Introduction to JS

Aleksander Fabijan

Recap from last time

- 1. We introduced JavaScript and its history,
- 2. We learned how to debug JavaScript,
- 3. We introduced **Variables**, **Statements** and **Expressions**,
- 4. We introduced **Data Types** (String, objects)
- 5. We introduced **functions**.

3. DOM

The HTML DOM (Document Object Model)

When an HTML document is loaded into a web browser, it becomes a document object.

Every element in an HTML document is a node.

Accessing Html elements/nodes

To access a certain node, we can help ourselves with already available functions.

Access by id:

var myNode = document.querySelector("#someID");

... this stores the reference no the node with id == "someID" to the variable "myNode"

ID vs CLASS in HTML

A typical HTML file will have two types of identification elements:

- (1) <u>ID</u>
 - (a) Unique and can only appear once!!!
 - (b) We refer to ID tags with "#id_name."

(2) CLASS

- (a) Class (not unique and can/should be used multiple times)
- (b) We refer to "class" elements with ".class"

Use a class when you want to consistently style multiple elements throughout the page/site.

Example use of an ID

```
<html>
<body>
 <h1 id="myHeader">Hello World!</h1>
 <button
 onclick="displayResult()">Change text</button>
 <script>
 function displayResult() {
 document.getElementById("myHeader").innerHTML ="ok";
 </script>
</body>
</html>
```

Example use of a CLASS

```
<!DOCTYPE html>
<html><head><style>
div.cities {
 background-color: black;
 color: white;
 margin: 20px 0 20px 0;
 padding: 20px;
</style></head><body>
 <div class="cities">
 <h2>London</h2>
 London is the capital of England. It is the most populous city in the United Kingdom,
 with a metropolitan area of over 13 million inhabitants.
 </div>
 <div class="cities">
 <h2>Paris</h2>
 Paris is the capital and most populous city of France.
 </div>
</body>
</html>
```

Example with both

My friends

- Anna
- Benjamin

• • •

```
<body>
```

Add Friend

```
 My friends:
```

http://html5-demos.appspot.com/shadowdom-visualizer

66

How do we programmatically add a new element(=node) to a webpage?

In natural language...

- (1) We create a new element of type Text and give it a value
- (2) We create a new element of type .
- (3) We attach the text node to node
- (4) We attach the node to the document node.

document.createTextNode("..."); //creates a text node
document.createElement("Ii"); //creates an element node
parentNode.appendChild(childNode);

Adding elements/nodes

Example 2: Add new list item to #myFriends

```
//creating a new text node
var textNode = document.createTextNode("Andrew");

//creating a new list node
var liNode = document.createElement("li");

//appending the list tex to the list node
liNode.appendChild(textNode);

//appending the list item to the list itself
document.querySelector("#myFriendsList").appendChild(liNode);
```

Appending a new element/node / example 2

To add new elements to the document we (1) need to create them, and (2) use appendChild method to actually append them.

```
//Creating a new paragraph node
var pNode = document.createElement("p");

//Create a new text node
var textNode = document.createTextNode("Just some text");

//append the text node to the pnode
pNode.appendChild(textNode);

//appending a paragraph node to the body
document.querySelector("body").appendChild(pNode);
```

3. Event listeners

Reacting on Events in JS

JavaScript needs a way of detecting user actions so that it knows when to react.

For that, we use event listeners.

http://www.quirksmode.org/js/introevents.html

.addEventListener method

```
element.addEventListener(event,
function, useCapture);
```

- The first parameter is the type of the event (like "click" or "mousedown").
- The second parameter is the function we want to call when the event occurs.
- The third parameter is a boolean value specifying whether to use event bubbling or event capturing.
 This parameter is optional.

Example

```
<!DOCTYPE html>
<html>
<body>
<button id="myBtn">Try it</button>
<script>
document.getElementById("myBtn").addEventListener("click", displayDate);
function displayDate() {
 document.getElementById("demo").innerHTML = Date();
</script>
</body>
</html>
```

Example from Before

function **myAddFunction**(randomText)

myAddFunction("random_text_here");}, false);

```
var pNode = document.createTextNode(randomText);
var liNode = document.createElement("li");
liNode.appendChild(pNode);
document.querySelector("#myFriendsList").appendChild(liNode);
}
document.querySelector("#addFriend").addEventListener("click", function() {
```

Summary

- (1) We introduced the DOM,
- (2) We repeated what #id and .class are,
- (3) We learned how to create new nodes and add them to the DOM,
- (4) We learned how to handle events.

4. Resources

Useful resources

https://jsbin.com (write and execute JS online)

https://jsfiddle.net/ (JS, CSS and HTML playground)

https://developer.mozilla.org/en-US/docs/Web/JavaScript/A_r e-introduction_to_JavaScript (a re-intro to JS)

https://www.kirupa.com/html5/event_capturing_bubbling_java script.htm (event bubling)

Thanks!

You can find me at: aleksander.fabijan@mah.se