic (+, -, *, /, ++, --, %)
- ► Conditional (?:)
- ▶ Bitwise (&, |, ^, ~, <<, >>, >>>)
- ► Logical (&&, ||, !)
- ► String (+)
- ► Assignment (=, *=,/=, %=, +=, -=, <<=, >>>=, &=, ^=, |=)
- ► Type (instanceof)
- new and this

Almost the same as in Java

Operators

► Comparison — additional: === and !==

Additional comparison operators

C S G III

Basics of JavaScript Operators Special

Comma

1	a=1 , b=2;
2	<pre>document.write(a); // 1</pre>
3	<pre>document.write(b); // 2</pre>
	for (var i = 0, j = 9; i <= 9; i++, j)
	document.writeln("a[" + i + "][" + j + "]"); /* Output:
	a[0][9]
7	a[1][8]
	a [2] [7]
	a[3][6]
	a [4] [5]
	a [5] [4]
	a [6] [3]
3	a [7] [2]
	a[8][1]
	a [9] [0]
6	*/

Notatki

Stanisław Polak, Ph.D.

Basics of JavaScript Operators Special

The in operator

```
1 var trees = new Array("redwood", "cedar", "oak", "maple");
 2 0 in trees;
 // true
 3 3 in trees;
 // true
 4 6 in trees;
 // false
 5 "maple" in trees; // false (the index number should be given, not the value after the given index)
6 "length" in trees; // true ('length' is the property of the object 'Array')
 8 //Predefined objects
 9 "PI" in Math;
 // true
10 var myString = new String("coral");
11 "length" in myString; // true
// User objects
14 var car = {brand: "Honda", model: "Accord", year: 1998};
15 "brand" in car; // true
16 "model" in car; // true
```


Stanisław Polak, Ph.D. 49

Basics of JavaScript Operators Special

The delete operator

```
1 \times = 42;
2 | var y = 43;
3 obj = new Number();
4 \mid obj.h = 4;
5 delete x:
 // returns true (you can delete a variable if it is implicitly defined)
6 delete y;
 // returns false (the variable can not be deleted if it is defined using 'var')
  delete Math.PI; // returns false (you can not delete predefined properties)
  delete obj.h; // returns true (you can delete user-defined properties)
9 delete obj;
 // returns true (you can delete a variable if it is implicitly defined)
11 var trees = new Array("redwood", "cedar", "oak", "maple");
12 document.write(trees.length); // 4
13 document.write(trees[2]);
14 delete trees[2];
15 document.write(trees.length); // 4
16 document.write(trees[2]);
 // undefined
18 trees[3] = undefined;
19 if (2 in trees)
 document.write("The element with index 2 exists in the table");
  if (3 in trees)
 document.write("The element with index 3 exists in the table");
23 //Output: The element with index 3 exists in the table__
```

Notatki

CSG M

Stanisław Polak, Ph.D. 50

Basics of JavaScript Operators Special

The typeof operator

var myFun = new Function("5 + 2"); var shape = "round"; 3 var size = 1; 4 var today = new Date(); 6 typeof myFun; // returns "function" // returns "string" typeof(shape); typeof size; // returns "number" 9 typeof today; // returns "object" 10 typeof does_not_exists; // returns "undefined" // returns "boolean" 11 typeof true; // returns "object" 12 typeof null; 13 typeof 62; // returns "number" 14 typeof 'Hello world'; // returns "string" 15 typeof Math; // returns "object" 16 typeof Array; // returns "function"

51

Notatki

52

The void operator

Notatki

1 Click here so that nothing will happen
2 Click here for the form to be approved...

CIGI

Stanisław Polak, Ph.D.

Basics of JavaScript Instructions

The for ... in instruction

Notatki

Iteration of the object

var tab = new Array(1,2,3);
tab.newProperty = 123;
for(counter in tab)
console.log("tab["+counter+"]="+tab[counter]);

Iteration of the array — not recommended

CG

Basics of JavaScript Instructions

The for ... of instruction

Notatki

```
var tab = new Array('a',2,3);
tab.newProperty = 'b';
for(counter of tab)
console.log(counter);
```

var map = new Map();
emptyObject = {};
map.set("string", "something");
map.set(1,{a:10});
map.set(emptyObject,1);
for (var [key, value] of map) {
 console.log(key + " = " + value);
}

C/G M

Stanisław Polak, Ph.D.

Basics of JavaScript Instructions

The with instruction

Notatki

56

55

Basics of JavaScript Instructions

Handling exceptions

Instructions: throw, try, catch and finally

```
//Creating an object representing an exception
2 function Exception (message) {
 this.message = message;
 this.name
 = "Negative";
5 }
7 try{
 var age = -1;
 if(age <0){
 var exception=new Exception("Age can not be a negative number");
11
 throw exception;
12
13
 console.log("It will not be written anymore");
14 }
15 catch (e if e.name == "Negative") { console.log(e.message);}
16 catch (e) {/* handling exceptions that were not previously captured */}
17 finally{/*instructions to be always done */}
```

Stanisław Polak, Ph.D. 57

Basics of JavaScript Functions

Functions

▶ Defining (dissimilar to Java) — using the keyword function; calling functions and returning values by function — similar to Java

58

► They let you define objects' prototype

```
function multiply(a, b=1){
 var c = a * b;
 a = 0;
 b = 0;
 return c;
 function f() { return [1, 2, 3] }
 b = 2;
11
 var result = multiply(a,b);
12
 console.log(result);// 4_
 var result = multiply(a);
14
 console.log(result);// 2
 var x, y, z;
[x, y, z] = f(); // Returning many values
 [x, y, z] = (function f() { return [1, 2, 3] })(); //
 Simultaneous defining and calling functions
 const constant = 1;
 var variable = 2;
23
 function constant(){} //Redeclaration of const constant
 function variable(){}
 variable(); //variable is not a function
```

Example functions

```
1 function change(x,object1,object2){
 x = 2;
 object1.brand = "Fiat";
 object2 = {brand: "Skoda"};
6 7 var car1 = {brand: "Ferrari"}; 8 var car2 = {brand: "Ferrari"}; 9 var variable = 1;
 10 console.log(variable);
 console.log(car1.brand); // Ferrari
 console.log(car2.brand);
 // Ferrari
13 change(variable, car1, car2);
14 console.log(variable); // 1
15 console.log(car1.brand); // Fiat
16 console.log(car2.brand); // Ferrari
```

Passing simple and complex types

|--|

Г
L

Basics of JavaScript Functions

Anonymous functions

//Procedural function function hello1(who) { return 'Hello '+who; /*************************/ console.log(hello1('world'));// "Hello world" /*************************/ /********************* // Function as a variable var hello2 = function (who) {return 'Hello '+who}; 11 // or 12 var hello2 = (who) => {return 'Hello '+who}; // or var hello2 = (who) => 'Hello '+who; 14 /**************************** 16 var hello3 = function() { console.log('Hello'); 18 console.log('World'); 19 20 21 // or var hello3 = () => { console.log('Hello'); console.log('World'); 24 25 26 27 console.log(hello2('world'));// "Hello world" hello3(); // "Hello" // "World"

```
1 function Person() {
 // The Person () constructor defines 'this' as an
 instance of itself
 this.age = 0;
 this.salary = 0;
 setInterval(function () {
 etinterval(Tunction () \\
//Here 'this' ← object 'window' that is, it is
different from 'this' defined in the Person
 constructor
 this.age++;
 console.log("Age="+this.age);
 }, 1000);
 setInterval(() => {
 this.salary++;//Here 'this' is a Person object
 console.log("Salary="+this.salary);
 }, 1000);
15
17 var person = new Person();
```

Lexical this

Stanisław Polak, Ph.D.

Basics of JavaScript

Functions

59

Closures

```
1 function init() {
 var name = "Polak";
 function displayName() {
 console.log(name);
 displayName();
9 init(); // Polak
```

```
function createFunction() {
 var name = "Polak";
3
 function displayName() {
 console.log(name);
 return displayName;
9
10
 var myFunction = createFunction();
11 myFunction(); // Polak
```

```
function multiply_by(x) {
 return function(v) {
 /* the function uses two variables:
 y - available to the user
 x - defined only inside the 'multiply_by()' function
6
 return x * y;
9 }
10
11
 var product_5_by = multiply_by(5); //the parameter 'x' is assigned the value 5
13 console.log(product_5_by(12)); // will be written 5 * 12 or 60
```

Example of closure use

60

Stanisław Polak, Ph.D.

Notatki

Basics of JavaScript Functions

Scope chain

```
function one(){
 var a = 1;
 two();

function two(){
 var b = 2;
 three();

function three() {
 var c = 3;
 console.log(a + b + c); //6
}

13 }

14 }

15 one();
```

three()'s Scope Chain = [[three() VO] + [two() VO] + [one() VO] + [Global VO]];

Source: http://davidshariff.com/blog/javascript-scope-chain-and-closures/

Stanisław Polak, Ph.D.

61

Basics of JavaScript

Functions

62

Variables in functions

```
1 function fun(x){
2 a = ++x;
3 b = 10;
4 }
5 /*****************
6 a = 0; // <=> var a = 0;
7 console.log(a); // 0
8 console.log(b); // b is not defined
9 fun(a);
10 console.log(a); // 1
11 console.log(b); // 10__
```

```
1 function fun(x){
2 var a = ++x;
3 var b = 10;
4 }
5 /****************/
6 a = 0; // <=> var a = 0;
7 console.log(a); // 0
8 console.log(b); //b is not defined
9 fun(a);
10 console.log(a); // 0
11 console.log(b); // b is not defined...
```

```
1 let a=1;
2 console.log(a); // 1
3 /*****************/
4 for (let i = 0; i<10; i++) {
5 console.log(i);
6 // 1, 2, 3, 4 ... 9
7 }
8 console.log(i); // i is not defined</pre>
```

Expression 'let'

```
1 function fun()
2 {
3 var a = 3;
4 var b = 4;
5 if (a === 3) {
6 let a = 10; // another variable 'a'. Range - interior of the 'if
 ' block
7 var b = 11; // the same variable 'b' as above. Range - interior
 of the 'fun' function
8 console.log(a); // 10
9 console.log(b); // 11
10 }
11 console.log(a); // 3
12 console.log(b); // 11
13 }
14 fun();
```

'let' vs. 'var'

Stanisław Polak, Ph.D.

