

Università di Bologna Scuola di Ingegneria

Tecnologie Web T A.A. 2022 – 2023

Esercitazione 04 Eventi, DOM e Javascript

Agenda

- Alcune premesse "pratiche"
 - progetto d'esempio
 - risorse statiche e cache dei browser
- Javascript e le applicazioni Web
 - semplici esempi di utilizzi ricorrenti
 - alcuni esercizi da svolgere in autonomia
 - accesso alle stesse risorse tramite Web Server
 - esempi di utilizzo delle API JQuery come alternativa al linguaggio nativo JavaScript
 - esercizio guidato tratto dall'appello d'esame del 26 gennaio 2018:
 HTML, CSS e Javascript

Progetto di esempio

- All'interno del file 04_TecWeb.zip trovate lo scheletro di un semplice progetto di esempio
 - creato con Eclipse, contiene già tutti i descrittori necessari a essere riconosciuto e configurato correttamente
- Non importare il progetto in Eclipse, ma scompattare il file zip direttamente su filesystem
 - nella directory web/pages le pagine html con codice Javascript da testare
 - nella directory web/scripts un po' di codice Javascript

Prima di iniziare

- I browser "fanno cache" del contenuto statico
 - pagine html, script js, fogli di stile css, immagini gif/png/jpeg/jpg/...
 - infatti, normalmente non accade che tali risorse cambino tra due invocazioni successive
- Quando si sviluppa una applicazione, questo comportamento è invece fastidioso e bisogna cercare di ovviare
 - aggiungere i seguenti meta attributi nell'header delle pagine che si stanno modificando:

```
<meta http-equiv="Pragma" content="no-cache"/>
<meta http-equiv="Expires" content="-1"/>
```

- tenersi sempre pronti a svuotare la cache del browser quando non si osservano gli effetti o le modifiche sperati (anche se si usano i meta attributi)
- impostare (se possibile) il browser affinché NON usi la versione in cache delle risorse già scaricate

Definizione e invocazione di funzioni - helloworld.html

- Invocazione di funzioni man mano che il browser processa, effettua il rendering e interpreta il sorgente della pagina
 - le funzioni invocate, alert() e confirm(), sono predefinite
 - la loro definizione e implementazione è fornita dall'interprete Javascript presente nel browser
- La definizione di una funzione non ne comporta l'immediata esecuzione, ma la rende disponibile nel proseguimento della pagina, ai fini dell'invocazione:
 - dall'interno di uno script in linea nella pagina
 - dall'interno di altro codice Javascript
 - associata ad eventi DHTML
- in evidenza:
 - i messaggi popup <u>interrompono il rendering</u>
 - diversi browser, tuttavia, tentano di schedulare il rendering e l'esecuzione di codice Javascript come processi paralleli, quando possibile
 - provate (a casa su) Firefox per farvi un'idea delle differenze di comportamento che emergono
 - l'uso dell'alternanza tra apice singolo ' e virgolette " permette di scrivere HTML ben formato anche all'interno del codice Javascript, senza utilizzare escaping
 - apice singolo e virgolette sono entrambi delimitatori di stringa validi in Javascript e all'interno di una coppia di delimitatori di un tipo si possono usare quelli dell'altro tipo senza bisogno di escaping

Interazione tra Javascript e il DOM - javascript-dom.html

 L'esecuzione di una funzione che interagisce con il contenuto visualizzato deve...

attendere il completamento del caricamento del contenuto

...da parte del browser

Sembra banale, eppure...

Reazione ad eventi DHTML - javascript-events.html

Nella pagina javascript-events.html

- l'evento onload è sfruttato per agganciare funzioni Javascript a parti del DOM, in corrispondenza degli eventi DHTML da essi supportati
- un'altra funzione (definita nella pagina stessa) viene associata ad un evento DHTML direttamente nel tag interessato

In evidenza

 all'interno del codice di una funzione Javascript è possibile <u>definire nuove</u> funzioni e <u>assegnarle</u>

In Javascript, infatti, le funzioni sono oggetti js a tutti gli effetti (oggetti di prima classe)

- non c'è alcuna differenza in Javascript tra un numero, una stringa e una funzione
- tutti questi tipi di dati possono essere passati come argomento,
 memorizzati in variabili e restituiti come valore di ritorno di una funzione

