JavaScript

Chapter 1
Introduction to JavaScript

Objectives

- Study the history of the World Wide Web
- Work with well-formed Web pages
- Learn about Web development
- Learn about the JavaScript programming language
- Add structure to your JavaScript programs
- Learn about logic and debugging

The World Wide Web

ARPANET

- First implementation of the Internet
- Developed in the 1960s by the Advanced
 Research Projects Agency (or ARPA) of the U.S.
 Department of Defense
- World Wide Web, or the Web
 - Created in 1990 and 1991 by Tim Berners-Lee
 - Hypertext linking: method of accessing crossreferenced documents

The World Wide Web (continued)

Hypertext link, or hyperlink

 Contains a reference to a specific Web page that you can click to open that Web page

Web page

- Document on the Web
- Identified by a unique address called the Uniform Resource Locator, or URL (or Web address)

Uniform Resource Identifier (URI)

 Generic term for many types of names and addresses on the World Wide Web

The World Wide Web (continued)

Web site

 Location on the Internet of the Web pages and related files that belong to a company, organization, or individual

Web browser

Program that displays a Web page on your screen

Web server

- Computer that delivers Web pages
 - Request
 - Response

Web Browsers

- NCSA Mosaic
 - Created in 1993 at the University of Illinois
 - First program to allow users to navigate the Web using a graphical user interface (GUI)
- Netscape Navigator
 - Released in 1994 by Netscape
 - Soon controlled 75% of the market
- Microsoft Internet Explorer
 - Released in 1996 by Microsoft
 - Most popular browser on the market today

Web Browsers (continued)

- Browser wars
 - Microsoft and Netscape fought for control of the browser market
- Mozilla Firefox
 - Newcomer that has caused Internet Explorer to lose a significant part of the market
 - Open source software (can be freely used and modified)

HTML Documents

- Hypertext Markup Language, or HTML
 - Markup language used to create Web pages (commonly referred to as HTML pages or documents)
 - Markup language is a set of characters or symbols that define a document's logical structure
 - Not intended as a method of designing the actual appearance of Web pages
 - Evolved into a language for defining how elements should appear in a Web browser

Basic HTML Syntax

- HTML documents are text documents that contain tags
 - Tags: formatting instructions that determine how data is displayed on a Web page

Element

- Tag pair and any data it contains
- Element's content
 - Information contained in element's opening and closing tags

Basic HTML Syntax (continued)

- <html> element
 - Root element by all HTML documents
- <head> element
 - Contains information used by the Web browser
 - Document head: <head> element and the elements it contains
- <body> element
 - Document body: <body> element and the text and elements it contains

Basic HTML Syntax (continued)

HTML element	Description	
	Formats enclosed text in a bold typeface	
<body></body>	Encloses the body of the HTML document	
	Inserts a line break	
<center></center>	Centers a paragraph in the middle of a Web page	
<head></head>	Encloses the page header and contains information about the entire page	
<hn></hn>	Indicates heading level elements, where n represents a number from 1 to 6	
<hr/>	Inserts a horizontal rule	
<html></html>	Begins and ends an HTML document; these are required elements	
<i><i>>/i></i></i>	Formats enclosed text in an italic typeface	
	Inserts an image file	
	Identifies enclosed text as a paragraph	
<u></u>	Formats enclosed text as underlined	

Table 1-1: Common HTML elements

Creating an HTML Document

- HTML documents can be created in:
 - Text editors, such as Notepad or WordPad
 - Word-processing applications capable of creating simple text files
 - HTML editors, such as Macromedia
 Dreamweaver and Microsoft FrontPage
 - Have graphical interfaces that allow you to create
 Web pages and immediately view the results

Creating an HTML Document (continued)


Figure 1-3: ForestvilleFunding.html in Firefox

Working with Well-Formed Web Pages

Extensible Hypertext Markup Language (XHTML)

- Next generation markup language for creating
 Web pages
- Replaces HTML

User agent

- Application that can retrieve and process HTML and XHTML documents
- Many user agents (such as mobile phones and PDAs) can't process HTML elements that handle the display and formatting of data

XHTML Document Type Definitions (DTDs)

Well-formed document

Conforms to the rules and requirements of XHTML

<!DOCTYPE> declaration

 Determines the Document Type Definition with which the document complies

Document Type Definition, or DTD

 Defines elements and attributes that can be used in a document, and rules that a document must follow

XHTML Document Type Definitions (DTDs) (continued)

 Elements and attributes that are obsolete and will be eliminated are said to be deprecated

Transitional DTD

Allows you to use deprecated style elements

Frameset DTD

- Identical to transitional DTD, but includes the <frameset> and <frame> elements

XHTML Document Type Definitions (DTDs) (continued)

