CS120

Introduction to Web Site Development

Lecture 8 - JavaScript II.

Gabor Kondas
California State University, Los Angeles
(Based on slides by John Hurley)

JavaScript Comments

- Comments are ignored by the web browser
- There are two types of comments
- Single Line

```
// comment
```

Multiple Line

```
/* comment
comment
comment */
```

Comments Example

```
Example:
<script type="text/javascript">
  // this is a comment
 this is a comment as well
 it spans multiple lines
</script>
```

- A function is a key programming construct.
 - A statement is the smallest unit of execution in a programming language
 - A function executes zero or more statements
 - Functions can be reused

- A function in JavaScript is like a function in math
- This is how we do it in math
 - The function definition (math):
 - $f(x) = x^2$
 - Evaluating (calling) a function (math)
 - f(2) = 4
 - f(3) = 9
 - f(4) = 16

The function definition (JavaScript):

```
o function square(input) // x is the argument
{
 return input*input; // multiply x times x
}
```

Evaluating (calling) a function (JavaScript)

```
var x = square(2); // evaluates to 4
var y = square(3); // evaluates to 9
var z = square(4); // evaluates to 16
```

 If you have a return statement in your function, you may call the function and assign the result to a variable as in the example above

Every JavaScript function declaration has the following syntax:

The function definition (JavaScript):

```
function fname(arg1, arg2)
{
  statement-list
}
```

JavaScript functions can have zero arguments

```
function hey()
{
  window.alert("Hey!");
  return "Said \"Hey!\"";
}
```

JavaScript functions do not have to return anything (they can just do one or more things)

```
function hey()
{
  window.alert("Hey!");
  window.alert("Hey again!");
}
```

Anytime you have a JavaScript function that doesn't return something (doesn't have the return statement), don't assign it to variable

```
function hey1()
{
  return 0;
}
function hey2()
{
}
var x = hey1(); // OK, function hey1 returns 0
var y = hey2(); // NOT OK! NO RETURN VALUE!
```

You must call a function for it to run; just defining the function does not make it run

```
<!DOCTYPE html>
<html>
 <head>
 <script type="text/javascript">
 function hey() {
 window.alert("Hey!");
 return ("Said \"Hey!\"");
 </script>
 </head>
 <body>
 <script type = "text/javascript">
 document.write(hey());
 </script>
 </body>
</html>
```

Properties

A property is a characteristic or attribute of an object. Properties generally correspond to html element attributes. Many properties have slightly different names than the corresponding css properties.

- The background color of a web page document document.bgcolor
- The date the web page file was last modified document.lastmodified
- The src file of an image object image1.src

```
<!DOCTYPE html>
<html>
 <head>
 </head>
 <body>
 <script type="text/javascript">
 var colorIn = window.prompt("what is your
 favorite color?");
 changeBG(colorIn);
 function changeBG(color) {
 document.bgColor = color;
 //Change background color
 </script>
 </body>
</html>
```

Objects

An object is a thing or entity.


- Browser window
- Submit button
- Web page document

JS Objects Resources

Document Object Model

- In programming terms, an Application Programming Interface
- A way to manipulate an html document
- DOM allows us to use JavaScript to control various aspects of our documents

Document Object Model (DOM)


- A portion of the DOM is shown at the left.
- Defines every object and element on a web page
- Hierarchical structure
- Accesses page elements and apply styles to page elements

The Document Object

- Every HTML page has a document object associated with it
- The document object gives us access to the other HTML objects in our document, plus a few other things
- The syntax is:
 - document.attribute
 - document.function-name(parameters)

Read/Write Document Attributes

document.title

 The title of the HTML document, usually the string that is displayed in the browser's window caption or tab bar

document.dir

 The general direction of text in the document; can be the string "ltr" or "rtl"

document.body

 Represents the body of the document; this one will be critical if you continue your study of JS

Read Only Document Attributes

document.URL

- A string that contains the full pathname of the currently open HTML document
- document.lastModified
 - A string that contains the date for which the currently open HTML document was last modified