Primi problemi (1) - rollover.html

- L'effetto di evidenziazione al passaggio del mouse non sempre è ottenuto modificando il colore di sfondo e/o del font
 - spesso si usano piccole immagini, sostituite tra loro in corrispondenza degli eventi relativi al mouse
 - l'effetto prende il nome di 'roll over'
- Nella pagina rollover.html sono presenti 4 modi diversi di ottenere lo stesso effetto
 - tramite CSS e pseudoclassi
 - tramite DOM e DHTML
 - tramite funzioni Javascript
- ma.... l'ultima funzione non va!
 - a differenza del codice JSP (compilato), quello Javascript è interpretato e <u>la</u>
 <u>presenza di errori si scopre solo al momento di eseguire</u> il codice stesso
 - infatti, non ci siamo accorti del problema finché non abbiamo eseguito (o, almeno, provato ad eseguire) la funzione incriminata
 - inoltre, il Servlet Container fallisce la traduzione e compilazione in servlet e ci restituisce un errore (500) e il relativo stackTrace dove guardare: il browser, invece, prosegue "a testa bassa" se qualcosa non va e semplicemente "inibisce" le parti di codice non corrette

Primi problemi (2) - rollover.html

- Sì, ma... e adesso? un indizio sul problema?
 - ore e ore a spulciare il codice
 - uso di milioni di alert () per mostrare popup in cui effettuare il log dello stato di variabili e oggetti per capire dove nasce il problema
 - usare un tool di sviluppo più avanzato!
- È il momento di Chrome Developer Tools (...o Firefox for Developers):
 - logging dei messaggi di errore Javascript su una specie di console di stderr
 - esecuzione del codice Javascript in modalità debug
 - ...e molto di più
- Ctrl + Shift + I per attivare Chrome Developer Tools
 - interagire con la pagina per lanciare l'esecuzione della funzione sbagliata e leggere i messaggi di errore nella console
 - cosa correggere?
 - una volta che la funzione esegue, collocare breakpoint al suo interno e seguirne l'esecuzione in modalità debug
 - Per collocare un breakpoint nello script Javascript è necessario accedere al codice tramite la scheda "Sources" di Chrome Developer Tools

Validazione di form lato client - validate.html

- Tipico utilizzo di Javascript per evitare di...
 - formulare HTTP request (magari anche pesanti) destinate a fallire
 - evitare di consumare banda
 - scrivere pagine più "responsive" e migliorare l'esperienza dell'utente
- Accesso agli elementi di un form via DOM e verifica di correttezza:
 seguiamo insieme l'esecuzione in modalità debug
 - apertura di Chrome Developer Tools, tab "Sources", selezione del sorgente Javascript che interessa
 - collocazione dei breakpoint
 - interazione con la pagina per scatenare l'invocazione del codice Javascript (click sul pulsante, nel nostro caso)
- In evidenza
 - "esternalizzazione" delle funzioni Javascript in appositi file .js, richiamabili da più pagine
 - è possibile (e anzi è prassi comune) utilizzare i valori booleani restituiti dalle funzioni Javascript per bloccare o permettere l'effettiva submission di un form

Modifica della visibilità del contenuto - hideAndSeek.html

Un tipico effetto grafico per ottenere contenuto dinamico all'interno di una pagina

- tutto il contenuto informativo è scaricato all'atto della richiesta, ma solo una parte è immediatamente visibile
- attraverso gli eventi DHTML scatenati dalle azioni dell'utente si aggancia l'esecuzione di codice Javascript che modifica gli attributi di stile degli elementi interessati
 - display: block; → l'elemento è mostrato E occupa spazio nella pagina
 - display: none; → l'elemento NON è mostrato E NON occupa spazio
- intervenendo sull'attributo
 - visibility: hidden;

si sarebbe invece ottenuto l'effetto di nascondere l'elemento, ma lasciare vuoto lo spazio che esso avrebbe occupato

Stringhe ed interi - calculator.html

- Simile all'esempio presente nelle slide di teoria, serve qui a imprimere il concetto che il browser e l'interprete Javascript che ne legge il DOM ragionano entrambi a stringhe
 - non è specificato che un campo di input testuale sia destinato all'immissione di numeri
 - se non viene forzato a "valutare" l'espressione rappresentata dall'input testuale, l'interprete Javascript ne considera il valore come stringa

Come sistemare?