Strict DTD

- Eliminates the elements that were deprecated in the transitional DTD and frameset DTD
- Always try to use strict DTD

Writing Well-Formed Documents

- A well-formed document must include:
 - <! DOCTYPE> declaration
 - <html>, <head>, and <body> elements
- All XHTML documents must use <html> as the root element
 - The xmlns attribute is required in the <html> element and must be assigned the URI: http://www.w3.org/1999/xhtml
- XHTML is case sensitive
- All XHTML elements must have a closing tag

Writing Well-Formed Documents (continued)

- Attribute values must appear in quotation marks
- Empty elements must be closed
- XHTML elements must be properly nested
 - Nesting refers to how elements are placed inside other elements

Using Phrase Elements

Formatting elements

 Provide specific instructions about how their contents should be displayed

Phrase elements

- Primarily identify or describe their contents
- Help ensure that your Web pages are compatible with user agents that may not be capable of handling formatting elements

Using Phrase Elements (continued)

Element	Description	Renders as
<abbr></abbr>	Specifies abbreviated text	Default text
<acronym></acronym>	Identifies an acronym	Default text
<cite></cite>	Defines a citation	Italics
<code></code>	Identifies computer code	Monospace font
<dfn></dfn>	Marks a definition	Italics
	Defines emphasized text	Italics
<kbd></kbd>	Indicates text that is to be entered by a visitor to a Web site	Monospace font
<q></q>	Defines a quotation	Italics
<samp></samp>	Identifies sample computer code	Monospace font
	Defines strongly emphasized text	Bold
<var></var>	Defines a variable	Italics

Table 1-3: Phrase elements

Cascading Style Sheets (CSS)

CSS

 W3C standard for managing the design and formatting of Web pages in a Web browser

Style

- Single piece of CSS formatting information
- CSS information can be:
 - Added directly to documents
 - Stored in separate documents and shared among multiple Web pages

Cascading Style Sheets (CSS) (continued)

- CSS styles have two parts separated by a colon:
 - Property: a specific CSS style
 - Value assigned to it, which determines the style's visual characteristics
- Declaration or style declaration
 - CSS property and the value assigned to it
- Inline styles
 - Add style information to a single element
 - Assigned to an element using the style attribute

Cascading Style Sheets (CSS) (continued)


Figure 1-5: Style declaration

Cascading Style Sheets (CSS) (continued)

Internal style sheet

- Create styles that apply to an entire document
- Created in a <style> element in document head

External style sheets

- Separate text documents containing style declarations used by multiple documents on a Web site
- The empty <link> element links a document to a style sheet

The Content-Type <meta> Element

- Content-type <meta> element is used to specify:
 - Content type that the document uses
 - Document's character encoding
- Metadata means information about information
- Can use three primary attributes with the <meta> element: name, content, and httpequiv
- <meta http-equiv="content-type"
 content="text/html; charset=iso-8859-1" />

Validating Web Pages

Validating parser

 Checks whether a Web page is well formed and whether the document conforms to a specific DTD

Validation

- Verifying that your document is well formed
- Checking that the elements are written according to the element definitions in a specific DTD

Validating Web Pages (continued)


Figure 1-10: W3C Markup Validation Service

Understanding Web Development

- Web page design or Web design
 - Visual design and creation of the documents that appear on the World Wide Web
- Web page authoring or Web authoring
 - Creation and assembly of the tags, attributes,
 and data that make up a Web page
- Web development or Web programming
 - Design of software applications for a Web site

Client/Server Architecture

Two-tier system

Consists of a client and a server

Server or back end

Usually a database from which a client requests information

Client or front end

- Responsible for user interface
- Gathers information from the user, submits it to a server, and then receives, formats, and presents the results returned from the server

Client/Server Architecture (continued)


Figure 1-12: The design of a two-tier client/server system

Client/Server Architecture (continued)

- The Web is built on a two-tier client/server system
 - Requests and responses through which a Web browser and Web server communicate happen with HTTP
- Three-tier, or multitier, client/server system
 - Client tier
 - Processing tier
 - Data storage tier

Client/Server Architecture (continued)


Figure 1-13: The design of a three-tier client/server system

JavaScript and Client-Side Scripting

- When HTML was first developed, Web pages were static
 - Static Web pages cannot change after the browser renders them
- HTML and XHTML could only be used to produce static documents
- JavaScript
 - Client-side scripting language that allows Web page authors to develop interactive Web pages and sites

JavaScript and Client-Side Scripting (continued)

Client-side scripting

- Scripting language that runs on a local browser (on the client tier)
- JavaScript gives you the ability to:
 - Turn static Web pages into applications such as games or calculators
 - Change the contents of a Web page after a browser has rendered it
 - Create visual effects such as animation
 - Control the Web browser window itself

Server-Side Scripting and PHP

- Server-side scripting
 - Scripting language executed from a Web server
 - Popular languages: PHP, ASP, and JSP
- One of the primary reasons for using a serverside scripting language is to develop interactive Web sites that communicate with a database
- Server-side scripting language cannot:
 - Access or manipulate a Web browser
 - Run on a client tier

Server-Side Scripting and PHP (continued)


Figure 1-14: How a Web server processes a server-side script

Should You Use Client-Side or Server-Side Scripting?

