Introduction to JavaScript

Pat Morin COMP2405

Outline

- What is JavaScript?
 - History
 - Uses
- Adding JavaScript to HTML
- JavaScript syntax
- JavaScript events
- JavaScript classes
- The HTML Document Object Model

What is JavaScript?

- JavaScript is a programming language for use in HTML pages
- Invented in 1995 at Netscape Corporation (LiveScript)
- JavaScript has nothing to do with Java
- JavaScript programs are run by an interpreter built into the user's web browser (not on the server)

Where does JavaScript Fit In?

- Recall
 - 1. client opens connection to server
 - 2. client sends request to server
 - 3. server sends response to client
 - 4. client and server close connection
- What about Step 5?
 - 5. Client renders (displays) the response received from server
- Step 5 involves displaying HTML
- And running any JavaScript code within the HTML

What can JavaScript Do?

- JavaScript can dynamically modify an HTML page
- JavaScript can react to user input
- JavaScript can validate user input
- JavaScript can be used to create cookies (yum!)
- JavaScript is a full-featured programming language
- JavaScript user interaction does not require any communication with the server

Pros and Cons of JavaScript

Pros:

Allows more dynamic HTML pages, even complete web applications

Cons:

- Requires a JavaScript-enabled browser
- Requires a client who trusts the server enough to run the code the server provides
- JavaScript has some protection in place but can still cause security problems for clients
 - Remember JavaScript was invented in 1995 and webbrowsers have changed a lot since then

Using JavaScript in your HTML

 JavaScript can be inserted into documents by using the SCRIPT tag

Where to Put your Scripts

- You can have any number of scripts
- Scripts can be placed in the HEAD or in the BODY
 - In the HEAD, scripts are run before the page is displayed
 - In the BODY, scripts are run as the page is displayed
- In the HEAD is the right place to define functions and variables that are used by scripts within the BODY

Using JavaScript in your HTML

```
<html>
<head>
<title>Hello World in JavaScript</title>
<script type="text/javascript">
  function helloWorld() {
 document.write("Hello World!");
</script>
</head>
<body>
  <script type="text/javascript">
 helloWorld();
  </script>
</body>
</html>
```


External Scripts

- Scripts can also be loaded from an external file
- This is useful if you have a complicated script or set of subroutines that are used in several different documents

<script src="myscript.js"></script>

JavaScript Variables

- JavaScript has variables that you can declare with the optional var keyword
- Variables declared within a function are local to that function
- Variables declared outside of any function are global variables

```
var myname = "Pat Morin";
```


JavaScript Operators and Constructs

- JavaScript has most of the operators we're used to from C/Java
 - Arithmetic (+, , *, /, %)
 - Assignment (=, +=, -=, *= /=, %=, ++, --)
 - Logical (&&, ||, !)
 - Comparison (<, >, <=, >=, ==)
- Note: + also does string concatentation
- Constructs:
 - if, else, while, for, switch, case

Simple User Interaction

- There are three built-in methods of doing simple user interaction
 - alert(msg) alerts the user that something has happened
 - confirm(msg) asks the user to confirm (or cancel) something
 - prompt(msg, default) asks the user to enter some text

```
Carleton
UNIVERSITY
Canada's Capital University
```

```
alert("There's a monster on the wing!");
confirm("Are you sure you want to do that?");
prompt("Enter you name", "Adam");
```

JavaScript Functions

- JavaScript lets you define functions using the function keyword
- Functions can return values using the return keyword

```
Carleton
UNIVERSITY
Canada's Capital University
```

```
function showConfirm() {
  confirm("Are you sure you want to do that?");
}
```

JavaScript Arrays

- JavaScript has arrays that are indexed starting at 0
- Special version of for works with arrays

JavaScript Events

- JavaScript can be made to respond to user events
- Common Events:
 - onload and onunload : when a page is first visited or left
 - onfocus, onblur, onchange : events pertaining to form elements
 - onsubmit: when a form is submitted
 - onmouseover, onmouseout : for "menu effects"
- A complete list of event types is available here
 - http://www.w3schools.com/jsref/jsref_events.asp

Exception Handling

 JavaScript also has try, catch, and throw keywords for handling JavaScript errors

```
Carleton
UNIVERSITY
Canada's Capital University
```

