Advanced JavaScript and AJAX

Mathias Schwarz

(some slides by Anders Møller, Michael Schwartzbach) (Some slides inspired by Douglas Crockford)

Agenda

- Scope and closures in JavaScript
- A closer look at inheritance
 - A recap of prototypes and class emulation
 - Emulation of prototype-based inheritance
 - Class-less inheritance
- Programming patterns in JavaScript
- AJAX
- Guidelines for better JavaScript code

Variable scope (1/2)

Variables may be local to the function or global:

```
var c = 42;
function f() {
 a is not declared with var
 and becomes global
 a = 0;
 var b = 1;
 b is local to f
}

function g() {
 alert(a);
 Reading an undefined variable is a
 type error. This works if f has been
 called in advance
```

Variable scope (2/2)

 Variables declared with var are in scope of the whole function (!):

```
function f () {
 if (condition) {
 var b = 1;
 }
 alert (b);
 We can refer to b here. If the
 value is set above, b is 1,
 otherwise it is undefined
```

 A variable can be declared twice so even if b is declared again there is only one b

The 'let' Statement

 The "let" statement (creates its own local scope block):

```
var x = 1;
var y = 2;

let (x = x+3, y = 4) {
  print((x + y) + "\n");
}

print((x + y) + "\n");
```

...will print out: ⁸₃

Lexical function scope

In 99% of the cases we look up variables in the lexical scope:

```
var global = 0;
function f () {
 var local = 1;
 function g() {
 alert(global);
 }
}
The list of places to look things up is called the 'Scope Chain'
```

The 'with' statement adds objects dynamically to this chain

Closures

 Functions "close over" the variables they refer to (i.e. keep their scope chain context), when returned:

```
function plusN(n) {
 return function(a) {
 return a + n;
 plusTwo is now:
 function (a) {
 return a + (n;
var plusTwo = plusN(2);
var plusFive = plusN(5);
 where the scope chain
 contains a binding of n
var result1 = plusTwo(7);
 to 2
var result2 = plusFive(7);
 result1 is 9
 result2 is 12
```

A classical closure pitfall

 Since variables are scoped in functions, not blocks, the value of a variable is shared for all closures created in a function:

```
var addFunctions = new Array();

for (var i = 0; i < 10; i++) {
 addFunctions.push(function(a) {
 return i + a; // i is shared
 });
}

addFunctions[1](42) // yields 52, not 43(!)</pre>
```

A classical closure pitfall

 The solution is simple. Wrapping the closure in a function call gives a "fresh" (unshared) variable:

```
var addFunctions = new Array();
function addToFunctions(i) { // function remembers i
 addFunctions.push(function(a) {
 return i + a;
 });
for (var i = 0; i < 10; i++) {
 addToFunctions(i);
addFunctions[1](42) // now yields 43(!), not 52
```

Functions in JavaScript

- Functions serve many purposes in JavaScript:
 - Running code
 - Methods on objects
 - Constructors for objects
 - Pseudo Classes
 - Modules

We will now look more at the last two

A closer look at inheritance

- Recall: All objects have a prototype
- The prototype of an object can be set on the function used as constructor for the object
 - The "__proto__" pointer cannot be changed after construction (set to "prototype", at construction time)

```
function Student(name) {
  this.name = name;
}

Student.prototype.toString = function() {
  return this.name;
}

var stud = new Student("John");
var result = "Hello" + stud;
  "Hello John"
```

instanceof

- The syntax is chosen to look like Java
 - Makes it possible to create 'pseudo classes':


```
function Person(name) {
  this.name = name;
}

var stud = new Person("John")
  instanceof checks if the objects is constructed by the given function
  ...
}
```


 In fact the objects and prototypes are much more dynamic and expressive in JavaScript

Recap of class inheritance

- Combining pseudo classes with prototypes:
 - Pseudo class inheritance!

