Javascript

Introduction

What Is JavaScript?

- Executes in Host Environment (mostly Browser).
- Interpreted language.
- Major use cases are:
 - a. making web pages dynamic (animations, RICH UI)
 - b. form validation
 - c. background communication with server (AJAX) etc.

History

- Initially LiveScript from Netscape.
- JScript from Microsoft.
- ECMA introduced ECMAScript for standardized Scripting language.
- Current Version is 5.1 of ECMA-262.

The Core (ECMAScript)

ECMA-262 describes it like this:

"ECMAScript can provide core scripting capabilities for a variety of host environments, and therefore the core scripting language is specified...apart from any particular host environment."


```
ECMAScript
/
-----
/
JavaScript Actionscript ScriptEase
```

The Document Object Model (DOM)

The Document Object Model (DOM) is an application programming interface (API) for HTML as well as XML.

DOM


```
<html>
 <html>
 <head>
 <title>Sample
 Page</title>
 </head>
 <body>
 Hello
 World!
 </body>
</html>
```


The Browser Object Model (BOM)

- BOM deals with the browser window and frames.
- All function and properties starting inside window object.
- Internet Explorer extends the BOM to include the ActiveXObject class, which can be used to instantiate ActiveX objects through JavaScript.

Browser Object Model (BOM)

DOM and JS World

How to include JS in a web page

Javascript Basics

Syntax

- Mostly like C and java.
- Everything is case-sensitive.
- Variables are loosely typed.
- End-of-line semicolons are optional.
- Comments are the same as in Java, C, and Perl.

Variables

- var test = "hi", test2, \$number;
- Variable declaration is optional.

Keywords

else break new var finally void return case for catch switch while continue function this with if default throw delete in try instanceof typeof do

Reserved Words

import

abstract short int enum boolean interface export static extends byte long super char native final synchronized float class package throws private transient const goto debugger implements protected volatile double

public

Statements

statements}

for-in

for (property in expression) {statements}

Data types

- Primitive values
- Reference values

Primitive values

- undefined
- null
- boolean
- number
- string

Use typeof keyword to check type of variable.

Reference Types

- Classes or Object
- The Object class similar to java.lang.Object

```
var car = new Object();
```


0r

```
var myClass = function() {};
var myObject = new myClass();
```

Or JSON way

```
var mvObject = \{\};
```

Memory Allocation

Classes and objects in javascript

- No class keyword available, instead constructor function works as class definition.
- Classes and objects are dynamic, can be altered at runtime.

Builtin Objects

Object

Boolean

Error

SyntaxError

Function

Number

EvalError

TypeError

Array

Date

RangeError

URIError

String

RegExp

ReferenceError

Function defination

```
function showInfo(a) {
 alert(a);
 var showInfo = function(a) {
alert(a); }
 var showInfo = new Function("a",
"alert(a)");
```

Functions (contd.)

- Functions are also object, in fact everything is an object in JavaScript
- Functions can return any data type, 'undefined' if none specified.

Functions scope

By default in window scope this points to current object's scope, defaults to window

Can be altered using call and apply method

```
func.call(any_scope, [arg1,
arg2, ..]);
func.apply(any_scope, arg1,
arg2,..);
```

Using function as Class

Variables scope

Start from local scope and ends till global scope.

function closures

- A closure is a function having access to the parent scope, even after the parent function has closed.
- JavaScript variables can belong to the local or global scope.
- Global variables can be made local (private) with closures.

Example


```
function sayHello2(name)
var text = 'Hello ' + name; // Local variable
var say = function()
{ console.log(text);
} return say;
var say2 = sayHello2('Raj');
say2();
```

Prototype property

Every function has a prototype property Every object's scope chain fall backs to constructor function's prototype.

```
var func = function() {this.a=10; }
func.prototype.a = 20;
var obj = new func();
console.log(obj.a); // 10
delete obj.a;
console.log(obj.a); // 20
```

Prototype

Prototype facts

- Prototype object is common across all instances of the function(class)
- Prototype is dynamic, any changes made in prototype gets reflected in all object instances instantly.

__proto__ and constructor

```
var func = function() {
func.prototype.a = 10;
var obj = new func();
obj.a; // 10
obj.__proto__.a; // 10
obj.constructor.prototype.a; // a
```

Using prototype to create class

```
var funcA = function() {this.a = 10;}
funcA.prototype.b = 20;
funcA.prototype.doSomething = function() { }
var objA = new funcA();
funcA.prototype.c = 30;
console.log(objA);
```

Prototype chaining


```
var A = function(){};

var B = function(){};

B.prototype = new A();

B.prototype.constructor
= B;

var X = new B();
```


JSON

JavaScript Object Notation

```
Array []
Object {"key":"value, ....}

var obj = {};
obj.a = 10;
obj.doSomething = function(){};
```

Using JSON to create object and class


```
var myClass = function (arg1) {
 var property1 = 20;
 var method = function() {};
 return {
 public property: arg1,
 public method:function() {
 method();
 };
\nabla myObject = new myClass(10);
```

AJAX

Asynchronous JavaScript And (Advanced) XML XMLHttpRequest Object

AJAX Request

classic web application model (synchronous)

Ajax web application model (asynchronous)

XMLHttpRequest - cross browser Support


```
if (typeof XMLHttpRequest == "undefined") {
 XMLHttpRequest = function () {
  try { return new
 ActiveXObject("Msxml2.XMLHTTP.6.0"); } catch (e)
{ }
  try { return new
 ActiveXObject("Msxml2.XMLHTTP.3.0"); } catch (e)
{ }
  try { return new
 ActiveXObject("Microsoft.XMLHTTP"); } catch (e)
{ }
  throw new Error ("This browser does not support
XMLHttpRequest."); };
```

Ajax example

```
var xhr = new XMLHttpRequest();
xhr.onreadystatechange =
 function() {
  if(xhr.readyState == 4) {
 alert(xhr.responseText);
xhr.open("GET", "page.xml", true);
xhr send (null);
```

Event Handling

Event propagation and event Bubbling

IE only support event bubbling

Adding event Handlers

Mozilla compatible browsers

```
[elementObject].addEventListener("event hand
ler", handlerFunction, boolCapture);
[elementObject].removeEventListener("event h
andler", handlerFunction, boolCapture);
IE
[elementObject].attachEvent("event handler",
handlerFunction);
[elementObject].detachEvent("event handler",
handlerFunction);
```

Timing functions

setTimeout- calls only once

```
var timeoutVar = setTimeout(
function_to_call, milliseconds);
clearTimeout(timeoutVar);
```

setInterval - calls repeatedly

```
var intervalVar = setInterval(
function_to_call, milliseconds);
clearInterval(intervalVar);
```

DOM API

document.getElementById
document.getElementsByTagName

document.createElement
document.appendChild

elementObject.innerHTML