Comments in JavaScript

Comments in JavaScript are delimited with // and /*
 */ as in Java and C++

JavaScript Objects

- JavaScript is object-oriented and uses the same method-calling syntax as Java
- We have already seen this with the document object

document.write("Hello World!");

Built-In JavaScript Objects

- Some basic objects are built-in to JavaScript
 - String
 - Date
 - Array
 - Boolean
 - Math

JavaScript Strings

- A String object is created every time you use a string literal (just like in Java)
- Have many of the same methods as in Java
 - charAt, concat, indexOf, lastIndexOf, match, replace, search, slice, split, substr, substring, toLowerCase, toUpperCase, valueOf

- big, blink, bold, fixed, fontcolor, fontsize, italics, link, small, strike, sub, sup
- Don't use the HTML methods (use CSS instead)
 - This is the worst kind of visual formatting

JavaScript Dates

- The Date class makes working with dates easier
- A new date is initialized with the current date
- Dates can be compared and incremented

```
var myDate = new Date();
myDate.setFullYear(2007,2,14);

var today = new Date();
var nextWeek = today + 7;

if (nextWeek > today) {
 alert("You have less than one week left");
}
```


JavaScript Arrays and Booleans

- We have already seen the Array class
- The Boolean class encapsulates a boolean value

The JavaScript Math Class

- The Math class encapsulates many commonlyused mathematical entities and formulas
- These are all class methods
 - abs, acos, asin, atan, atan2, ceil, cos, exp, floor, log, max, min, pow, random, round, sin, sqrt, tan
- These are all class methods
 - E, LN2, LN10, LOG2E, LOG10E, PI, SQRT1_2, SQRT2

```
UNIVERSITY

Canada's Capital University
```

```
if (Math.cos(Math.PI) != 0) {
  alert("Something is wrong with Math.cos");
}
```

JavaScript and the DOM

- The Document Object Model (DOM) is a specification that determines a mapping between programming language objects and the elements of an HTML document
- Not specific to JavaScript

HTML DOM Objects

- Environment objects
 - Window, Navigator, Screen, History, Location, Document
- HTML objects
 - Anchor, Area, Base, Body, Button, Event, Form, Frame,
 Frameset, Iframe, Image, Checkbox, FileUpload, Hidden,
 Password, Radio, Reset, Submit, Text, Link, Meta, Object,
 Option, Select, Style, Table, TableCell, TableRow, TextArea

HTML DOM: Document

- The Document object represents an HTML document and can be used to access all documents in a page
- A Document contains several collections
 - anchors, forms, images, links
- Has several properties
 - body, cookie, domain, lastModified, referrer, title, URL
- Has several useful methods
 - getElementById, getElementsByName, getElementsByTagName, write, writeln, open, close

HTML DOM: Document

 An instance of Document is already created for you, called document

```
function changeF() {
  var cText = document.getElementById("c");
  var fText = document.getElementById("f");
  ...
}

<input type="text" id="c" onchange="changeC()">C
  <input type="text" id="f" onchange="changeF()">F
```


HTML DOM: Form Elements

- One of the most common uses of JavaScript is for form validation
- Several HTML DOM classes encapsulate form elements
 - Form, Button, Checkbox, Hidden, Password, Text, Radio, Reset, Submit, Textarea
- Warning: Using JavaScript is not a substitute for validating form data in CGI scripts

HTML DOM: Text

- A text entry field (input type="text") is encapsulated by a Text object
- Variables
 - value, maxLength, id, size, name, tabindex, readOnly
- Changing these variables has an immediate effect on the displayed data

HTML DOM: The Document Tree

- Accessing elements and changing their properties lets us do simple things like form validation, data transfer etc
- HTML DOM lets us do much more
- We can create, delete, and modify parts of the HTML document
- For this we need to understand the Document Tree

HTML DOM: The Document Tree

Navigating the Document Tree

- With JavaScript we can navigate the document tree
- document.getElementById(), getElementsByName(), and getElementsByTagName() return nodes in the document tree
- Information can be obtained from
 - nodeName The tag name
 - nodeValue The the text of a text node
 - nodeType The kind of node