Notatki

Basics of JavaScript Functions

Functions with variable number of arguments

Notatki

```
function write() {
 // go after all arguments
 for (var i=0; i<arguments.length; i++)
 console.log(arguments[i]);
}

write("A","B","C");</pre>
```

CIGM

Stanisław Polak, Ph.D.

Object-oriented HTML document model

Document Object Model

General characteristics

- ▶ DOM Document Object Model
- ▶ Document tree of objects
- Software interface (API) for HTML and XML documents
- ► A set of properties and methods for manipulating the above mentioned documents

HTML document

Notatki			

Basic properties of nodes

The type of node	nodeType	nodeName	nodeValue
Element	Node.ELEMENT_NODE (1)	Name of the	null
		tag in upper-	
		case letters	
Attribute	Node.ATTRIBUTE_NODE (2)	The name of	The value of the at-
		the attribute	tribute
Text	Node.TEXT_NODE (3)	#text	The text
Comment	Node.COMMENT_NODE (8)	#comment	The comment
Document	Node.DOCUMENT_NODE (9)	#document	null

(~	///O)//
)_	RHHH

Notatki

Notatki

Stanisław Polak, Ph.D.

Object-oriented HTML document model

Examples

Displaying information about a single 'element' node

Methods: getElementById() / querySelector()

```
1 <html>
 <head>
 <title>An example</title>
 <script>
5 function start(){
 var element = document.getElementById("elem1");
 # or
 var element = document.querySelector("##lem1");
 ///[object HTMLBodyElement]
10
 window.alert(element);
11
 window.alert(element.nodeType); // 1
window.alert(element.nodeName); // BODY
window.alert(element.nodeValue); // null
12
13
14
15 }
16
 </script>
17
 </head>
 18
19
 </body>
20 </html>_
```


Object-oriented HTML document model Examples

Displaying information about several 'element' nodes

Methods: getElementsByTagName() / querySelectorAll()

```
1 <html>
 <head>
 <title>An example</title>
 <script>
  function start(){
 var elements = document.getElementsByTagName("td");
 # or
 var elements = document.querySelectorAll("tr td");
 window.alert(elements);
 // [object HTMLCollection]
10
 window.alert(elements.length);
 // 4
 // [object HTMLTableCellElement]
 window.alert(elements[0]);
 window.alert(elements[0].nodeType); // 1
 window.alert(elements[0].nodeName); // TD
 window.alert(elements[0].nodeValue); // null
 window.alert(elements[1]);
 // [object HTMLTableCellElement]
 window.alert(elements[1].nodeType); // 1
 window.alert(elements[1].nodeName); // TD
18
 window.alert(elements[1].nodeValue); // null
19 }
20
 </script>
21
 </head>
22
 <body onLoad="start();">
 atd>
25
 \t c d  
26
 27
 </body>
28
  </html>_
```

Stanisław Polak, Ph.D.

Object-oriented HTML document model

Retrieving descendants of 'element' and 'text' nodes

The childNodes property

```
<html>
 <head>
 <title>An example</title>
 <script>
 function start(){
 var elements = document.getElementsByTagName("tr");
 for(var i=0 ; i < elements.length ; i++) {
 var descendants = elements[i].childNodes; // the type of 'descendants' object is "NodeList"
 for (var j=0;j<descendants.length;j++){
 var string = descendants[j].nodeName + ": " + descendants[j].childNodes[0].nodeValue;
 window.alert(string);
12 }
13 }
14 }
15 /* Output:
16 TD: a
17 TD: b
18 TD: c
19 TD: d
20 */
21 22
 </script>
 </head>
 <body onLoad="start();">
 atd>
 cd
 </body>
 </html>_
```

The state of the s
nples
Notatki

Support for element attributes

The attributes property, and the setAttribute() & the removeAttribute() methods

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>An examples</title>
 <script>
 function change(thickness){
 var element = document.getElementById("elemi"); // "HTMLTableElement" type object
 window.alert(element.getAttribute('border')); // 1
 window.alert(element.getAttribute('id')); // elem1
 element.setAttribute('border',thickness);
12
 //You can do it anyway
 var attributes = element.attributes; //obiekt typu "NamedNodeMap" type object
 window.alert(attributes.border.value); // 1
 window.alert(attributes.id.value); // elem1
 attributes.border.value = thickness;
17
19
 function delete(){
 var element = document.getElementById("elem1");
21
22
 element.removeAttribute('border');
23
 </script>
24
 </head>
25
 <body>
 27
 \t a b  
28
 cd
29
 <input type="button" value="Change the thickness" onClick="change(2);">
 <input type="button" value="Delete" onClick="delete();">
 </form>
 </body>
 </html>
```


Stanisław Polak, Ph.D.

Object-oriented HTML document model

Inserting a new table cell at the end of a row

Methods: createElement() , createTextNode() and appendChild()

```
<html>
 <head>
 <title>An example</title>
 <script>
  function insert(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
 var element = document.getElementById("row1");
 element.appendChild(newTD);
10
11
12
 </script>
13
 </head>
14
 <body>
 15
 ab
16
17
 \t c d  
18
 19
 <input type="button" value="Insert" onClick="insert();">
 </form>
22
23
 </body>
  </html>_
```


c d

Notatki

Examples

Notatki

Inserting a new table cell at the beginning of a row

The insertBefore() method

```
<html>
 <head>
 <title>An example</title>
 <script>
  function insert(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
 var element = document.getElementById('row1');
10
 var refTD = element.getElementsByTagName("td").item(0);
11
 element.insertBefore(newTD, refTD);
12
13
 </script>
 </head>
14
15
 <body>
16
 17
 ab
18
 \t <</td>
19
20
21
 <input type="button" value="Insert" onClick="insert();">
22
 </form>
23
 </body>
24
  </html>_
```


b1	а	b
С	d	

~(*~* **m**

Stanisław Polak, Ph.D.

Object-oriented HTML document model

Replacing a table cell

The replaceChild() method

```
<html>
 <meta http-equiv="Content-Type" content="text/html; charset=</pre>
 UTF -8">
 <head>
 <title>An example</title>
 <script>
 function replace(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
10
 var element = document.getElementById('row1');
11
 var refTD = element.getElementsByTagName("td").item(0);
12
13
 element.replaceChild(newTD, refTD);
14
 </script>
15
 </head>
16
 <body>
17
 18
 \t id="row1">ab
19
 \t c d  
20
 21
 <form>
22
 <input type="button" value="Replace" onClick="replace();</pre>
23
 </form>
24
 </body>
25
 </html>_
```


ampi	

Notatki			

71

Object-oriented HTML document model Examples

Access to CSS styles

The style object

Notatki

```
► CSS feature Property of the style object
```

- $\textcolor{red}{\blacktriangleright} \ \ \mathsf{background\text{-}color} \longmapsto \mathsf{style}.\mathsf{backgroundColor}$
- ▶ border-top-width → style.borderTopWidth
- Exceptions:
 - ► float → style.cssFloat
 - ▶ class → style.className
 - ► for ⊢→ style.htmlFor


```
1 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/</pre>
 html; charset=UTF-8" />
 <title>An example</title>
 <script>
 function color(value){
 var element = document.getElementById("cell1");
8
9
 element.style.backgroundColor = value;
10
 </script>
11
 </head>
12
 <body>
13
 14
 \t a b  
15
 \t c d  
 16
 <form>
18
 <input type="button" value="Red" onClick="</pre>
 color('#FF0000');">
19
 <input type="button" value="Green" onClick="</pre>
 color('#00FF00');">
20
 </form>
21
 </body>
22
 </html>_
```


Stanisław Polak, Ph.D.

Object-oriented HTML document model

Examples

Changing the background color after clicking a table cell

Event handling

```
1 <! DOCTYPE html>
2
  <meta charset="UTF-8">
 <script>
 function changeColor(){
 var cell = document.getElementById("cell");
 cell.style.backgroundColor='red';
 function displayAlert(){
10
11
 alert("displayAlert()");
12
13
 14
 function load() {
 var el = document.getElementById("table");
15
16
 el.addEventListener("click", displayAlert, false); //First, 'changeColor ()' will be executed,
 followed by 'displayAlert ()'. If the third parameter is 'true' then 'displayAlert ()' will be
 executed first, then 'changeColor ()'
 var el = document.getElementById("cell");
18
 el.addEventListener("click", changeColor, false);
19
20
 </script>
21
 <body onload="load();">
22
 One</
25
 Two
26
 27
 </body>
28
  </html>
```

74

73

Notatki

Web Components

Components

- ► Shadow DOM
- Custom elements
- ► HTML templates

Stages of building your own component

- 1. Template creation
- 2. A component class creation
- 3. Addition of the Shadow DOM tree
- 4. Registration of a new element
- 5. Expanding class logic

Com

Web Components

Stanisław Polak, Ph.D.

Shadow DOM

75

Source: https://developer.mozilla.org/en-US/docs/Web/Web_Components/Using_shadow_DOM

76

Notatki		
> #//0111		
» Million of Croun		
Notatki		

Shadow DOM

Example

```
Notatki
```


Figure: The result of the script execution

Figure: The result of the script execution

Stanisław Polak, Ph.D.

Web Components

Custom elements

Autonomous custom elements

```
<colored-text color="red"> Hello </colored-text>
 <colored-text color="green"> Hello </colored-text>
 class ColoredText extends HTMLElement {
 constructor() {
 super();
 const color = this.getAttribute('color');
 // Create a shadow root
11
 const shadow = this.attachShadow({mode: 'open'
 });
 const p = document.createElement('p');
13
 p.textContent = this.textContent;
 ^{-} // Create some CSS to apply to the shadow dom
14
 const style = document.createElement('style');
16
 style.textContent = 'p { color: ${color} }';
// attach the created elements to the shadow
17
 dom
18
 shadow.appendChild(style);
19
 shadow.appendChild(p);
20
22
23
 customElements.define('colored-text', ColoredText);
24
 </script>
```

It will be displayed

Hello

Hello

Customized built-in elements

77

