

JavaScript & AJAX

JavaScript had to "look like Java" only less so—be Java's dumb kid brother or boy-hostage sidekick.

Plus, I had to be done in ten days or something worse than JavaScript would have happened.

JavaScript: the Big Picture (ELLS §11.1)

Creative Commons Attribution-

The Moving Parts

- 1995: Netscape includes LiveScript
 JavaScript as browser scripting language
 - Originally, for simple client-side code such as animations and form input validation
 - Document Object Model (DOM) lets JavaScript inspect & modify document elements
- 1997: standardized as ECMAScript
- 1998: Microsoft adds XmlHttpRequest to IE5
- 2005: Google Maps, AJAX takes off

JavaScript's privileged position

- Because it's embedded in browser,
 JavaScript code can:
- 1.be triggered by user-initiated *events* (mouse down, mouse hover, keypress, ...)
- 2.make HTTP requests to server without triggering page reload
- 3.be triggered by network events (e.g. server responds to HTTP request)
- 4.examine & *modify* (causing redisplay) current document

DOM & JavaScript: Document = tree of objects

- •DOM is a *language-independent*, hierarchical representation of HTML or XML document
- •Browser parses HTML or XML => DOM
- JavaScript API (JSAPI) makes DOM data structures accessible from JS code
- Inspect DOM element values/attributes
- •Change values/attributes → redisplay
- Implemented incompatibly across browsers
- ...but jQuery framework will help us
 - JavaScript is just another language; the JSAPI gives it power to script the browser.
- JavaScript is a single-threaded language. Therefore all JS interactions with browser must be nonblocking.

Unobtrusive JavaScript

- Similar to motivation for separating out CSS
- •Before: Big!
- •After: Big!
- •How: New HTML5 attributes data-* are specifically to be *ignored* by browser
- Gist: Replace "hardcoded" handlers with references to data-attributes

Graceful degradation

- Browsers with JS disabled ("legacy browsers") should get a usable experience
- should be easy if your app is RESTful already
- •Conditionally show page elements that require JS
- •Add elements in a "setup" function in JS
- •Or, make elements hidden using CSS, then change CSS style in "setup" function

Client-side JavaScript code can interact with HTML page elements because this functionality:

- (a) is part of the JavaScript language
- (b) is part of the browser
- (c) is provided by the JSAPI
 - (a), (b) and (c)
 - □ (a) & (b) only
 - □ (b) & (c) only
 - (a) only

JavaScript for Ruby Programmers (ELLS §11.2)

JavaScript basics

- Basic object type is a hash; keys sometimes called slots or propertiesvar movie={title: 'Up', releaseInfo: {rating: 'G', year: 2010}}
- •Functions are 1st class objects and closures
- •passing functions is extremely common!
- var restricts scope of a variable;if absent or used in outermost scope

http://pastebin.com/

- •The *global object* defines some constants that are part of JS's environment
- this in global scope refers to global object

More on functions

- •Functions are first class objects & closures
- A function is a lambda expression

```
var make_times = function(mul) {
  return function(arg) { return arg * mul; }
}
// or: function make_times(mul) { ... }

times2 = make_times(2)
times3 = make_times(3)
times2(5) → 10
times3.call(null, 5) → 15
```


JS, browsers, and scope

- Each loaded HTML page gets its own JS global object
- •must separately load any desired JS:=

```
javascript_include_tag 'application'→ <script src="/public/javascripts/application.js"> </script>
```

- Unobtrusive technique: create a single global object to hold all your app's code
- some object slots are like static/class variables
- others are instance or class functions

- They can be anonymous
- They always return a value, even without an explicit return() statement
- They can be passed a function as an argument
- They can execute concurrently with other functions

Functions and Prototype Inheritance (ELLS §11.3)

Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported

Every object has a prototype

- No true Classes; object inheritance based on "prototypes"
- each newly-created object has a prototype
- •obj.__proto__ (except in some versions of IE)
- •when slot lookup fails in an object, its prototype is consulted, and so on up the chain
- so object "inherits" both value-slots and functionslots
- •Q: how to create new objects from your own prototype?

 http://pastebin.com/

QqsqgGFp

Summary

- •Call a function using new → creates & returns an object (this) whose prototype is whatever the function's prototype is
- so obj.constructor.prototype always works
- •Call a function on that object → object becomes the function's this
- •Call a function without a receiver → assumed to be Global Object window
- Call a "constructor-like" function without new=> undefined

```
var Square = function(side) {
  this.side = side;
  this.area = function() {
 return this.side*this.side;
  }
};
```


Which call will evaluate to 9?

- Square(3).area
- Square(3).area()
- (new Square(3)).area
- var p = Square ; (new p(3)).area()

The Document Object Model (DOM), jQuery Intro, Events, and Callbacks (ELLS §11.4-11.5)

DOM Example

```
This is your <span c
 e.innerHTML == 'This is your <span
 class="warn">last</span> chance!"
 e = document.getElementById('notice)';
 element p
 attributes: { id: 'notice
 e.innerHTML == 'last'
e.childNodes
 element span
 text #text
 text #text
 attributes: { class: 'warn' }
 nodeValue: "this
 nodeValue:
 is your"
 "chance"
 text #text
 nodeValue: "last"
```


jQuery

- A powerful framework for DOM manipulation
- adds many useful features over browsers' built-in JSAPI
- homogenizes incompatible JSAPI's across browsers
- Defines a single polymorphic global function
 jQuery(), aliased as \$()

Selecting DOM elements

- •\$() or jQuery() with any CSS3 expression \$('#movies'), \$('.heading'), \$('table')
- Warning! different from document.getElementByld()
- •Warning! may return multiple elements, but it's not a JavaScript array!
- •but there is an iterator for it

What can you do with selected element(s)?

```
e.find()
e.show(), e.hide(), e.fadeOut('slow')
e.addClass(), e.removeClass()
e.css({'background-color': 'green', color: 'white'})
e.html(), e.text()
e.attr('src')
```


Handlers on Buttons & Links

•A good summary of recognized handlers:

http://www.chipchapin.com/WebTools/JavaScript/example1-04.html

- •What about links & buttons that are clickable without JavaScript?
- handler runs first
- •if handler returns false, no other action taken
- otherwise, other actions follow handler
- example use: client-side form validation
- Handler code can be inline or functions

Summary

- Select elements with \$() (or wrap to give them secret jQuery powers)
- Inspect them...

text() or html()
is(:checked), is(:selected), etc.
attr('src')

- Add/remove CSS classes, hide/show
- Create setup function that binds handler(s) on element(s)
- common ones: onclick, onsubmit, onchange
- Pass func to \$() (alias for document.ready())