HTML5 and CSS3 Complete

Second Edition

Unit M

Programming Web Pages with JavaScript

Objectives

- Explore the Document Object Model
- Access elements and properties using JavaScript
- Create statements
- Store and access data in variables

Objectives (continued)

- Create a function
- Add an event listener
- Change CSS with JavaScript
- Create an if statement

JavaScript

- JavaScript: the most widely used programming language for modern web browsers
 - Is not Java
 - Created in 1995 by Brendan Eich, who worked at Netscape, and now Mozilla
 - Originally name was Mocha, named after Marc Andreesen, founder of Netscape
 - 1995 (LiveScript)

Explore the Document Object Model

- <u>Document Object Model (DOM)</u>: standardized way of referring to parts of a web page
 - Creates a hierarchical arrangement known as a DOM tree
 - Each part of HTML document represented by a node
 - W3C standard

A DOM Tree

```
<html>
 <head>
 <title>
 Lakeland Reeds Bed & Breakfast
 </title>
 </head>
 <body>
 <h1>
HTML code
 <img src="images/logo.gif" alt="Lakeland Reeds Bed</pre>
 and Breakfast">
 </h1>
 <footer>
 45 Marsh Grass Ln. • Marble, MN 55764 •
 (218) 555-5253
 </footer>
 </body>
 </html>
 Document
 object
 html
 text
 attribute
 head
 body
DOM tree
 title
 h1
 footer
 "Lakeland Reeds Bed
 src
 "45 Marsh Grass Ln. •
 &amp: Breakfast"
 img
 Marble, MN 55764 •
 (218) 555-5253"
```


JavaScript can:

- 1. change all the HTML elements in the page
- 2. change all the HTML attributes in the page
- 3. change all the CSS styles in the page
- 4. can remove existing HTML elements and attributes
- 5. can add new HTML elements and attributes
- 6. can react to all existing HTML events in the page
- 7. can create new HTML events in the page

- Object: HTML element in DOM
 - Specific object must be identified in order to manipulate it using JavaScript
- Property: piece of a standard set of information associated with DOM node
 - Attributes are considered their own nodes and are associated with their own properties

- Method: action that can be performed for a node
 - Method names are followed by parentheses between which you specify information specific to the method
 - paperySelector() method lets you
 access any HTML element by specifying
 a CSS selector
 - Example:
 querySelector("#nameinput") selects
 the element with the id value nameinput

Access Elements and Properties Using JavaScript

- querySelector() method lets you reference objects and properties
 - P querySelector() is a child of the
 Document object
- To use a method, specify its parent object, a period, and method name: document.querySelector()

- 1. Core DOM standard model for all document types
- 2. XML DOM standard model for XML documents
- 3. HTML DOM standard model for HTML documents

Core / HTML DOM

Define the logical structure of any structure element.

Core DOM

Example:

<a id="shark" href=http://www.sharks.com target="_blank", title="attack"
class=" shark rocks"...</pre>

Access Elements and Properties Using JavaScript (continued)

Unit M

- Specify CSS selector within parentheses of method to reference an object
 - To select the aside element:
 document.querySelector("aside")
- To access a property, add dot and property name after method:

document.querySelector("aside").textContent

- Console: part of developer tools in modern browsers; can be used to enter test code and view error messages related to JavaScript
- The browser console in Chrome:

JavaScript Continue

PART 2

Create Statements

- Statement: a JavaScript instruction that performs an action:
- Assignment operator (=): Part of a statement that lets you assign a new property value
 - Code on left of = accesses property
 - Code on right of = specifies new value
 - often enclosed in quotes
 - Syntax: Operator: x = y
 - i.e., x = y means assign the value of y to x.

Unit M

Create Statements (continued)

- Every JavaScript statement ends with a semicolon (;)
 - It's a good practice, but it's not necessary.
- When do you need a semicolon?

```
var x = 0; x++ //semi-colon is obligatory
```

$$var x = 0$$
 //semi-colon is optional

- Statements created in external
 - Text file with .js extension
 - Referenced within HTML document using script element

Statements added to file:

```
A multi-line JavaScript comment starts with
 Lakeland Reeds Bed & Breakfast style sheet
 /* and ends with */, just like a CSS comment
 Filename: script.js
 Author:
 Assignment
 Value to assign to
 Date:
 operator
 HTML5 and CSS3 Illustrated Unit M, Lessons
 selected property
 Code to select an element property
 Every JavaScript
 statement ends
document.querySelector(".feedback-from").textContent | ▼ | "Faduma Egal";
document.guerySelector(".feedback-content").textContent = "Do you allow pets?";
 with a semicolon
```

script element in HTML document:

Store and Access Data in Variables

- Variables: Stored values you can access with a name you specify
 - Can store many types of information
 - Create with var keyword followed by name, equal sign, and value:

```
Every variable declaration starts with the var keyword var keyword
```


Store and Access Data in Variables (continued)

- Shorter statements easier to work with
 - Common to store object references as variables, then reference in other statements using variable names:

```
Lakeland Reeds Bed & Breakfast style sheet
 Filename: script.js
 You use the variable name
 to reference the variable's
 lustrated Unit M. Lessons
 value in other statements
 The variable value is a reference
 to an object in the HTML document
 /* create variables */
11
 var fromValue = document.querySelector(".feedback-from");
 The variable names
 var feedbackValue = document.guerySelector(".feedback-content");
12
 take the place of the
13
 fromValue.textContent = "Faduma Egal";
 object references
 feedbackValue.textContent = "Do you allow pets?";
```

DEMO: document.method(); Unit M

SYNTAX: document.querySelector(selectors);

- Returns the first Flement within the document that matches the Specified
 - Selector
 - group of selectors
 - or null if no matches are found.