- sbirciate nel codice...
- ovviamente non aprendo i file, ma con Chrome Developer Tools

Calcolo media e variabilità voto esami

Realizzare una pagina HTML dinamica basata su Javascript che, data una sequenza di voti di lunghezza non nota a priori, ne restituisca la media e la variabilità

- Ciascun voto deve essere un numero compreso tra 18 e 33: controllare opportunamente i dati in input
- La pagina restituita deve specificare
 - elenco dei voti inseriti
 - voto minimo e voto massimo
 - media aritmetica e giudizio sintetico (6 fasce tra 18 e 33)
 - variabilità come "errore medio" e giudizio sintetico (4 fasce tra 0 e 7.5)
- N.B. La soluzione deve basarsi sulla definizione di un oggetto Statistica contenente proprietà e metodi necessari alla computazione richiesta

Gestione dinamica componenti HTML

Realizzare una pagina HTML + Javascript che presenti

- In alto l'orario che si aggiorna una volta al secondo
 - onLoad() per invocare ogni 1000ms una funzione di aggiornamento
- In mezzo un form coi seguenti elementi HTML: input di testo, password, file, checkbox, radio, tendina scelta multipla, tendina scelta singola, button/submit/reset
 - realizzare una funzione Javascript che visualizzi in un'area di testo informazioni relative agli eventi associati ai precedenti elementi
 - 1) recuperare dinamicamente l'elenco degli elementi del form
 - 2) per ciascun elemento registrare una funzione agli eventi di tipo *onclick*, *onchange*, *onfocus*, *onblur*, *onselect* e *ondblclick*
- In basso un'area di testo con al più 64 caratteri
 - il colore dell'area cambia quando il mouse ci passa sopra (onmouseover/onmouseout)
 - un altro campo di testo specifica i caratteri ancora a disposizione (onKeyUp)
 - se si supera il limite, i caratteri in eccesso vengono eliminati

Gestione dinamica componenti HTML: esempio

Deployment su Tomcat

- Come dicevamo... all'interno del file 04_TecWeb.zip trovate lo scheletro di un semplice progetto di esempio
 - creato con Eclipse, contiene già tutti i descrittori necessari a essere riconosciuto e configurato correttamente
- Ora importare il progetto come visto nelle precedenti esercitazioni
 - File → Import → General → Existing Projects into Workspace → Next → Select archive file
- Eseguirne il deployment su Tomcat ed accedere all'applicazione
 - http://localhost:8080/04_TecWeb/

Pagina di benvenuto – welcome.jsp

- Struttura a frame...
 - giusto per sapere che esistono: tutti i maggiori browser li supportano, ma il loro uso è deprecato
 - non così l'uso di *iframe*, invece, data la necessità di poter eseguire richieste cross-domain
- Il codice di welcome.jsp comporta la visualizzazione di alcuni fragment ed un menù con le pagine viste fin ora

Differenze con gli esempi precedenti

- Ora lavoriamo sul progetto d'esempio utilizzando il browser, il Web Server e il protocollo HTTP
- Necessario in quanto
 - ...alcune pagine del progetto (i menu, la pagina con i frameset, ...) sono basate su tecnologia JSP e richiedono un Servlet Container per funzionare
 - ...ma le pagine oggetto degli esempi Javascript (cioè quelle all'interno della directory pages) richiedono soltanto la presenza dell'interprete Javascript per poter essere visualizzate
 - sono infatti risorse statiche con estensione .html
 - richiamano altre risorse statiche (immagini .gif/.png, script .js, fogli di stile .css) attraverso path relativi da cui il browser ottiene URL completi basandosi sull'URL della pagina visualizzata
 - ecco perché potete aprire ciascuna di esse direttamente nel browser, utilizzandone l'URL su file system (file://...), senza lanciare il Web Server e accedere via protocollo http (http://...)

APPENDICE (esempi guidati sull'uso delle API JQuery ©)

JQuery in a nutshell

- Breve introduzione a JQuery
 - JQuery vs. JavaScript
 - JQuery: Oggetti
 - JQuery: Selettori
 - JQuery: Css, Eventi e modifica del DOM
- Esempi d'uso delle API JQuery
 - Color
 - TODO List
 - Events Delegation

JavaScript vs. JQuery

- ...come già sappiamo dalla teoria, JQuery è:
 - una libreria JavaScript (API)
 - essendo scritto in JavaScript tutto quello che permette di fare JQuery è possibile farlo anche solo con JavaScript
 - favorisce la compatibilità cross-browser che spesso JavaScript fatica a trovare
 - permette la manipolazione di CSS, del DOM, l'aggiunta dinamica di eventi e tante altre cose...
- JQuery è finalizzato a:
 - Rendere più semplice lo sviluppo di interfacce grafiche
 - Sviluppo semplice di applicativi lato Client
 - Aggiungere con minimo sforzo effetti altrimenti complicati da ottenere
 - Snellire il codice JavaScript e renderlo più sintetico