- General rule of thumb
 - Allow client to handle user interface processing and light processing, such as data validation
 - Have the Web server perform intensive calculations and data storage
- Important to perform as much processing as possible on the client

The JavaScript Programming Language

 The following sections introduce basic procedures for adding JavaScript to your Web pages

The <script> Element

Scripts

JavaScript programs contained within a Web page

<script> element

- Tells the Web browser that the scripting engine must interpret the commands it contains
- The type attribute tells the browser which scripting language and which version of the scripting language is being used

Understanding JavaScript Objects

Object

 Programming code and data that can be treated as an individual unit or component

Procedures

- Individual statements used in a computer program grouped into logical units
- Used to perform specific tasks

Methods

- Procedures associated with an object
- For example: loan.calcPayments();

Understanding JavaScript Objects (continued)

Property

- Piece of data associated with an object
- Assign a value to a property using an equal sign
 loan.interest = .08;

Argument

- Information that must be provided to a method
- Providing an argument for a method is called passing arguments

```
loan.calcPayments(800);
```

Using the write() and writeln() Methods

- Document object represents the content of a browser's window
- You create new text on a Web page with the write() method or the writeln() method of the Document object
 - Both methods require a text string as an argument
 - Text string or literal string: text that is contained within double or single quotation marks

```
document.write("Bienvenue au Canada!");
```

Case Sensitivity in JavaScript

- JavaScript is case sensitive
- Within JavaScript code, object names must always be all lowercase

Adding Comments to a JavaScript Program

Comments

 Nonprinting lines that you place in your code to contain various types of remarks

Line comment

- Hides a single line of code
- Add two slashes // before the comment text

Block comments

- Hide multiple lines of code
- Add /* before the first character you want included in the block and */ after the last character in the block

Structuring JavaScript Code

- When you add JavaScript code to a document, you need to follow certain rules regarding the placement and organization of that code
- The following sections describe some important rules to follow when structuring JavaScript code

Including a <script> Element for Each Code Section

- Include as many script sections as you like within a document
- When you include multiple script sections in a document, you must include a <script>
 element for each section

Placing JavaScript in the Document Head or Document Body

- You can place <script> elements in either the document head or document body
- Good idea to place as much of your JavaScript code as possible in the document head
- Important to put JavaScript code in document head
 - When code performs behind-the-scenes tasks required by script sections in the document body

Creating a JavaScript Source File

- JavaScript source file
 - Usually designated by the file extension .js
 - Does not contain a <script> element
 - Cannot include XHTML elements
- To access JavaScript code saved in an external file, assign to the src attribute of the <script> element the URL of the JavaScript source file
- Use a combination of embedded JavaScript code and JavaScript source files in your documents

Writing Valid JavaScript Code

- In HTML documents, statements in a
 <script> element are interpreted as character
 data instead of as markup
 - Character data or CDATA: a section of a document that is not interpreted as markup
- In XHTML documents, the statements in a <script> element are treated as parsed character data, or PCDATA
 - Parsed character data or PCDATA: a section of a document that is interpreted as markup

Writing Valid JavaScript Code (continued)

- If you attempt to validate an XHTML document that contains a script section, it will fail the validation
- To avoid this problem:
 - Move your code into a source file
 - Enclose the code within a <script> element within a CDATA section
- Syntax for including a CDATA section

```
<![CDATA[

statements to mark as CDATA

]]>
```

Logic and Debugging

All programming languages have a syntax (rules)

Logic

Order in which various parts of a program run, or execute

Bug

Any error that causes program to function incorrectly

Debugging

Act of tracing and resolving program errors

Summary

- HTML documents are text documents that contain formatting instructions, called tags, which determine how data is displayed
- XHTML is the next generation markup language for creating Web pages
- To design and format the display of Web pages for traditional Web browsers, you use CSS
- Web development or Web programming is the design of software applications for a Web site
- The Web is built on a two-tier client/server system

Summary (continued)

- Three-tier, or multitier, client/server system consists of client tier, processing tier, and data storage tier
- JavaScript is a client-side scripting language that allows you to develop interactive Web pages
- An object is programming code and data that can be treated as an individual unit or component
- "Logic" is the order in which various parts of a program run, or execute
- "Debugging" is the act of tracing and resolving errors in a program