

JavaScript

Dr. Charles Severance www.wa4e.com

http://www.wa4e.com/code/javascript http://www.wa4e.com/code/javascript.zip

Time

http://www.wa4e.com/code/rrc/

About JavaScript

- Introduced in Netscape in 1995
- Developed by Brandon Eich
- Named to make use of Java market buzz
- Standardized today as ECMAScript


```
<html>
 One Paragraph
<head>
<title>Hello World</title>
 Hello World
</head>
<body>
 Second Paragraph
One Paragraph
<script type="text/javascript">
  document.write("Hello World")
</script>
<noscript>
Your browser doesn't support or has disabled
JavaScript.
</noscript>
Second Paragraph
</body>
</html>
```

Low-Level Debugging

- When in doubt, you can always add an alert() to your JavaScript.
- The alert() function takes a string as a parameter and pauses the JavaScript execution until you press "OK".

OK

☆ 🛛 🗈 :

```
Hello World
<html>

★ ① localhost:8888/php-intro/code/javascript/js-02.htm

<head>
<title>Hello World</title>
</head>
<body>
 localhost:8888 says:
 Here I am
One Paragraph
<script type="text/javascript">
  alert("Here I am");
  document.write("Hello World")
</script>
<noscript>
Your browser doesn't support or has disabled JavaScript.
</noscript>
Second Paragraph
</body>
</html>
```

Including JavaScript

Three Patterns:

- Inline within the document
- As part of an event in an HTML tag
- From a file

js-03.htm

```
<html>
<head>
<title>Hello World</title>
</head>
<body>
One Paragraph
<a href="js-01.htm"</p>
 onclick="alert('Hi'); return false; ">Click Me</a>
Third Paragraph
</body>
 Mello World
</html>
```

JavaScript on a tag


```
<html>
 One Paragraph
<head>
<title>Hello World</title>
 Hello World
</head>
 Second Paragraph
<body>
One Paragraph
<script type="text/javascript" src="script.js">
</script>
Third Paragraph
</body>
</html>
 JavaScript in a separate file
script.js:
```

document.write("Hello World");

s-04.htm

Basic JavaScript

Syntax Errors

- As in any language, we can make syntax errors
- By default, browsers silently eat any kind of JavaScript error
- But the code stops running in that file or script section

```
One Paragraph
<script type="text/javascript">
 alert("I am broken");
 alert("I am good");
</script>
Two Paragraph
<script type="text/javascript">
 alert ("Second time");
</script>
Three Paragraph
```

js-05.htm

Seeing the Error

- Since the end user really cannot take any action to fix the JavaScript coming as part of a web page, the browser eats the errors.
- As developers, we need to look for the errors sometimes it takes a minute to even remember to check for a JS error.

js-05.htm

Console Logging

- Debugging using alert() can get tiring sometimes you want to record what happens in case something goes wrong
- console.log("String") and many more functions

Note: Requires recent browsers

```
One Paragraph
<script type="text/javascript">
 console.log("First log");
 alert("YO");
</script>
Two Paragraph
<script type="text/javascript">
 console.log("Second log");
</script>
Three Paragraph
```

js-06.htm

Console is Not Always There

Some browsers only define the console if a debugger is running.

http://stackoverflow.com/questions/3326650/console-is-undefined-error-for-internet-explorer

Using the Debugger (Chrome)

- Get into a source view.
- Click on a line of JavaScript to set a breakpoint.
- Reload the page.

JavaScript – Core Language Features

Comments in JavaScript = Awesome


```
// This is a comment
/* This is a section of
  multiline comments that will
  not be interpreted */
```

Statements

- White space and newlines do not matter.
- Statements end with a semicolon;
- There are cases where you can leave the semicolon off, but don't bother exploiting this feature just add semicolons like in C, Java, PHP, C++, etc.

```
One Paragraph
<script type="text/javascript">
 x = 3 +
 5 * 4; console.log(
 x);
</script>
Second Paragraph
```

js-07.htm

Variable Names

- Valid Characters: a-z, A-Z, 0-9, _ and \$
- Must not start with a number
- Names are case sensitive
- Starting with a dollar sign is considered "tacky"

String Constants

js-08.htm

- Double or Single Quotes Single quotes are used typically in JavaScript and we let HTML use double quotes to keep our minds a little sane.
- Escaping done using the backslash character

```
<script type="text/javascript">
alert('One line\nTwoLine');
</script>
```


Numeric Constants

As you would expect...

JavaScript – Variables and Expressions

Operators

Assignment (side effect) Operators

```
about:blank
 about:blank
 Elements Network Sources Timeline Profiles Resources >>>
 > j = 10
  10
> j += 5
  15
> i -= 3
  12
> j *= 2
  24
> j /= 4
  6
```

Comparison Operators

Logical Operators

```
about:blank
 about:blank
 \square \times
 *
Elements Network Sources Timeline Profiles Resources >>>
 ≻≡
 k = 5; j = 0;
> k > 1 \& j < 10
  true
> k > 10 \& j > 10
  false
> k > 10 || j > 10
  false
> k > 10
  false
> ! ( k > 10 )
  true
>
```

String Concatenation

- JavaScript string concatenation is like Python and Java and uses "+", versus PHP which uses "."
- Like the PHP "." operator, it automatically converts non-string values to strings as needed.