Document

```
<head>
 <title>My Document</title>
 </head>
 <body>
 <script type = "text/JavaScript">
 window.alert(document.title);
 document.title = "Godzilla's Lair";
 window.alert(document.title);
 </script>
 </body>
```

Document Functions

- document.write(str)
 - A function that allows you append HTML code to your document while it is being loaded
- document.getElementById(id)
 - Retrieves the HTML object associated with the given HTML id attribute;
- document.getElementsByTagName(tag)
 - Retrieves all HTML objects associated with the given element name;

GetElementByld

document.getElementByld(id) returns whatever HTML element object the ID refers to, for example:

- Paragraph
- Table

HTML Element

- Once we get an element using the function document.getElementByld, we can
 - Change the content (innerHTML) of the element
 - Change the attributes of the element
 - Change the direction of the element
 - Change the CSS class name of the element
 - And much more

Getting HTML Elements By ID

First, note what you get when you display the element retrieved

Example

HTML Element Attributes

All HTML objects have the following attributes, for which you can change using the HTML DOM

- id
- className
- title
- dir
- innerHTML
 - Inner HTML is the content between the start and end tags of an HTML element

Change CSS Styles Using getElementByld

- Create an HTML element, say a P element
- Assign an ID to the element
- Assign a CSS class name to the element
- Get a handle to the HTML element using the document.getElementById(ID) function
- Assign a new class name to the elements className attribute

How to Change Inner HTML

Create an HTML element, say a p element with some content in it

Assign an ID to the element

Get a handle to the HTML element using the document.getElementByID(ID) function

Assign new content using handle.innerHTML

The innerHTML in this case is a string that can even contain HTML code!

getElementsByTagName

 Gets an array of all elements of a stated tag type, which you can access using Java-like array notation

getElementsByTagName

```
<body>
Learned discussion of Marcel Proust here
Biography of Cicero here
<script>
 var paragraphs =
 document.getElementsByTagName("p");
 paragraphs[0].innerHTML = "Godzilla was taller";
 paragraphs[1].innerHTML = "Bruce Lee was a better
actor";
</script>
</body>
```

JavaScript and Events

JavaScript can be configured to perform actions when events occur.

- The event name is coded as an attribute of an XHTML tag
- The value of the event attribute contains the JavaScript code

Example:

Display an alert box when the mouse is placed over a hyperlink.

```
<a href="http://www.google.com" onmouseover="
alert('Google');">Google </a>
```

Events

Event	Event Handler
click	onclick
load	onload
mouseover	onmouseover
mouseout	onmouseout
submit	onsubmit
unload	onunload

More

HTML Button

Can be used with event attributes like onclick to trigger Javascript functions.

```
<head>
 <meta charset="utf-8" />
 <title>Demo</title>
 <script lang = "javascript">
function thankuser() {
window.alert("thanks");
}
 </script>
 </head>
 <body>
 <button onclick = "thankuser();">
 Click Me!
 </button>
 </body>
```

Navigator Object

Contains information about the browser

JavaScript That Redirects Browser Based on Input

```
<script type="text/javascript">
 var legal = window.confirm("Are you 21 or older?");
 if(legal ==false) {
 window.location = "http://www.google.com";
 }
 else window.location = "http://www.guinness.com";
 </script>
</body>
```

JavaScript Debugging(1)

- Check the syntax of the statements
 - Pay close attention to upper and lower case letters, spaces, and quotations
- Verify that you have saved the page with your most recent changes
- Verify that you are testing the most recent version of the page (refresh or reload the page)
- Most browsers can display error messages:
 - In Firefox: Select Tools / Error Console
 - Chrome: Tools/Developer Tools

JavaScript Resources

JavaScript Tutorials

http://www.w3schools.com/JS

JavaScript Tutorial for the Total Non-Programmer http://www.webteacher.com/javascript/

More Beginning JavaScript Tutorials http://echoecho.com/javascript.htm

Core JavaScript 1.5 Reference Manual http://www.webreference.com/javascript/reference/core_ref

Creating Accessible JavaScript

http://www.webaim.org/techniques/javascript