```
s="colored-text" color="blue">Hello
 4 <script>
 class ColoredText extends HTMLParagraphElement {
 constructor() {
 super():
 const color = this.getAttribute('color');
 // Create a shadow root
10
 const shadow = this.attachShadow({mode: 'open
 }):
11
 const p = document.createElement('p');
12
 p.textContent = this.textContent;
13
 // Create some CSS to apply to the shadow dom
 const style = document.createElement('style');
 style.textContent = 'p { color: ${color} }';
// attach the created elements to the shadow
15
16
 dom
17
 shadow.appendChild(style);
18
 shadow.appendChild(p);
19
20
21
 }
22
 customElements.define("colored-text", ColoredText, extends:
"p");
23 | </script>
24
```

It will be displayed

Hello

78

Stanisław Polak, Ph.D.

HTML templates

The "template" element

```
1 <html>
 <body>
 <template>
 <style>
 nav {
 color: white:
 background-color: green;
11
12
 font-size: smaller;
13
14
15
 menuitem {
 display: block;
16
17
 </style>
18
 <nav>
19
 <h1>Menu</h1>
20
 <menu type="list">
21
22
23
24
25
 <menuitem>Item 1</menuitem>
 <menuitem>Item 2</menuitem>
 </menu>
 </nav>
 </template>
26
27
 <my-menu> </my-menu>
 <my-menu> </my-menu>
```

```
<script>
29
30
 customElements.define('my-menu',
31
 class extends HTMLElement {
32
 constructor() {
33
 super();
34
 let templateContent = document.
 querySelector('template').
 content;
35
 const shadowRoot = this.
 attachShadow({ mode: 'open'
 }).appendChild(
 templateContent.cloneNode(
 true));
36
37
 })
38
 </script>
39
 </body>
40
 </html>
```


Stanisław Polak, Ph.D.

Web Components

HTML templates

The "slot" element

```
<template>
 <style>
 </style>
 <nav>
 <h1>Menu</h1>
 <menu type="list">
 <menuitem>
 <slot name="item1">My default text 1</
10
 slot>
11
 </menuitem>
12
 <menuitem>
13
 <slot name="item2">My default text 2</
 </menuitem>
14
15
 </menu>
 </nav>
16
 </template>
18
19
 <my-menu> </my-menu>
20
22
 <span slot="item1">Item 1</span>
23
 <span slot="item2">Item 2</span>
24
 </my-menu>
```


Notatki

Terms Group			
Notatki			

79

Client-Server Model

WWW service

Notatki

Notatki

Stanisław Polak, Ph.D.

Basic issues related to the WWW service

Selected HTTP protocol commands (methods)

The "GET" command

Request URL:

http://www.icsr.agh.edu.pl/index.html

```
1 GET /index.html HTTP/1.1
2 Host: www.icsr.agh.edu.pl
```

Request

```
1 HTTP/1.1 200 OK
2 Date: Mon, 09 Aug 2013 17:02:08 GMT
3 Server: Apache/2.4.4 (UNIX)
4 Content-Length: 1776
5 Content-Type: text/html; charset=utf-8
6
7 <!DOCTYPE html>
8 <html>
9 ...
10 </html>
```

Response

The "POST" command

Request URL: http:

//www.icsr.agh.edu.pl/cgi-bin/search.cgi

```
1 POST /cgi-bin/search.cgi HTTP/1.1
2 Host: www.icsr.agh.edu.pl
3 Content-Length: 46
4 query=alpha+complex&casesens=false&cmd=submit
```

Request

```
1 HTTP/1.1 200 OK
2 Date: Mon, 09 Aug 2013 17:02:20 GMT
3 Server: Apache/2.4.4 (UNIX)
4 Content-Length: 1776
5 Content-Type: text/html; charset=utf-8
6 Connection: close
7
8 <!DOCTYPE html>
9 <html>
10 ...
11 </html>
```

Response

Sending	data	from	the	HTML	forn

Notatki

Approving the form \longmapsto data encoding \longmapsto sending the data to a web server

```
1 <form method ="..." enctype ="..." action="...">
3 4/form>
```

► GET

► POST

▶ application/x-www-form-urlencoded

multipart/form-data

Stanisław Polak, Ph.D. 83

Basic issues related to the WWW service

Encoding procedure "application/x-www-form-urlencoded" Example

Notatki

1 <form action="http://www.serwer.com/script"> 2 Login: <input name="login" type="TEXT">

3 Password: <input name="password" type="PASSWORD"> 4 </form>

HTML document

Login: Jan Kowalski (Nowak) Password:

dla studenton Encoded data 1 login=Jan&password=Kowalski+%28Nowak%29

Encoding procedure "multipart/form-data"

<form action="..." method="POST" enctype="multipart/form-data"> <input name="login" type="TEXT"> <input name="password" type="PASSWORD"> <input name="file" type="FILE" accept="image/jpeg,image/gif">

Jan Kowalski (Nowak) image.jpg

```
POST /skrypt HTTP/1.0
Content-Length: 775
Content-Type: multipart/form-data; boundary=------8152765018186645991017906692
-----8152765018186645991017906692
Content-Disposition: form-data; name="login"
-----8152765018186645991017906692
Content-Disposition: form-data; name="password"
-----8152765018186645991017906692
Content-Disposition: form-data; name="file"; filename="image.jpg"
Content-Type: image/jpeg
Content-Transfer-Encoding: binary
The content of 'image.jpg'
-----8152765018186645991017906692
```


Notatki

Stanisław Polak, Ph.D.

The NodeJS runtime environment

Introduction

85

Node.js

General characteristics

- ► Provides JavaScript on the server side
- ► Uses V8 JavaScript Engine
- System for creating network services with asynchronous I/O
- ▶ Uses the event-driven programming paradigm
- ▶ It is well-suited for writing applications that require real-time communication between the browser and the server
- ► A single instance of Node.js acts as a single thread

Event loop — entity that handles / processes external events and converts them to callback functions

Node.JS Processing Model

Figure: The diagram of the event loop operation in Node.js

	Source: http://www.aaronstannard.com/post/2011/12/14/Intro-to-NodeJS-for-NET-Development	opers.asp
anisław	Polak, Ph.D.	86

The "Hello World" example

#!/usr/bin/node
console.log("Hello World");

hello.js

C)G

Notatki

Stanisław Polak, Ph.D.

The NodeJS runtime environment

The Basics

87

Input and output of data

```
process.stdout.write('1');
process.stdout.write('2');
console.log(3)

4

5 /*
6 console.log = function(d) {
 process.stdout.write(d + '\n');
};
9 */
10

process.stdout.write('Enter data - pressing ^ D will finish entering them\n');
12 process.stdout.write('Enter data - pressing ^ D will finish entering them\n');
13 process.stdout.write('Read: ' + chunk);
14 var chunk = process.stdin.read();
15 if (chunk !== null) {
 process.stdout.write('Read: ' + chunk);
 }
18 });
19 console.log("The end of the script has been reached");
```

script.js

88

Notatki			

Access to environment variables, command line support

```
//Reading the value of the 'HOME' environment variable
console.log("Your home directory is: "+process.env['HOME']);

//Displays the value of the command line arguments
console.log("The command line arguments are:");
process.argv.forEach(function(value, index, array) {
 console.log('\t'+index + ': ' + value);
});
```

script.js

89

Notatki

Notatki

Stanisław Polak, Ph.D.

The NodeJS runtime environment The Basics

Module

Creation of module

var myModule = require('myModule');
//myModule = require("./myModule");

//myModule = require("./myModule");

//myModule = require("./myModule");

//mudefined
console.log(myModule.variable2); //2
console.log(myModule.variable3); //undefined
console.log(myModule.variable4); //4
console.log(myModule.fun1()); //"fun1"
console.log(myModule.fun1()); //"fun1"
console.log(myModule.fun1()); //"fun1"
console.log(myModule.fun1()); //"fun1"
console.log(myModule.fun1()); //"fun1"
console.log(myModule.fun1()); //"fun1"
console.log(myModule); // { variable2: 2, variable4: 4, fun1: [Function]
}
console.log(myModule()); //Error

script.js

```
1 $ export NODE_PATH=', dir1: dir2:...: dirN',
```

```
variable1 = 1;
 exports.variable2 = 2;
var variable3 = 3;
 var variable4;
 var variable4 = 4;
module.exports.variable6 = 5; //SyntaxError: Unexpected token .
exports.fun1 = function () {
 return "fun1";
 8
9
10 fun2 = function () {
11 return "fun2";
12
13
 console.log(module);
14 /* Module {
15
16
 exports: { variable2: 2, variable4: 4, fun1: [Function] },
 ... } */
 exports = function() {
18
19
 return "fun3";
20
 module.exports = function() {
21
22
23
 return "fun4";
24
 console.log(module.exports); //{ variable2: 2, variable4: 4, fun1:
 [Function] }
 console.log(exports);
 //{ variable2: 2, variable4: 4, fun1:
 [Function] }
26 | console.log(module.exports == exports); //true
```

node_modules/myModule.js

Module

Using modules

Notatki

```
Package support
```

```
$ npm install package_name
# Modules \( \ldots \) ./node_modules/
# Executables \( \ldots \) ./node_modules/.bin/
# Manuals \( \ldots \) are not installed

$ npm install --global package_name
# Modules \( \ldots \) {prefix}/lib/node_modules/
# Executables \( \ldots \) {prefix}/share/man/
# Manuals \( \ldots \) {prefix}/share/man/
# {prefix} = e.g. /usr

$ npm link package_name
# Executes: ln -s {prefix}/lib/node_modules/package_name/ ./node_modules/
```


 ${\sf Stanisław\ Polak,\ Ph.D.}$

The NodeJS runtime environment

The Basics

File support

Notatki

```
var fs = require("fs");
// Check if the file exists
try{ fs.accessSync('file.txt'); }
catch(err){ fs.writeFileSync('file.txt', '1'); }
fs.readFile('file.txt', 'utf-8', function (error, data) {
 if (error) throw error;
 console.log("Read value: "+data);
});

fs.writeFile('file.txt', '2', function (error) {
 if (error) throw error;
 console.log('The value 2 has been saved');
}
```

```
1 var fs = require("fs");
2 try{ fs.accessSync('file.txt') }
3 catch(err){ fs.writeFileSync('file.txt', '1'); }
4
5 fs.readFile('file.txt', 'utf-8', function (error, data) {
 if (error) throw error;
 console.log("Read value: "+data);
8
9 fs.writeFile('file.txt', '2', function (error) {
 if (error) throw error;
 console.log('The value 2 has been saved');
 });
12 });
```

Invalid version

Correct version

SQLite 3 database support