Per un pugno di \$

- In JQuery tutto ruota attorno all'oggetto/funzione \$, abbreviazione o alias di JQuery
 - \$ è l'operatore principe di selezione, in particolare si fa quasi tutto attraverso i parametri della funzione \$()
 - La caratteristica più utile ed apprezzata di JQuery è il suo motore di selezione
 - \$('nome_tag') restituisce un oggetto JQuery contenente tutti i tag di tipo nome_tag
 - \$('.nome_class') restituisce un oggetto JQuery contenente tutti gli oggetti del DOM appartenenti alla classe nome_class
 - \$('#nome_id') restituisce un oggetto JQuery contenente tutti gli oggetti del DOM con id nome_id
 - \$('[nome_attr=val_attr]') restituisce un oggetto JQuery contenente tutti gli oggetti del DOM aventi l'attributo nome_attr che vale val_attr
 - Come vedremo negli esempi, ci sono molti tipi di selettori, per gerarchie, componibili e combinabili, per posizione, ecc.. mentre in JavaScript solo document.getElementById, document.getElementByTagName, document.querySelector (recente)

JQuery: selettori (i)

Selettori principali offerti da JQuery

Selector	Example	Selects	
*	\$("*")	All elements	
<u>#id</u>	\$("#lastname") The element with id="lastname"		
<u>.class</u>	\$(".intro")	All elements with class="intro"	
.class,.class	\$(".intro,.demo")	All elements with the class "intro" or "demo"	
<u>element</u>	\$("p")	All elements	
<u>el1,el2,el3</u>	\$("h1,div,p")	All <h1>, <div> and elements</div></h1>	
:first	\$("p:first")	The first element	
:last	\$("p:last")	The last element	
<u>:even</u>	\$("tr:even")	All even elements	
:odd	\$("tr:odd")	All odd elements	

JQuery: selettori (ii)

[attribute]	\$("[href]")	All elements with a href attribute
[attribute=value]	\$("[href='default.htm']")	All elements with a href attribute value equal to "default.htm"
[attribute!=value]	\$("[href!='default.htm']")	All elements with a href attribute value not equal to "default.htm"
[attribute\$=value]	\$("[href\$='.jpg']")	All elements with a href attribute value ending with ".jpg"
[attribute =value]	\$("[title ='Tomorrow']")	All elements with a title attribute value equal to 'Tomorrow', or starting with 'Tomorrow' followed by a hyphen
[attribute^=value]	\$("[title^='Tom']")	All elements with a title attribute value starting with "Tom"
[attribute~=value]	\$("[title~='hello']")	All elements with a title attribute value containing the specific word "hello"
[attribute*=value]	\$("[title*='hello']")	All elements with a title attribute value containing the word "hello"
parent > child	\$("div > p")	All elements that are a direct child of a <div> element</div>
parent descendant	\$("div p")	All $<$ p $>$ elements that are descendants of a $<$ div $>$ element
element + next	\$("div + p")	The element that are next to each <div> elements</div>
element ~ siblings	\$("div ~ p")	All elements that are siblings of a <div> element</div>
:eq(index)	\$("ul li:eq(3)")	The fourth element in a list (index starts at 0)
:gt(no)	\$("ul li:gt(3)")	List elements with an index greater than 3
:lt(no)	\$("ul li:lt(3)")	List elements with an index less than 3
:not(selector)	<pre>\$("input:not(:empty)")</pre>	All input elements that are not empty

JQuery: metodi ... alcuni

- Essendo una libreria, JQuery offre metodi e proprietà
 - \$(#menu li).size();
 - \$(#menu li).length; (sintassi array, più veloce)
- Per ottenere elementi da una lista:
 - \$("#menu li").get(0);
 - In JavaScript -> document.getElementById("menu").getElementsByTagName("li");
- Per ottenere html:
 - \$("#menu li").get(0).innerHTML; // con JavaScript nativo
 - \$("#menu li").eq(0).html(); // con metodo jQuery
- Per lavorare con gli attributi:
 - \$("a#mioLink").attr("href"); restituisce il valore di href
 - \$("a#mioLink").attr("href","http://www.html.it"); imposta il valore di href
 - \$("a#mioLink").attr("href",function () { ... }); imposta il valore di href in base alla funzione
 - \$("#menu li a").removeAttr("target"); rimuove un attributo
- Per lavorare con testi e html
 - \$("p").text("Nuovo testo");
 - \$("p").html("Nuovo testo con HTML");