Variable Typing

JavaScript is a loosely typed language and does automatic type conversion when evaluating expressions.

Variable Conversion

If a string cannot be converted to a number, you end up with "Not a Number" or "NaN". It is a value, but it is sticky - all operations with NaN as a operand end up with NaN.

Determining Type

JavaScript provides a unary typeof operator that returns the type of a variable or constant as a string.

```
 Q
 Elements
 Network
 Sources
 Timeline
 Profiles
 >
 ★
 ↓
 ★
 ↓
 ★
 ↓
 ↓
 ★
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
 ↓
```

Functions

js-09.htm

- Functions use a typical syntax and are indicated using the function keyword.
- The return keyword functions as expected.

```
<script type="text/javascript">
function product(a,b) {
 value = a + b;
 return value;
}
console.log("Prod = "+product(4,5));
</script>
```

Scope - Global (default)

js-10.htm

- Variables defined outside a function that are referenced inside of a function have global scope.
- This is a little different than what we expect.

</script>

```
<script type="text/javascript">
gl = 123;
function check() {
 gl = 456;
}
GL = 456
check();
window.console && console.log("GL = "+gl);
```

Making a Variable Local

js-11.htm

In a function, the parameters (formal arguments) are local and any variables we mark with the var keyword are local too.

JavaScript – Arrays and Control Structures

Arrays in JavaScript

JavaScript supports both linear arrays and associative structures, but the associative structures are actually objects.

Linear Arrays

```
Elements Network Sources
 <top frame>
arr = Array()
arr.push('first')
arr.push('second')
arr
["first", "second"]
```

```
Elements Network Sources
 <top frame>
 arr = Array()
  arr[0] = 'first'
"first"
 arr[1] = 'second'
"second"
  arr
  ["first", "second"]
```

Array Constructor / Constants

Control Structures

- We use curly braces for control structure.
- Whitespace / line ends do not matter.
- if statements are like PHP.
- while loops are like PHP.
- Counted for loops are like PHP for(;;) ...
- In loops, break and continue are like PHP.

Definite Loops (for)

js-12.htm

```
balls = {"golf": "Golf balls",
 "tennis": "Tennis balls",
 "ping": "Ping Pong balls"};

for (ball in balls) {
 console.log(ball+' = '+balls[ball]);
}
```


```
Clear Persist Profile All Err
golf = Golf balls
tennis = Tennis balls
ping = Ping Pong balls
```


JavaScript -Document Object Model

http://www.wa4e.com/code/rrc/

Document Object Model

- JavaScript can manipulate the current HTML document.
- The "Document Object Model" tells us the syntax to use to access various "bits" of the current screen to read and/or manipulate.
- You can even find pieces of the model by id attribute and change them.
- We can read and write the DOM from JavaScript.

http://en.wikipedia.org/wiki/Document_Object_Model

DOMs are Not Identical

- Not all browsers represent their page exactly the same way.
- This makes it a challenge to keep all of your JavaScript working on all browsers.
- It also means you need to test your code over and over on each browser.
- Aargh...

Using getElementByld()

In order not to have to traverse each unique DOM, we use a function call that all browsers support. This allows us to bypass the DOM structure and jump to a particular tag within the DOM and manipulate that tag.


```
Hello <b><span id="person">Chuck</span></b> there.

<script type="text/javascript">
st = document.getElementById('person').innerHTML;
console.log("ST = "+st);
console.dir(document.getElementById('person'));
alert('Hi there ' + st);
document.getElementById('person').innerHTML = 'Joseph';
</script>
```

js-13.htm

js-13.htm

console.dir(document.getElementById('person'));

```
<a href="#"
  onclick="document.getElementById('stuff').innerHTML='BACK';return false;">
 Back</a>
<a href="#"
  onclick="document.getElementById('stuff').innerHTML='FORTH';return false;">
 Forth</a>

Hello <b><span id="stuff">Stuff</span></b> there.
```

Updating the Browser Document

This is one reason why you can only have one id per document.

Back Forth

Hello Stuff there.

js-14.htm

Back Forth

Hello **BACK** there.

Back Forth

Hello **FORTH** there.

```
>
<a href="#" onclick="add(); return false; ">More</a>
<u>More</u>
First Item
<script>
counter = 1;
console.log(document.getElementById('the-list'))
function add()
 var x = document.createElement('li');
 x.className = "list-item";
 x.innerHTML = "The counter is "+counter;
 document.getElementById('the-list').appendChild(x);
 counter++;
</script>
```

Js-15.htm

- First Item
- The counter is 1
- The counter is 2
- The counter is 3

JQuery to the Rescue

- While the DOMs are not particularly portable, and direct DOM manipulation is a little clunky, there are a number of JavaScript frameworks that handle the myriad of subtle differeces between browsers.
- With JQuery, instead of manipulating the DOM, we use JQuery functions and everything works much better...

Summary

- Using JavaScript
- Syntax errors
- Debugging
- Language features
- Global and local scope

- Arrays
- Control structures
- Document Object Model
- JQuery

Acknowledgements / Contributions

These slides are Copyright 2010- Charles R. Severance (www.dr-chuck.com) as part of www.wa4e.com and made available under a Creative Commons Attribution 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information

Insert new Contributors and Translators here including names and dates

Continue new Contributors and Translators here