Pseudo class inheritance

Idea:

- Throw away the prototype of a constructor function B
- Replace it with an instance of an object created by another constructor A
- Thus when looking up properties on B:
 - First look a properties on B
 - If not found, look at B's prototype (that is the A object)
- This looks somewhat like inheritance in Java (A being super class of B)

Inheritance (B extends A)

```
function A(a) {
  this.a = a;
}
function B(a, b) {
  this.foo = A; // super
  this.foo(a); // super
  delete this.foo; //
  this.b = b;
}
B.prototype = new A();
var x = new B(42,87);
x.b
 87
```


```
function A(a) {
  this.a = a;
}
function B(a, b) {
  A.call(this,a); //super
  this.b = b;
}
B.prototype = new A();
var x = new B(42,87);
x.b
 87
```

Adding the static count field

```
function Person(n) {
 this.name = n || "???"
 Person.prototype.count++
}
Person.prototype.count = 0

function Student(n,s) {
 Person.call(this,n);
 this.studentid = s
}
Student.prototype = new Person
```


```
var x = new Student("Joe Average", "100026")
print(x.count) // returns 2
```

Prototype-based inheritance

- Classical prototype-based languages:
 - Create new objects by copying an existing one (hence the name "prototype")
 - We can copy an object by iterating over its properties (e.g., using "for ... in" statement)
 - A completely class-less model
 - Such languages have an object (xerox) func:
 - Makes a new object with an existing object as its prototype
 - The JavaScript model can emulate this as well!

Prototype-based inheritance

- Create a local function that:
 - Has the existing object as prototype
 - Is used as constructor for the new object:

```
function object(existing) {
  function Temp() {};
  Temp.prototype = existing;
  return new Temp();
  if a constructor returns an object, the returned object is the result!
```

 Since this is a local function, a new instance of 'Temp' is created each time:

Prototype-based inheritance (1/2)

```
function object(existing) {
 function Temp() {};
 Temp.prototype = existing;
 return new Temp();
}

var x = { a: 87, b: "str" };

var y = object(x);
```

```
js> y.a = 42; // shadowing!
js> y.a
42

js> delete y.a;
js> y.a
87
```

Prototype-based inheritance (2/2)

```
function object(existing) {
 function Temp() {};
 Temp.prototype = existing;
 return XEROX(new Temp()); // EXERCISE: xerox object !
}

var x = { a: 87, b: "str" };

var y = object(x);
```

Prototype-based inheritance (2/2)

Private members in objects

- Private members are possible in JavaScript:
 - Properties of objects are all externally visible
 - Free variables in closures are not(!)

- We want to extend the Person objects with a private ID property
 - And return it from a method on Person

Private members in objects

 Idea: Use a closure to hold the variable (and use "getters" and "setters"):

```
js> me.setID(42)
js> me.getID()
42
```

Modules

- The global environment gets crowded in large programs
 - Java has packages to structure programs
 - C# has namespaces
 - ...
- In JavaScript, we can use objects (and functions) as modules

Modules

Simple idea: Use an object literal!

```
var iwjx = {
 addOne: function(n) { return n + 1 },
 addTwo: function(n) { return n + 2 }
}

var other = {
 addOne: function(n) { return n + "1" }
}
// module "iwjx"
// module "other"
```

```
js> iwjx.addOne(42)
43
js> other.addOne(42)
421
```

In this model all members are public

Functions as modules

• We can use a function to create a module with a **private** module member!

```
js> iwjx.addOne(42)
43
js> iwjx.addN(42)
undefined
```

This is a must for large programs

Conclusions on JavaScript

- Inheritance model based on:
 - Prototype link that is used for property lookup
- The JavaScript inheritance model is powerful:
 - Can somewhat emulate class-based inheritance
 - ... and prototype-based inheritance
- Functions provide types, encapsulation, modules and pseudo classes

Agenda

- Scope and closures in JavaScript
- A closer look at inheritance
 - A recap of prototypes and class emulation
 - Emulation of prototype-based inheritance
 - Class-less inheritance
- Programming patterns in JavaScript
- AJAX
- Guidelines for better JavaScript code

AJAX

AJAX = **A**synchronous **J**avaScript **a**nd **X**ML

- Extends the traditional request—response cycle from HTTP
- Allows JavaScript code on the client to issue HTTP requests back to the server

The core of AJAX (the XMLHttpRequest / XMLHTTP object) is being standardized by W3C:

http://www.w3.org/TR/XMLHttpRequest/

AJAX

AJAX

A primitive AJAX library:

ajax.js:

```
var http;
if (navigator.appName == "Microsoft Internet Explorer")
  http = new ActiveXObject("Microsoft.XMLHTTP");
else
  http = new XMLHttpRequest();

function sendRequest(action, responseHandler) {
  http.open("GET", action);
  http.onreadystatechange = responseHandler;
  http.send(null);
}
```

(HTTP persistent connections are not generally exploited yet)