JQuery: impostare CSS

- Con JQuery, una volta ottenuti degli oggetti, è possibile impostare il loro css, anche qui con la stessa semantica di getter e setter:
 - \$("a").css("color"); restituisce il colore esadecimale del primo elemento link
 - \$("a").css("color","#FF0000"); //imposta il colore dei link

```
- $("a").css({
 "color" : "#FF0000", //imposta il colore
 "display" : "block" // imposta la visualizzazione
});
```

- Impostare il colore di sfondo:
 - \$("a").css("background-color","#FF0000");
 - \$("a").css("backgroundColor","#FF0000");

Metodi	Descrizione
.width() .height()	permette di trovare o impostare larghezza e altezza complessiva di un elemento in pixel
.innerWidth() .innerHeight()	larghezza e altezza interne di un elemento (include il padding, non conta bordi e margini)
.outerWidth() .outerHeight()	larghezza e altezza esterne di un elemento (conta bordi e padding, opzionalmente i margini passando l'argomento true)
.offset()	ritorna un oggetto con la distanza da sinistra e dall'alto dell'emento rispetto al documento
.position()	come .offset() ma le distanze sono relative al contenitore più prossimo
.scrollTop() .scrollLeft()	trova o imposta scroll dell'elemento rispetto al documento

JQuery: binding e gestione eventi

JQuery permette associazione dinamica di eventi agli oggetti selezionati

Mouse Events	Keyboard Events	Form Events	Document/Window Events
click	keypress	submit	load
dblclick	keydown	change	resize
mouseenter	keyup	focus	scroll
mouseleave		blur	unload

- Ci sono due modi per fare il binding di eventi:
 - \$("p").click(function(){// action goes here!!});
 - \$("p").on("evento", (function(){// action goes here!!});
- Esempio di multiple event assignment

```
$("p").on({
 mouseenter: function(){
 $(this).css("background-color", "lightgray");
 },
 mouseleave: function(){
 $(this).css("background-color", "lightblue");
 },
 click: function(){
 $(this).css("background-color", "yellow");
 }
});
```

JQuery: modifica del DOM ed Event Delegation

- JQuery permette di modificare il DOM
 - \$('body').append('Testo a casa'); fa l'append del tag html al body
 - Esiste anche prepend che inserisce il contenuto prima dell'oggetto selezionato
- Altri metodi per la modifica del DOM
 - \$("Nuovo paragrafo"); crea un nuovo elemento nell'oggetto jquery
 - \$("p").html("Testo del paragrafo"); fa la stessa cosa
 - \$("lista
).appendTo("#menu"); inserisco un nuovo nodo nell'elemento selezionato
 - ce ne sono molti altri...
- JQuery permette di fare una cosa molto comoda quando si aggiungono dinamicamente gli oggetti al DOM, ovvero la «delegazione di eventi»
- Si assegna un evento ad un nodo padre, ma lo si scatena solo quando l'utente interagisce con un nodo figlio. Esempio:
 - \$('body').on('click', 'button', function(e){}); assegno la funzione di gestione dell'evento click al body, ma la scateno quando l'utente clicca bottoni contenuti nel body

```
$('body').on('click', '[mio_attr="attr_val"]:first-of-type', function(e){
 // fai qualcosa
});
```

Esempio 1: «Colorize me»

- Il file color.html contiene un paragrafo con le istruzioni da implementare e 3 bottoni
- Utilizzando JQuery, alla pressione di uno di questi bottoni colorare lo sfondo del Body con il colore indicato da questi.

Esempio 2: «TODO list»

- File todo.html: creare una TODO list dinamica
- Attraverso JQuery inserire dinamicamente nella lista sottostante le cose da fare
- Aggiungere dei bottoni per la selezione:
 - del primo elemento della lista
 - degli elementi pari
 - degli elementi dispari
 - dell'ultimo elemento
- Infine inserire nel secondo campo di testo l'indice dell'elemento da eliminare ed eliminarlo
- Il risultato...

- prima cosa da fare
- seconda cosa da fare
- terza cosa da fare
- troppe cose da fare

Esempio 3: «Randomize Color»

- File index.html: inserire dinamicamente alla pressione del bottone un paragrafo con scritto 'Click'
- Al click si uno di questi paragrafi generare un colore casuale ed impostarlo come colore di sfondo
- Per generare un colore casuale
 - '#'+Math.floor(Math.random()*16777215).toString(16);

! ATTENZIONE: «Event Delegation»

Il risultato...

Chiamata al Server

Click

Click

Click