```
var sqlite3 = require('sqlite3');
 var db = new sqlite3.Database(':memory:'); //returns 'Database' object
 db.serialize(function() {
 db.run("CREATE TABLE products (info TEXT)");
var stmt = db.prepare("INSERT INTO products VALUES (?)");//returns 'Statement' object
 for (var i = 0; i < 2; i++) {
 stmt.run("Product " + i);
10
11
 stmt.finalize();
12
13
 jsonData = { products: [] };
14
15
 db.each("SELECT rowid AS id, info FROM products", function(err, row) {
 jsonData.products.push({ id: row.id, info: row.info });
 console.log(JSON.stringify(jsonData)); //JSON.stringify - built-in JS function
18
19
20
 );
 });
21 db.close();
```

bd.js

Notatki

Notatki

Stanisław Polak, Ph.D.

The NodeJS runtime environment

C++ Addons

The "Hello World" example

```
The following program is equivalent to the following JS code: exports.hello = function() { return 'world'; };
 #include <node.h>
 using namespace v8;
 void Method(const FunctionCallbackInfo<Value>& args) {
 Isolate* isolate = args.GetIsolate();
 args.GetReturnValue().Set(String::NewFromUtf8(isolate, "world"));
11
 //Specify what function returns
12
13
 void init(Local<Object> exports) {
15
 NODE_SET_METHOD(exports, "hello", Method); //Associate the name
 hello' with the above C++ method and export it
16
17
18
 NODE_MODULE(NODE_GYP_MODULE_NAME, init) //there is no semicolon
```

hello cc

The Basics

binding.gyp

Installation of the "node-gyp" program

\$ npm install --global node-gyp

Compilation and program execution

\$ node-gyp configure
\$ node-gyp build
\$ node hello.js
world

var addon = require('./build/Release/hello');
console.log(addon.hello());

hello.js

The NodeJS runtime environment HTTP support

HTTP support

Script skeleton

Notatki

```
var http = require("http");

function requestListener(request, response) {
 console.log("A\request from the client has appeared");
 response.writeHaad(200, {"Content-Type": "text/plain"});
 response.end();
}

var server = http.createServer(requestListener);
 server.listen(8080);
console.log("Server started");
```

var http = require("http");

http.createServer(function(request, response) {
 console.log("A request from the client has appeared");
 response.writeHead(200, {"Content-Type": "text/plain"});
 response.end();
 y).listen(8080);
 console.log("Server started");

server.js

Alternative version

Testing the operation of the script

Figure: In the web browser

Stanisław Polak, Ph.D.

90

The NodeJS runtime environment

HTTP support

URL parameter support

var url = require("url");

in the console.log("A request from the client has appeared");
var url_parts = url.parse(request.url, true); //Pass true as the second argument to also parse the query string using the query string module. Defaults to false.
console.log(url_parts);

response.writeHead(200, {"Content-Type": "text/plain"});
response.write("\n');
response.write("\n');
response.write("rl_parts.pathname+'\n');
response.write('Yeassword: '+url_parts.query['jogin']+'\n');
response.write('Password: '+url_parts.query['password']+'\n');
response.end();
}
...

server.js

Output

HTTP support The NodeJS runtime environment

Form support

The "application/x-www-form-urlencoded" encoding support

```
var qs = require('querystring');
 function requestListener(request, response) {
 var url_parts = url.parse(request.url,true);
 if(url_parts.pathname == '/form'){ //generating the form
 response.write('<input name="login" value="Jan">');
response.write('<input name="login" value="Jan">');
 response.write('<input name="password" value="Kowalski (Nowak) ae">');
 response.write('<input type="submit">');
 response.write('</form>');
12
 response.end();
13
14
15
 if(url_parts.pathname == '/submit') { //processing of the form content
 if(request.method=='GET') {
 response.write(url_parts.query['password']+'\n'); //the browser will write: "Jan\n"
response.write(url_parts.query['password']+'\n'); //the browser will write: "Jan\n"
response.write(url_parts.query['password']+'\n'); //the browser will write: "Kowalski (Nowak) qe\n"
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
 response.end();
 else if(request.method=='POST') {
 var body='';
 request.on('data', function (data) {
 body +=data;
 request.on('end',function(){
 var data = qs.parse(body); //body contains "login=Jan&password=Kowalski+%28Nowak%29+%C4%85%C4%99"
 response.writeHead(200, {"Content-Type": "text/plain"});
 response.write(data['login']+'\n'); //the browser will write: "Jan\n"
 response.write(data['password']+'\n'); //the browser will write: "Kowalski (Nowak) ae\n"
 response.end();
 });
36
```

Stanisław Polak, Ph.D.

The NodeJS runtime environment

HTTP support

A stand-alone web server

Installation and startup

\$ npm install http-server -g

\$ http-server -h

usage: http-server [path] [options] options: Port to use [8080] -p -a Address to use [0.0.0.0] Show directory listings [true] -d Display autoIndex [true] -i -e --ext Default file extension if none supplied [none] Suppress log messages from output -s --silent -h --help Print this list and exit. Set cache time (in seconds). e.g. -c10 for 10 -с seconds. To disable caching, use -c-1. \$ http-server

Starting up http-server, serving ./ on port: $8080\,$ Hit CTRL-C to stop the server

Plik Edycja Widok Historia Zakładki Narzędzia Pomoc Index of / 🕶 📳 🕶 Google 🔍 🤚 🏫 Index of / (drwxr-xr-x) node-v0.10.12-linux-x64 (drwxr-xr-x) node modules (-rw-r--r--) <u>S.jS</u> (-rw-r--r--) node.is (-rw-r--r--) formularz.html (-rw-r--r--) <u>b.js</u> (-rwxr-xr-x) <u>a.js</u> (-rw-r--r--) <u>a.html</u> Node.js v0.10.12/<u>ecstatic</u> server running @ localhost:80

Notatki

30		

Creating the application skeleton

```
1
$ mkdir MySite
2 $ cd MySite
3 $ vi package.json
4 $ npm install #installing dependencies
```

```
1 {
2 "name": "MySite",
3 "version": "0.0.1",
4 "private": "true",
5 "dependencies": {
6 "express": "*",
7 "pug": "*",
8 "morgan": "*",
9 }
10 }
```

package.json

Notatki

Notatki

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 1" application

102

The main file

app.js

103

"Pug" files

Notatki

```
1 extends layout.pug
2
3 block content
4 p
5 | Witaj Świecie
6 | Witaj Świecie
7 p
8 | Witaj Świecie
9
10 block sidebar
11 hi Nagłówek
12 p
13 | Treść ramki
```

views/index.pug

views/layout.pug

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 1" application

104

"CSS" files

Notatki

```
1 aside {
2 float:
 float: right;
 border: 5px solid blue;
 padding: 1px;
 margin-bottom: 14px;
 width: 20%;
 float: left;
background-color: #44f;
10
11
 padding: 5px;
12
 width: 75%;
13 }
14 footer {
15
 clear:both;
16
 border-style: dotted;
17 }
18 header {
19
 text-align: center;
20 }
```

public/stylesheets/style.css

105

Starting the application

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 2" application

106

The express command

```
1 $ npm install --global express-generator 2 $ express --help
 Usage: express [options] [dir]
 Options:
 -h, --help
 output usage information
 --version
 output the version number
 -e, --ejs
 add ejs engine support
10
 --pug
 add pug engine support
11
 --hbs
 add handlebars engine support
12
13
 -H, --hogan
 add hogan.js engine support
 -v, --view <engine > add view <engine > support (ejs|hbs|hjs|jade|pug|twig|vash) (defaults to jade)
 -c, --css <engine>
 add stylesheet <engine> support (less|stylus|compass|sass) (defaults to plain
 css)
15
 --git
 add .gitignore
 force on non-empty directory
 -f, --force
```

Notatki

Notatki

Generating the "Hello World" application

Using the command express

1 \$ express --view=pug MySite create : MySite create : MySite/package.json create : MySite/app.js create : MySite/public create : MySite/routes create : MySite/routes/index.js create : MySite/routes/users.js create : MySite/views create : MySite/views/index.pug create : MySite/views/layout.pug create : MySite/views/error.pug create : MySite/bin 13 create : MySite/bin/www create : MySite/public/javascripts 15 create : MySite/public/images create : MySite/public/stylesheets create : MySite/public/stylesheets/style.css 20 install dependencies: 21 \$ cd MySite && npm install 22 23 run the app: \$ DEBUG=mysite:* npm start

Notatki			
-			

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 2" application

108

The 'package.json' file

"name": "mysite", "version": "0.0.0", "private": true, "scripts": { "start": "node ./bin/www" }, "dependencies": { "body-parser": "~1.16.0",
"cookie-parser": "~1.4.3", "debug": "~2.6.0", 11 "express": "~4.14.1", "morgan": "~1.7.0", 13 "pug": "~2.0.0-beta10", 15 "serve-favicon": "~2.3.2" 16 17 }

109

Notatki

The main file (app.js)

```
1 ...
2 var index = require('./routes/index');
3 var users = require('./routes/users');
```

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 2" application

110

Files with route definitions

```
var express = require('express');
var router = express.Router();

// * GET home page. */
router.get('/', function(req, res, next) {
 res.render('index', { title: 'Express' });
};
 6 re 7 });
 9 module.exports = router;
```

routes/index.js

```
var express = require('express');
var router = express.Router();

/* GET users listing. */
router.get(')', function(req, res, next) {
 res.send('respond with a resource');
});
 9 module.exports = router;
```

routes/user.js

Stanisław Polak, Ph.D.	11

Notatki

Other generated files

```
1 extends layout.pug
2 block content
4 h1= title
5 p Welcome to #{title}
```

1
doctype html
html
head
title= title
link(rel='stylesheet', href='/stylesheets/style.css')
body
block content

views/index.pug

views/layout.pug

```
body {
  padding: 50px;
  font: 14px "Lucida Grande", Helvetica, Arial, sans-serif;
}

a {
  color: #00B7FF;
}
```

public/stylesheets/style.css

```
1 $ cd MySite && npm install $ npm start
```

Instalowanie zależności i uruchamianie aplikacji

Notatki

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 3" application

114

112

The data model in MongoDB

References

Embedded documents

CSG M

The "Express.js" framework

Installing dependencies

<pre>\$ vi package.json \$ npm install # installing dependencies</pre>	
"dependencies": { "monk": "*" }	

package.json

Stanisław Polak, Ph.D.

The "Express.js" framework

The "Hello World 3" application

115

Creating database content