Contact Us

All fields are required

Name Mar Castro Email mcastro@itu.edu Feedback or questions Test

Using F12 Console

```
> document.querySelector("article");
< darticle id="contentstart">
 <h2>Contact Us</h2>
 \( \form class="contact-form" action="results.html" \rangle . . . \( \form \rangle \)
 ♦ <div class="feedback-preview show">...</div>
 </article>
```

The string argument pass to querySelector must follow the CSS syntax.

DEMO: document.method(); Unit M

SYNTAX: document.getElementById()

Returns reference by ID

You can manipulate the contents of your HTML tag.

Contact Us

All fields are required

Name Mar Castro **Email** mcastro@itu.edu Feedback or questions Test

Using F12 Console

All Errors War	rnings Info	Logs	Û	Preserve Log
1 HTML1300: Na	avigation o	ccurred.		
> document.getE	lementById	("contact	tme").innerHTML = "thanks";
> var e = docume	ent.getElem	entById("cor	ntactme");
<pre>< undefined</pre>				
> e.style.color=	"red";			
/ H===#H				
< "red"				

Create a Function

- Function: Group of one or more statements with an assigned name
 - Statements in function referenced as a single unit
 - Create with function keyword, followed by name of function and ()
 - Statements enclosed in a single pair of braces { }

Create a Function (continued)

- Function call: reference to a function name elsewhere in code to indicate when function should be executed
- Creating and calling a function:

```
Every function starts
 The function name
 A pair of parentheses
 The first line of the
with the function
 follows the function
 follows the function
 function ends with
keyword
 an opening brace
 keyword
 name
 function addGreeting()
 The statement(s) between the opening
 greetingText = "Good Morning!
 and closing braces are executed only
 when the function is called
 The last line of the function
 consists of a closing brace
 A function is not executed until it is called
 addGreeting();←
 by a function call, which is a statement
 consisting of the name of the function
```


```
function completePreview() {
 /**access the text content and replace with nameField*/
 fromValue.textContent = nameField.value:
 /**access the text content and replace with feedbackField*/
 feedbackValue.textContent = feedbackField.value:
 feedbackPreview.className = "feedback-preview show";
 /*Returns true if an input element contains valid data*/
  if (form.checkValidity() === true) {
 /*get class property submitbutton and show*/
 submitButton.className = "submitbutton show";
 /*Returns true if an input element contains valid data*/
  if (form.checkValidity() === false) {
 /*get class property*/
 /*SYNTAX returns class name property: HTMLElementObject.className */
 /*SYNTAX set the class name property: HTMLElementObject.className = class
 class specifies the class name of an element
 /*set class property submittbutton -- set to hide "none" */
 submitButton.className = "submitbutton":
```

	All fields are required	
Name		
mar castro		
Email		
mcastro@it	u.edusdf	
Feedback o	r questions	
Feedback o	r questions	
- Item and	r questions	
- Item and	r questions	

Add an Event Listener

- <u>Events</u>: actions commonly performed on a web page
 - Can write JavaScript that responds to events
- Commonly used events:

event	description	event	description
change	the value of an element changes	mouseover	a user moves the mouse pointer over an element or touches an element
click	a user clicks or touches an element	submit	a user submits a form
load	a document or image loads	touchend	a user removes a finger or stylus from the screen
mouseout	a user moves the mouse pointer off an element or stops touching an element	touchstart	a user touches a finger or stylus to the screen

Add an Event Listener (continued)

 Event listener: a statement that specifies an object, an event, and function to call in response to event

Change CSS with JavaScript Unit M

- Can use JavaScript to change element's CSS in response to event
 - Create style rule using class selector, then use JavaScript to add/remove class values from element based on events:

Create an if Statement

- <u>operators</u>: symbols to compare or change values of multiple objects or properties
 - > assignment operator (=)
 - <u>comparison operators</u>: determine whether 2 values same or different
- <u>if statement</u>: compares 2 values; if result is true, statements are executed

Create an if Statement (continued)

Unit M

Syntax for creating an if statement:

```
The statement starts with the if keyword

The statement(s) within the braces are executed only if the expression is true

(addressState.textContent === "CO") {

Region = "west";

An expression created with the === equal operator is true if the term to the left of the operator is equal to the term to the right
```

Operators:

operator name	operator	description	example
assignment	=	assigns the value on the right to the object on the left	var name = "Faduma"
equal	===	true if the value on the left is equal to the value on the right	if (a === b)
not equal	!==	true if the value on the left is not equal to the value on the right	if (a !== b)

Summary

- DOM is a standardized way of referring to parts of a web page
- The querySelector() method lets you reference objects and properties
- Script code is created by combining DOM objects, properties, and methods
- A statement is a JavaScript instruction that performs an action

Summary (continued)

- The assignment operator lets you assign a new property value
- Variables are stored values you can access with a name you specify
- A function is a group of one or more statements with an assigned name
- A function must be called for its statements to be executed

Summary (continued)

- An event listener is a statement that specifies an object, an event, and function to call in response to event
- You can use JavaScript to change the CSS for an element in response to an event
- An if statement compares 2 values and executes statements only if the comparison result is true