Simple AJAX test

Simple test:

```
readyState (status of the XMLHttpRequest):
0: request not initialized
1: server connection established
2: request received
3: processing request
4: request finished and response is ready
```

```
var http = new XMLHttpRequest(); // different on MSIE

function sendRequest(action, responseHandler) {
  http.open("GET", action);
  http.onreadystatechange = responseHandler;
  http.send(null);
}

sendRequest("http://www.eb.dk", function () {
  alert(http.readyState)
});
```

2 3 4

innerHTML

- Text can be parsed as HTML and inserted in the DOM
 - Internet Explorer extension
 - Is being standardized and works in all browsers

```
var click = document.createElement("b");
var text = document.createTextNode("Click me");
click.appendChild(text);
element.appendChild(click);
```

• ...VS...:

```
element.innerHTML = "<b>Click me</b>"
```

ajax-demo.html (1/3):

```
<html>
<head>
<title>AJAX demo</title>
<script type="text/javascript" src="ajax.js"></script>
<script type="text/javascript">
var timeout;
function buttonClicked() {
  if (http.readyState == 0 || http.readyState == 4) {
 // the request object is free
 var v = document.getElementById("x").value;
 sendRequest("http://www.brics.dk/ixwt/echo?x="+
 encodeURIComponent(v), responseReceived);
  } else { // let's try again in .5 sec
 window.clearTimeout(timeout);
 timeout = window.setTimeout(buttonClicked, 500);
}
```

ajax-demo.html (2/3):

```
function responseReceived() {
  if (http.readyState == 4) // operation completed?
 try {
 if (http.status == 200) { // OK?
 var d = document.createElement("div");
 d.innerHTML = http.responseText; // parse HTML
 var t = d.getElementsByTagName("table")[0]; // extract table
 var r = document.getElementById("result");
 r.replaceChild(t, r.firstChild);
 } else
 alert("Error " + http.status);
 } catch (e) { // may occur in case of network error
 alert(e);
}
</script>
```

ajax-demo.html (3/3):

http://www.brics.dk/ixwt/echo?x=y

http://www.brics.dk/~amoeller/AWT/ajax-demo.html

Client-side security

No access to client file system etc.

Same-origin policy:

- a script can read only the properties of windows and documents that have the same origin as the document containing the script
- XMLHttpRequest can only contact an origin server (to prevent impersonation)

Cross-site scripting (XSS):

 server vulnerability that permits attackers to inject scripts in other web sites

(typically caused by lack of input validation)

» see http://en.wikipedia.org/wiki/Samy_(XSS)

JSON

- JavaScript Object Notation
- A light-weight alternative to XML for data interchange (in particular, of JavaScript values)
 - typically used with AJAX
- A simple textual representation for acyclic(!)
 JavaScript data structures
- See http://www.json.org/

JSON Example

 Now you are JavaScript experts so this requires little presentation:

```
var str_person =
  '({"name": "John Doe", "age": 13, "has_kids": false})'
var json_person = eval(str_person)
print(json_person.name)
```

 eval can however run any code in str_person, so a specialized JSON eval (called JSON.parse) is coming

JavaScript best practices

- Selected recommendations (Best Practices):
 - Avoid Globals (to avoid cluttering up global environment)
 - Modularize
 - Stick to a strict coding style
 (do no rely on browser auto-corrections!)
 - Detect features, not browsers
 - Validate all data (to avoid XSS)

Tool support for improved code

- There is little more to say about JavaScript
- Even great programmers make errors
 - JavaScript has many subtle pitfalls
- It takes years to master this language
 - Tool support is needed...

JSLint

- Lint was a bug finding tool for C
 - Simple detection of common problems
- JSLint is for JavaScript what Lint was for C
- Detects a wide variety of bugs, including:
 - Misuse of globals (often spelling errors)
 - Error-prone line breaking
 - Scope problems (like the one we saw)
 - Unreachable code
 - ...
 - http://www.jslint.com/lint.html

TAJS

- Type Analyzer for JavaScript
- Inference of type information
- Can detect type errors such as:
 - Invoking something that is not a function
 - Reading absent variables (and properties)
 - Error prone coercions

• ...

Online resources

- JavaScript 1.5 Guide: <u>http://developer.mozilla.org/en/docs/</u> <u>Core_JavaScript_1.5_Guide</u>
- ECMAScript Specification: <u>http://www.ecma-international.org/</u> publications/standards/Ecma-262.htm
- Douglas Crockford's page: http://javascript.crockford.com/
- Best practices:
 http://dev.opera.com/articles/view/javascript-best-practices/