```
1 $ mongo
 2 MongoDB shell version: 2.6.3 connecting to: test
 4 > use testbase1
 5 switched to db testbase1
 betated to the control of the c
 8 > db.datacollection.find()
 9 { "_id" : ObjectId("52f8bb757bade7e2c4741741"), "title" : "Express & Mongo" }
10 { "_id" : ObjectId("52f8bd407bade7e2c4741742"), "title" : "Express" }
11 > db.datacollection.find({"title":"Express"})
 12 { "_id" : ObjectId("52f8bd407bade7e2c4741742"), "title" : "Express" }
```


Stanisław Polak, Ph.D.	116

Notatki

Modifications

```
var bodyParser = require('body-parser');
 // New code
 var monk = require('monk');
var db = monk('localhost:27017/testbase1');
 //new code
 app.use(function(req,res,next){
 req.db = db;
10
 next();
11 });
12
 //existing code
 app.use('/', index);
13
 app.use('/users', users);
14
15
```

app.js

```
extends layout.pug
block content
 h1 Tytuły
 ul
 each element in titlelist
 li #{element.title}
```

views/titlelist.pug

Stanisław Polak, Ph.D.

Asynchronous queries

AJAX

- ► AJAX (**A**synchronous **Ja**vaScript and XML)
- ightharpoonup AJAX = HTML + CSS + DOM + XMLHttpRequest + XML +JavaScript
- ► Capabilities:
 - ► Sending a query to the server without reloading the page
 - ► The application can make quick, incremental updates to the user interface without the need to reload the entire page in the browser
 - Parsing and working with XML documents
- ► Is it always worth using AJAX?


```
router.get('/titles', function(req, res) {
 var db = req.db;
 var collection = db.get('datacollection');
5
 collection.find({},{},function(e,docs){
 res.render('titlelist', {
 "titlelist" : docs
9
10 });
 });
11
12 module.exports = router;
```

routes/index.js

117

AJAX

Notatki

Notatki

Figure: The scheme of a typical website

Figure: The scheme of the AJAX website

AJAX Asynchronous queries

Request

```
var xhr;
 xhr = new XMLHttpRequest();
 if (!xhr) {
 alert('I can not create an XMLHTTP object instance
 ');
 return;
8 xhr.onreadystatechange = function() { alertContents(xhr
 // xhr.onreadystatechange = () => alertContents(xhr);
10 xhr.open('GET', "/requested_file.html", true);
11 xhr.send(null);
 //xhr.open('POST, "/script.cgi", true);
13 //xhr.setRequestHeader('Content-Type', 'application/x-
 www-form-urlencoded');
 //xhr.send('field1=value1&field2=value2&...');
```

```
1 
\t Hello>
```

requested_file.html

Source: https://zinoui.com/blog/cross-domain-ajax-request

Stanisław Polak, Ph.D.

Asynchronous queries

Handling the response

~		wm	
6)_	m	
Comp	uter System	ns Group	

Notatki

Notatki

119

AJAX

Asynchronous queries Fetch API

Promises

- ▶ Represent / Store the results of an asynchronous operation¹
- ▶ The results of the operation may not be available yet, but they will be
- ▶ Promises are chainable

States of promises

- pending
- fulfilled
- rejected
- settled

¹Return value (in the case of success) or error (in the case of failure)

Stanisław Polak, Ph.D.

Asynchronous queries

Promises

Example of use

```
/*** Creating a promise ***/
 function createPromise() {
 return new Promise(function(resolve, reject) {
 // Calculations performed asynchronously
 setTimeout(function() {
 var divider = Math.floor(Math.random() * 3);
 if(divider != 0)
 resolve(10/divider); // Fulfill a promise
 reject("Attempt to divide by 0"); // Reject a promise
10
11
12
13
14
15
16
17
 }, 2000);
 });
 /*** The use of the promise ***/
 function usePromise() {
 createPromise() //An instance of the promise has been
 .then(function(result) {
18
19
20
21
22
23
24
25
26
 console.log('Division result:', result);
 .catch(function(error) {
 console.log('An error occurred!', error);
 });
 usePromise();
```

Output

Fetch API

'Division result:' 5

Output

122

"An error occurred!" "Attempt to divide by 0"

Notatki	
76 G7000	
Notatki	

Asynchronous queries Fetch API

Promises

The async / await syntax

Notatki

That's how promises have been used so far

```
function usePromise() {
 createPromise()
 then(function (result) {
 console.log('Division result : ', result);
 })
 catch(function (error) {
 console.log('An error occurred! ', error);
 });
 }
}

usePromise();
```

Using async / await

```
async function usePromise() {
  try {
 const result = await createPromise();
 console.log('Division result : ', result);
  } catch (error) {
 console.log('An error occurred! ', error);
  }
}

usePromise();
```


Stanisław Polak, Ph.D.

Asynchronous queries

Fetch API

123

Fetch API

General characteristics

Notatki

- ▶ A JavaScript interface for accessing and manipulating parts of the HTTP pipeline, such as requests and responses
- ▶ Differences from AJAX:
 - lt uses promises and not callbacks
 - ▶ A promise that is the result of a query will not reject on HTTP error status even if the response is an HTTP 404 or 500

124

▶ By default, function to execute queries will not send or receive any cookies from the server

	0		9	Ш
	١	(LE	3 7	KH
Comp	ife	r Sys	tem	s G

Asynchronous queries Fetch API

Fetch API

Example of use

```
<script>
 const header = new Headers();
 header.append('Content-Type', 'text/plain');
 const request = new Request('http://localhost:8000/document.html',
 method: 'GET',
 headers: header,
 });
10
 fetch(request).then(response => {
 if (response.status !== 200)
11
12
 return Promise.reject('The query failed');
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
 console.log(response); /*Response {
 type: "basic",
 url: "http://localhost:8000/document.html",
 redirected: false,
 status: 200,
 ok: true.
 statusText: "OK".
 headers: Headers,
 bodyUsed: false
 //console.log(response.arrayBuffer()); //Promise { <state>: "pending" }
//console.log(response.blob()); //Promise { <state>: "pending" }
 //console.log(response.ison(); //Promise { <state>: "pending" }
//console.log(response.ison()); //Promise { <state>: "pending" }
//console.log(response.ison()); //Promise { <state>: "pending" }
//console.log(response.formData()); //Promise { <state>: "pending" }
 response.text().then(function (text) {
 console.log(text); //The content of the current file
32
33
 } //if (response.status !== 200)
 }).catch(error => console.error(error))
34
 </script>
35 . . .
```

document.html

125

Stanisław Polak, Ph.D.

The "jQuery" library

The basics of the "jQuery" library

<html> <head> <meta charset="utf-8"> <title>jQuery demo</title> </head> jQuery <script src="http://code.jquery.com/jquery-3.4.1.</pre> min.js"></script> <script > 10 //\$(document).ready(function(){ 11 jQuery(document).ready(function(){ 12 \$("a").click(function(event)){ 13 alert("Jak widzisz, ten odsyłacz nie przeniesie cię już do jquery.com"); //As you can see, this link will not take you to jquery.com anymore 14 event.preventDefault(); 15 });//\$("a").ready(function() 16 }); //jQuery(document).ready(function() 17 </script> 18 </body> </html>_

Notatki

Obtaining text content

```
<!DOCTYPE html>
2 <html>
 <head>
 <style>
 p { color:blue; margin:8px; }
 b { color:red; }
 </style>
 <script src="http://code.jquery.com/jquery-3.4.1.min.js"></script>
9
 </head>
10
 <body>
11
 <b>Test </b> Paragraph . 
12
13
 14
 <script >
15
 var str = $("p:first").text(); //The variable 'str' contains the string 'Test Paragraph'
16
 $("p:last").html(str);
17
 </script>
18
 </body>
19 </html>
```

128

Test Paragraph.

Test Paragraph.

Notatki

Stanisław Polak, Ph.D.

The "jQuery" library

Access to CSS styles

Equivalent to the DOM example

Use of jQuery methods

Use of DOM methods

Stanisław Polak, Ph.D.	Xex	129
------------------------	-----	-----

Adding a new element to the set of matched elements

```
1 <! DOCTYPE html>
2 <html>
 <head>
 <script src="http://code.jquery.com/jquery-3.4.1.min.js"></script>
 <body>
 Hello<span>Hello Again</span>
 $("p").add("span").css("background", "yellow");
10
 </script>
 </body>
11
12 </html>
```

Hello

Hello Again

Notatki

Stanisław Polak, Ph.D. 130

The "jQuery" library

Inserting a new table cell at the end of the row

Equivalent to the DOM example

```
<html>
 <head>
 <title>An example</title>
 </head>
 <body>

  a
 cd
 10
11
12
13
14
15
 <form>
 <input type="button" value="Insert" onClick="insert();">
 </form>
 </body>
  </html>
```


a	b	b1
С	d	

```
2 <script>
 function insert(){
 $('#row1').append($('').text('b1'));
6 </script>
```

Use of jQuery methods

```
<script>
 function insert(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
 var element = document.getElementById("row1");
 element.appendChild(newTD);
</script>
```

Use of DOM methods

Notatki			

Animating text

```
<!DOCTYPE html>
 <html>
 <head>
 <style>
 div f
 background-color:#bca;
 width:100px;
 border:1px solid green;
 </style>
11
 <script src="http://code.jquery.com/jquery-3.4.1.min.js"></script>
12
 </head>
13
 <body>
 <button id="go">&raquo; Run</button>
15
16
 <div id="block">Hello!</div>
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
 /* Using many types of units in one animation. */
 $("#go").click(function(){
 $("#block").animate({
 width: "70%",
 width: "70%",
opacity: 0.4,
marginLeft: "0.6in",
fontSize: "3em",
borderWidth: "10px"
 }, 1500 );
 });
 </script>
 </body>
 </html>_
```


132

133

Figure: Pierwsza klatka animacji

Figure: Ostatnia klatka animacji

Notatki

Stanisław Polak, Ph.D.

The "jQuery" library

Support for AJAX technology


```
$(document).ready(function(){
 $('#button1').click(function(){
 $.ajax({
 type: "GET"
 url: "http://localhost:8080/hello",
 success: function(msg){
 alert( "Zdalny skrypt wypisał: " + msg ); //The
 remote script was written:
11
12
13
 });
 });
 });
 </script>
16 <form action="#">
17
 <input type="button" value="Uruchom" id="button1" />
18 </form>
```

var http = require("http"); var url = require("url"); var fs = require('fs'); function requestListener(request, response) { var url_parts = url.parse(request.url,true); if(url_parts.pathname == '/hello'){ response.writeHead(200, {"Content-Type": "text/plain "}); response.write("Witaj Świecie"); response.end(); 11 12 13 else { 14 var filename="form.html" var stat = fs.statSync(filename); response.writeHead(200, {
 'Content-Type': 'text/html', 17 'Content-Length': stat.size 18 19 var readStream = fs.createReadStream(filename); 21 22 23 readStream.pipe(response); var server = http.createServer(requestListener) server.listen(8080);

node.js

form.html

Stanisław Polak, Ph.D.

The "Hello World" example

```
1 console.log("Hello World");
 script.ts
1 console.log("Hello World");
 script.js
```

Notatki

Notatki

Stanisław Polak, Ph.D. 135

Basics of the TypeScript language

Error handling

Typing error

```
1 let alive: boolean = 'abc';
2 console.log(alive):
```

script.ts

Syntax error

let if = 2;
console.log(if);

script.ts

```
1 let alive = 'abc';
2 console.log(alive);
 script.js
```

1 let;
2 if (= 2)
3 ;
4 console.log();
5 if ()
6 ;

script.js

Declaring the type of variable

```
1 let alive:boolean = true:
 let age:number = 48;
 let name:string = 'Kowalski';
 5 let names:string[] = ['Jan', 'Jerzy'];
 6 let children_age:Array<number> = [1, 20, 3];
 7 let parents_age:Array<number> = [40, "forty
 one"]; //... Type 'string' is not
 assignable to type 'number'.
 9 let tuple:[string,number,boolean];
10 tuple = ['1',2,true];
11 console.log(tuple[2]); // true
12 tuple = ['1',2,true,4]; // OK
13 tuple = ['1',2]; //... Type '[string, number]'
 is not assignable to type '[string,
 number, boolean]'. ...
14 tuple = [1,2,3]; //... Type '[number, number,
 number] ' is not assignable to type '[
 string, number, boolean]'.
16 enum Eyes {Blue, Green = 4, Grey, Brown};
17 let eye_color = Eyes.Blue;
18 console.log(Eyes[0]); // Blue
19 console.log(Eyes[4]); // Green
20 console.log(Eyes[5]); // Grey
```

```
21 let anything:any = 4;
22 anything = "String"; //OK
23 anything = true; //OK
 anything.x; //OK
25 anything(); //OK
26 new anything(); //OK
27 let string: string = anything; //OK
29 let something: unknown = 4;
30 something = "String"; //OK
31 something = true; //OK
 something.x; //... Object is of type 'unknown'
33 something(); //... Object is of type 'unknown'
34 new something(); //... Object is of type '
 unknown'
35 let string2: string = something; // ... Type '
 unknown' is not assignable to type '
 string'.
36
37
 function print(message): void {
38
 console.log(message);
39
40
41
 function exception(message): never {
42
 throw new Error(message);
43
44
45
 function loop(): never {
46
 while(true){}
```

Stanisław Polak, Ph.D.

 ${\sf Basics} \ {\sf of} \ {\sf the} \ {\sf TypeScript} \ {\sf language}$

Defining the type of variables

script.ts

```
1 let string:string;
2 string = <any> 1; //Now it is OK
3 //or
4 string = 1 as any;
5 let number = 1;
6 number = <any> '2'; //Now it is OK
7 //or
8 number = '2' as any; //Now it is OK
```

script.ts

Notatki		

CSG M

Interfaces

Creating a complex type

```
interface Person {
 first_name: string; //mandatory
 last_name: string; //mandatory
 age?: number;
 //optional
  /*****************************
  let user: Person;
  user = {
10
 first_name: 'Jan',
 last_name: 'Kowalski'
12
13
  user = {
14
15
 first_name: 'Jan',
 last_name: 'Kowalski',
16
17
 age: '40'//Error: wrong value type
18
  /****************************/
20
  user = {
21
 // Error: 'last_name' is not specified
22
 first_name: 'Jan'
23
  24
25
  user = {
26
 first_name: 'Jan',
 last_name: 345, //Error: wrong value type
27
28
 age: 'teenager'
29
```

script.ts

Stanisław Polak, Ph.D.

139

Basics of the TypeScript language

Interfaces

Specifying the types of functions

```
1 interface stringFunction {
 (param1:string, param2:string): string;
5 let addStrings: stringFunction:
  let addNumbers: stringFunction;
8 addStrings = function(string1: string, string2: string) {
 return string1+string2;
10 } //OK
11
12 addNumbers = function(number1: number, number2: number) {
 return number1 + number2;
13
14 } /*...
15 error TS2322: Type '(number1: number, number2: number) number' is not assignable to type '
 stringFunction'.
 Types of parameters 'number1' and 'param1' are incompatible.
 Type 'number' is not assignable to type 'string'.
17
18
19 */
addStrings('Jan', 'Kowalski'); //OK
22 addStrings('Kowalski'); //... error TS2346 Supplied parameters do not match any signature of call
23 addStrings(1,2); //... error TS2345: Argument of type 'number' is not assignable to parameter of type '
 string'
```

script.ts

Notatki		

Interfaces

Indexed type

```
interface hashString {
 [index: string]: string]
}

tet parameters: hashString;

parameters['server'] = 'HP';

parameters['server'] = 'HP';
 [index: string]: string;
 parameters['server'] = 'HP'; // OK
 7 let bar:number = parameters['server']; //... error TS2322: Type 'string' is not assignable to type '
 8 parameters['server'] = 234; //... error TS2322: Type 'number' is not assignable to type 'string'.
```

script.ts

Notatki

Stanisław Polak, Ph.D. 141

Basics of the TypeScript language

Interfaces

Class types

script.ts

142

Notatki

Classes

Modifiers

```
1 class Person {
 protected _id:number;
 readonly first_name:string;
 readonly last_name:string = "Anonym";
 get id(): number {
 return this._id;
10
 set id(value: number) {
 this._id = value
11
12
13
14
 constructor(first_name:string,name:string) {
15
 this.first_name = first_name;
16
 this.last_name = last_name;
17
18 }
```

```
19 class Employee extends Person {
20
 constructor(id:number,first_name:string,
 last_name:string) {
21
 super(first_name,last_name);
22
23
 this.id=id;
 }
24
25
26 let Employee = new Employee(1, "Stanisław","
 Polak");
 console.log(Employee.id);
 console.log(Employee._id);
 //Property '
 _id' is protected and only accessible
 within class 'Person' and its subclasses.
29 console.log(Employee.first_name);
30 console.log(Employee.last_name); //Polak
31 Employee.first_name = "Jan"; //...Left-hand
 side of assignment expression cannot be a
 constant or a read-only property.
```

script.ts

Stanisław Polak, Ph.D.

Basics of the TypeScript language

Classes and generic types

class CustomCollection<T> { private itemArray: Array<T>; constructor() { this.itemArray = []; Add(item: T) { this.itemArray.push(item); 10 11 12 13 14 15 16 17 18 19 20 GetFirst(): T { return this.itemArray[0]; class User { public Name; 21 22 23 class Message { public Message;

143

Notatki

Notatki

```
class MyApp {
25
26
27
28
29
30
 constructor() {
 let myUsers = new CustomCollection<User>();
 let myMessages = new CustomCollection<Message>();
 let user: User = myUsers.GetFirst();  // OK
let message: Message = myUsers.GetFirst(); // Error because of
 the Generic type validation.
31
 myUsers.Add(new Message());
 // Error because of
 the Generic type validation.
32
33
```

script.ts

Source: https://gist.github.com/abergs/5817818

Decorators

```
function f() {
 console.log("f(): evaluated");
 return function (target, propertyKey: string, descriptor:
 PropertyDescriptor) {
 console.log("f(): called");
 console.log(target);
 console.log();
 console.log(propertyKey);
 console.log();
 console.log(descriptor);
9
10
11
12
13
14
15
 function g(value) {
 console.log("g("+value+"): evaluated");
 return function (target, propertyKey: string, descriptor:
 PropertyDescriptor) {
 console.log("g("+value+"): called");
16
17
18
19
20
21
22
23
24
 class C {
 Qf()
 @g('abc')
 method() {}
```

script.ts

 $Source: \verb|https://github.com/Microsoft/TypeScript-Handbook/blob/master/pages/Decorators.md| \\$

145

Stanisław Polak, Ph.D.

 ${\sf Basics} \ {\sf of} \ {\sf the} \ {\sf TypeScript} \ {\sf language}$

Namespace

Single-file

```
namespace A {
 var a:string = 'abc';
 export class Twix {
 constructor() {
 console.log('Twix');
 }
 export class PeanutButterCup {
10
 constructor() {
11
 console.log('PeanutButterCup');
12
13
 }
14
15
 export class KitKat {
16
 constructor() {
17
 console.log('KitKat');
18
19
20
 }
21
 let o1 = new A.Twix(); // Twix
 let o2 = new A.PeanutButterCup(); // PeanutButterCup
 let o3 = new A.KitKat(); // KitKat
 console.log(A.a); //...error TS2339: Property 'a'
 does not exist on type 'typeof A'.
```

script.ts

Notatki

Source: http://stackoverflow.com/questions/30357634/how-do-i-use-namespaces-with-typescript-external-modules

Namespace

Multiple-file

```
1 namespace A {
2 export class Twix { ... }
3 }
```

global1.ts

```
namespace A {
export class PeanutButterCup { ... }
}
```

global2.ts

```
1 namespace A {
2 export class KitKat { ... }
3 }
```

global3.ts


```
1
/// <reference path="global1.ts" />
2 /// <reference path="global2.ts" />
3 /// <reference path="global3.ts" />
4 let o1 = new A.Twix();
5 let o2 = new A.PeanutButterCup();
6 let o3 = new A.KitKät();
```

148

149

script.ts

Stanisław Polak, Ph.D.

Basics of the TypeScript language

Modules

Exporting

```
1
export class Twix {
 constructor() {
 console.log('Twix');
 }
}
export {Twix as Raider};
```

Mod1.ts

```
class PeanutButterCup {
  constructor() {
 console.log('PeanutButterCup');
  }
}
export {PeanutButterCup};
```

Mod2.ts

```
1 export class KitKat {
2 constructor() {
3 console.log('KitKat');
4 }
5 }
```

Mod3.ts

Notatki

<u>Our</u>	Roge	Kirkot	
Mod 1	Modz	K 30 M	

Source: http://stackoverflow.com/questions/30357634/how-do-i-use-namespaces-with-typescript-external-modules

Modules

Importing

Notatki

```
1 export class Twix {...}
2 export {Twix as Raider};

Mod1.ts
```

class PeanutButterCup {...}
export {PeanutButterCup};

Mod2.ts

export class KitKat {...}

Mod3.ts

import {Twix, Raider} from './Mod1';
import {PeanutButterCup} from './Mod2';
import {KitKat} from './Mod3';
import {KitKat as KitKatChunKy} from './Mod3';
import * as Mars from './Mod1';

let o1 = new Twix(); // Twix
let o2 = new Raider(); // Twix
let o3 = new PeanutButterCup(); // PeanutButterCup
let o4 = new KitKat(); // KitKat
let o5 = new KitKatChunKy(); // KitKat
let o6 = new Mars.Twix(); // Twix
let o7 = new Mars.Raider(); // Twix

script.ts

150

Stanisław Polak, Ph.D.

Basics of the TypeScript language

Namespaces in modules

| export namespace A {
| export class Twix (...)
| Mod1.ts

export namespace A {
 export class PeanutButterCup { ... }
}

Mod2.ts

1 export namespace A {
2 export class KitKat { ... }
3 }

Mod3.ts

Source: http://stackoverflow.com/questions/30357634/ how-do-i-use-namespaces-with-typescript-external-modules Notatki

Modules

Importing in the "NodeJS" style

class Twix {
constructor() {
console.log('Twix');
}
}

export = Twix;

import Twix = require('./Mod');
let o = new Twix();

script.ts

Mod.ts

Stanisław Polak, Ph.D.

Basics of the TypeScript language

Creating a project

1
{
 "compilerOptions": {
 "module": "commonjs",
 "target": "es5",
 "noImplicitAny": false,
 "sourceMap": false
},

#files": [
 "script.ts"
]
]
]
]
]
]
]

tsconfig.json

153

152

Notatki

Declaration files

script.ts

```
function area(radius){
 return Math.PI*Math.pow(radius,2);
}
module.exports = area;
```

area.js

```
1 declare function area(radius: number) : number
;
2 export = area
```

area.d.ts

```
"use strict";
var area = require("./area");
var radius = 2;
console.log("The area of the circle with
 radius " + radius + " is " + area(radius)
 );
```

script.js

Notatki

Stanisław Polak, Ph.D.

The "Angular" framework

The Basics

158

154

Architecture

Notatki			

The "Angular" framework The "Hello World" application

Generating the application skeleton

```
1 $ npm install --global @angular/cli
2 $ ng new hello
3 $ cd hello
4 $ ng serve
```

Stanisław Polak, Ph.D.

The "Angular" framework

The "Hello World" application

159

The structure of the project

Important files and directories

Notatki Notatki

The "Angular" framework The "Hello World" application Elements of the application

Component and module

Notatki

```
import { Component } from '@angular/core';
 @Component({
 selector: 'app-root',
templateUrl: './app.component.html',
styleUrls: ['./app.component.css']
 export class AppComponent {
 title = 'app';
9
10
```

10

1 import { BrowserModule } from '@angular/platform-browser' import { NgModule } from '@angular/core'; import { AppComponent } from './app.component'; 6 @NgModule({ declarations: [AppComponent], imports: [BrowserModule], providers: [], bootstrap: [AppComponent] 11 }) export class AppModule { }

src/app/app.component.ts

src/app/app.module.ts

Stanisław Polak, Ph.D.

The "Angular" framework The "Hello World" application Elements of the application

The main file

10

Notatki

1 import { enableProdMode } from '@angular/core';
2 import { platformBrowserDynamic } from '@angular/platform-browser-dynamic'; import { AppModule } from './app/app.module'; import { environment } from './environments/environment'; if (environment.production) { enableProdMode();

161

src/main.ts

162

Stanisław Polak, Ph.D.

11 platformBrowserDynamic().bootstrapModule(AppModule)

.catch(err => console.log(err));;

The "Angular" framework

The "Hello World" application

Elements of the application

Template

The "Angular" framework

Notatki

src/app/app.component.html

src/app/app.component.ts

src/index.html

Stanisław Polak, Ph.D.

The "Hello World" application Application

163

The "Karma' environment for running unit tests Configuration

Fiston

Notatki

```
src/karma.conf.js
```

```
// This file is required by karma.conf.js and loads
recursively all the spec and framework files
 import 'zone.js/dist/zone-testing';
 import { getTestBed } from '@angular/core/testing';
 BrowserDynamicTestingModule,
 platformBrowserDynamicTesting
 } from '@angular/platform-browser-dynamic/testing';
 declare const require: any;
11
 // First, initialize the Angular testing environment
 getTestBed().initTestEnvironment(
14 BrowserDynamicTestingModule,
 platformBrowserDynamicTesting()
 // Then we find all the tests.
 const context = require.context('./', true, /\.spec
 // And load the modules.
 context.keys().map(context);
```

src/test.ts

The "Angular" framework The "Hello World" application Application testing

The "Karma' environment for running unit tests $_{\mathsf{Tests}}$

describe('AppComponent', () => { beforeEach(async(() => { TestBed.configureTestingModule({ declarations: [AppComponent], }).compileComponents(); it('should create the app', () => { const fixture = TestBed.createComponent(AppComponent); const app = fixture.debugElement.componentInstance; 14 15 expect(app).toBeTruthy(); it("should have as title 'hello', () => { const fixture = TestBed.createComponent(AppComponent); const app = fixture.debugElement.componentInstance; 19 20 21 22 23 24 25 26 27 expect(app.title).toEqual('app'); it(('should render title in a h1 tag', () => { const fixture = TestBed.createComponent(AppComponent); fixture.detectChanges(); const compiled = fixture.debugElement.nativeElement; expect(compiled.querySelector('h1').textContent).toContain('Welcome to hello!' 28 29 });

src/app/app.component.spec.ts

Stanisław Polak, Ph.D.

The "Angular" framework

The "Hello World" application

The "Protractor" environment for running e2e tests Configuration

// Protractor configuration file, see link for more information 2 // https://github.com/angular/protractor/blob/master/lib/config.ts /*global jasmine */ var SpecReporter = require('jasmine-spec-reporter'); exports.config = { allScriptsTimeout: 11000, specs: ['./src/**/*.e2e-spec.ts'], capabilities: {'browserName': 'chrome'}, directConnect: true, 12 baseUrl: 'http://localhost:4200/', 13 framework: 'jasmine', jasmineNodeOpts: { 14 showColors: true, 16 defaultTimeoutInterval: 30000, 17 print: function() {} 18 }, 19 onPrepare() { 20 require('ts-node').register({ 21 project: require('path').join(__dirname, './tsconfig.e2e.json') 22 23 jasmine.getEnv().addReporter(new SpecReporter({ spec: { displayStacktrace: true } })); 24] 25 }; }

166

e2e/protractor.conf.js

1 \$ ng test
2 ...
24 05 2019 14:09:36.410:INFO [karma-server]: Karma v4.0.1 server started at http://0.0.0.0:9876/
4 24 05 2019 14:09:36.411:INFO [launcher]: Launching browsers Chrome with concurrency unlimited
5 24 05 2019 14:09:36.431:INFO [launcher]: Starting browser Chrome
6 ...
7 Chrome 74.0.3729 (Linux 0.0.0): Executed 3 of 3 SUCCESS (0.255 secs / 0.239 secs)
8 TOTAL: 3 SUCCESS

Starting the test

Application testing

Notatki

CSG M

The "Angular" framework The "Hello World" application Application testing

The "Protractor" environment for running e2e tests Test

```
import { AppPage } from './app.po';
import { browser, logging } from 'protractor';

describe('workspace-project App', () => {
 ...
 it('should display welcome message', () => {
 page.navigateTo();
 expect(page.getTitleText()).toEqual('Welcome to app!');
 });
 ...
 ...
]
```

e2e/src/app.e2e-spec.ts

e2e/src/app.po.ts

```
14:23:10] I/file_manager - creating folder /home/polak/
 hello/node_modules/webdriver-manager/selenium
[14:23:10] I/config_source - curl -o/home/polak/hello/
 node_modules/webdriver-manager/selenium/chrome-
 response.xml https://chromedriver.storage.
 googleapis.com/
...: Compiled successfully.
[14:23:11] I/downloader - curl -o/home/polak/hello/
 node_modules/webdriver-manager/selenium/
 chromedriver_74.0.3729.6.zip https://chromedriver
 .storage.googleapis.com/74.0.3729.6/
 chromedriver_linux64.zip
[14:23:12] I/update - chromedriver: unzipping
 chromedriver_74.0.3729.6.zip
[14:23:12] I/update - chromedriver: setting permissions
 to 0755 for /home/polak/hello/node_modules/
 webdriver-manager/selenium/chromedriver_74
[14:23:13] I/launcher - Running 1 instances of WebDriver
[14:23:13] I/direct - Using ChromeDriver directly...
Jasmine started
workspace-project App
... should display welcome message
Executed 1 of 1 spec SUCCESS in 1 sec.
[14:23:18] I/launcher - O instance(s) of WebDriver still
 running
[14:23:18] I/launcher - chrome #01 passed
```

Starting the test

Notatki

Notatki

Stanisław Polak, Ph.D.

The "Angular" framework The "Shop" application Version 1

168

Application concept

Assumptions

- ► The app, at the very beginning, displays:
 - default title ("Welcome to app!")
 - list of products in the form of a HTML table
 - button with the word "Ustaw tytuł" (Eng. Set title)
- Displaying of the list of products and the button corresponds to a separate component
- ► The content of the title and table headings determines the main component
- Pressing the button modifies the title: "Welcome to Lista produktów!" instead of "Welcome to app!"
- ► The products are stored in the program in the form of an array of objects
- ► The page has to be responsive

Required ingredients

- ► The main module
- Components:
 - main (parent)
 - child (subordinate), displaying the list of products
- ► A class that represents the product
- A service that provides the content of the list of products

The "Angular" framework The "Shop" application Version 1

Generating skeletal files

CSG M

Notatki

Notatki

Stanisław Polak, Ph.D. 170

The "Angular" framework The "Shop" application Version 1

Some of the generated skeletal files

```
import { Injectable } from '@angular/core';

dlnjectable({
 providedIn: 'root'
})
export class ProductsService {
 constructor() { }
}
```

src/app/products.service.ts

```
import { Component, OnInit } from '@angular/core';

@Component({
 selector: 'app-products-list',
 templateUrl: './products-list.component.html',
 styleUrls: ['./products-list.component.css']

}

sexport class ProductsListComponent implements OnInit {
 constructor() { }
 ngOnInit() { }
}
```

src/app/products-list/products-list.component.ts

```
1 products-list works!
```

src/app/products-list/products-list.component.html

```
export class Product {
```

src/app/product.ts

```
import { BrowserModule } from '@angular/platform-browser';
 import { NgModule } from '@angular/core';
 import { AppComponent } from './app.component';
 import { ProductsListComponent } from './products-list/
 products-list.component';
 @NgModule({
 declarations: [
 AppComponent.
 ProductsListComponent
12
13
 imports: [
 BrowserModule,
14
15
16
 providers: [],
 bootstrap: [AppComponent]
 export class AppModule { }
```

src/app/app.module.ts

The "Angular" framework The "Shop" application Version 1

Initial activities

Enabling responsiveness

```
1 <!doctype html>
 <html>
 <head>
 <meta charset="utf-8">
 <title>Shop</title>
 <base href="/">
 k rel="stylesheet"
 href="https://stackpath.bootstrapcdn.com/bootstrap/
 4.3.1/css/bootstrap.min.css">
<meta name="viewport" content="width=device-
 width, initial-scale=1">
 k rel="icon" type="image/x-icon" href="
 favicon.ico">
10
 </head>
11
 <body class="container">
12
 <app-root></app-root>
13
 <script src="https://code.jquery.com/jquery-3.3.1.slim.</pre>
 min.js"></script>
14
 <script src="https://cdnjs.cloudflare.com/ajax/libs/</pre>
 popper.js/1.14.7/umd/popper.min.js"></script>
 <script src="https://stackpath.bootstrapcdn.com/</pre>
 bootstrap/4.3.1/js/bootstrap.min.js"></script>
 </body>
17 </html>
```

src/index.html

Embedding the child component

```
1 <hi>>Welcome to {{title}} </hi>
2 <app-products-list> </app-products-list>
```

src/app/app.component.html

src/app/products-list/products-list.component.ts

Stanisław Polak, Ph.D.

The "Angular" framework The "Shop" application Version 1

172

173

Data transfer between components

Property binding and event binding

src/app/app.component.ts

src/app/app.component.html

Notatki

Notatki

src/app/products-list/products-list.component.ts

 ${\it src/app/products-list/products-list.component.html}$

A class that represents the product

export class Product {		
id: number;		
<pre>name: string = '';</pre>		
<pre>description: string = '';</pre>		
<pre>price: number;</pre>		
}		

src/app/product.ts

Notatki

Stanisław Polak, Ph.D. 174

The "Angular" framework

The "Shop" application

Version 1

Implementation of the product list delivery service

```
import { Injectable } from '@angular/core';
 import { Product } from './product';
 const PRODUCTS: Product[] = [
 {
 name: 'spadochron',
 description: 'Rewelacyjny spadochron dla nurków! Znakomicie zapobiega zderzeniu się z dnem',
 price: 250.99
10
11
12
13
 description: 'Dzięki wbudowanym drzwiom już więcej nie pośliźniesz się wychodząc z wanny',
15
 price: 599.80
16
17 ];
19 @Injectable()
20 export class ProductsService {
 getProducts(): void {
22
23
24 }_
 return PRODUCTS;
```

src/app/products.service.ts

The "Angular" framework The "Shop" application Version 1

Injecting the service

```
import { ProductsService } from '../products.service
 import { Product } from '../product';
 export class ProductsListComponent implements OnInit
 products:Product[];
 //Injecting the 'ProductsService' service - after
 the injection, the service will be available
 using the expression 'this.productsService'
 constructor(private productsService:
 ProductsService) {}
10
11
 ngOnInit(): Product[] {
12
 this.products = this.productsService.getProducts()
13
14
```

src/app/products-list/products-list.component.ts

```
1 ... 2 import { ProductsService } from './products.service
3
4 @NgModule({
 providers: [ProductsService],
7 8 1)
9
```

src/app/app.module.ts

Notatki

Stanisław Polak, Ph.D. 176

The "Angular" framework Version 1 The "Shop" application

Displaying the list of products

```
<ng-template ngFor let-header [ngForOf]="headers"</pre>
 <!-- duplicated table cell -->
 {{header}}
 </ng-template>
 <ng-template ngFor let-product [ngForOf] = "products">
 <!-- duplicated table row -->
10
11
 {{product.name}}
12
 {{product.description}}
13

14
 15
 </ng-template>
16 __
```

src/app/products-list/products-list.component.html

```
{{header
  }}
 {{product.name}}
 {{product.description}}
 10 ___
```

src/app/products-list/productslist.component.html

Stanisław Polak, Ph.D. 177 Notatki

The "Angular" framework The "Shop" application Version 2

The concept of application development

Assumptions

- ► The application displays a list of product names in the form of an unnumbered HTML list
- ► The number of products displayed on the page can be changed using a slider
- ► Clicking on the product name results in the display of detailed information about this product
- ► The page title is defined by the main component, and header titles are included in the template — without communication between components

Required new ingredients

- ► Components:
 - displaying product details
- Services:
 - providing information about the quantity of
 - providing information about the selected (clicked) product

Mototki

Stanisław Polak, Ph.D.

The "Angular" framework The "Shop" application

178

Generating component core files

1 | \$ ng generate component ProductDetails 2 installing component create src/app/product-details/product-details.component.css create src/app/product-details/product-details.component.html create src/app/product-details/product-details.component.spec.ts create src/app/product-details/product-details.component.ts update src/app/app.module.ts

NOTATE		
-		
HIGHN		
> M		
ems Group		
n 2		
Negati		
Notatki		

The "Angular" framework The "Shop" application Version 2

```
Implementation of new services
```

src/app/products-list/products.service.ts

Stanisław Polak, Ph.D. 180

The "Angular" framework

The "Shop" application

Version 2

Displaying the list of products

Bidirectional data binding

Notatki

Notatki

src/app/products-list/products-list.component.ts

```
<input ... type='range' min='1' max='{{productsLength}}'</pre>
 [(ngModel)]='pNumber'> {{pNumber}}
 <!-- What is above can be written as follows: -->
 <!-- <input ... bindon-ngModel='pNumber'> -->
 <!-- and is a syntactic sugar of such a construction: -->
 <!-- and this in turn is such a construction: -->
<!-- <input [value]="pNumber" (input)="pNumber=$event.target
 .value"> -->
9
10
 <u1>
 11
 <!-- Creating a link with the form: "/product/N", where 'N
 ' is a natural number (product id)-->
<a [routerLink] = "['/product',product.id]">{{product.name}}</a></
12
13
```

src/app/products-list/products-list.component.html

CG

The "Angular" framework Version 2 The "Shop" application

Displaying product details

```
Notatki
```

```
import { ActivatedRoute } from '@angular/router'; __
 export class ProductDetailsComponent implements
 OnInit {
 product: Product;
 constructor(private productsService:
 ProductsService, private route:
ActivatedRoute) { }
 let id = +this.route.snapshot.params['id'];
10
11
12
 this.product = this.productsService.getProduct(id);
```

src/app/product-details/product-details.component.ts

```
h2>{\{product.name\}}</h2>
2 
3
  0pis
5
 Cena
6
  {{product.description}}
 {{product.price}}
10
  11
```

src/app/product-details/product-details.component.ts

Stanisław Polak, Ph.D.

The "Angular" framework Version 2 The "Shop" application

182

Routing configuration

Notatki

```
import { RouterModule } from '@angular/router';
 @NgModule({
 imports: [
 BrowserModule,
 FormsModule,
 HttpModule,
10
 RouterModule.forRoot([
11
 { path: '', component: ProductsListComponent },
12
 { path: 'product/:id', component: ProductDetailsComponent }
13 | 14 | ]
15 | . . .
16 })
17 | . . .
 ])
 ],
```

src/app/app.module.ts

```
2 export class AppComponent {
 title = 'Sklep';
3 }_
```

src/app/app.component.ts

<h1>{{title}}</h1> 2 <router-outlet></router-outlet>

src/app/app.component.html

Bibliography Sources

Sources		Notatki			
•	Extending Native DOM Elements with Web Components. URL: https://blog.revillweb.com/extending-native-dom-elements-with-web-components-233350c8e86a.				
•	Thomas Fuchs. Scriptaculous Documentation. URL: http://madrobby.github.com/scriptaculous/.				
•	Google. Angular Guide. URL: https://angular.io/docs/ts/latest/guide/.				
•	Paweł Grzesiak. Ajax w kilka minut. URL: http://internetmaker.pl/artykul/723,1,ajax_w_kilka_minut.html.				
•	Patrick Hunlock. Functional Javascript. URL: http://www.hunlock.com/blogs/Functional_Javascript.				
•	MongoDB Inc. The MongoDB Manual. URL: http://docs.mongodb.org/manual/.				
•	Joyent. Node.js Manual & Documentation. URL: http://nodejs.org/api/.				
•	Microsoft. TypeScript handbook. URL: http://www.typescriptlang.org/Handbook.				
•	Mozilla. AJAX. URL: https://developer.mozilla.org/pl/AJAX.				
•	mozilla.org. <u>JavaScript Guide</u> . URL: https://developer.mozilla.org/en/JavaScript/Guide.				
•	Valerio Proietti. MooTools API Documentation. URL: http://mootools.net/docs/core.				
Stanisław Polak, P	n.D. 184	of demo Costs			
Bibliography	Sources				
Sources	II REH W Krakowie	Notatki			
	CH in				
•	jQuery Project. jQuery API. URL: http://api.jquery.com/.				
•	Basarat Ali Syed. TypeScript Deep Dive. URL: http://basarat.gitbooks.io/typescript/.				
•	What are HTML Custom Elements. URL: https://medium.com/recraftrelic/what-are-html-custom-elements-c6ffea9c4244.				
•	wikibooks.org. JavaScript. URL: http://en.wikibooks.org/wiki/JavaScript.				
•	Wikipedia. URL: http://pl.wikipedia.orgX.				

