MIDTERM REVIEW

NEXT MONDAY: IN-CLASS MIDTERM

CANNOT MAKE IT?

If for some special circumstance, you CANNOT make the in-class midterm, please email me ASAP.

If we don't know about your special circumstance by 11.59pm Monday, Oct 24th, we won't be able to accommodate you.

THINGS YOU SHOULD KNOW ABOUT THE MIDTERM

Anything from lecture and MPs is fair game

One-sheet of handwritten notes (front and back)

Expect to write code: Javascript, HTML, CSS, SASS, JQuery, AngularJS, Mongo Query Language

Will test your ability to apply what you've learned in new situations -- NOT regurgitate memorized facts (i.e., history of HTML)

HOW TO STUDY FOR MIDTERM

- Go through all the questions on slides
- Go through all code examples on slides/CODE PEN
- Review the challenging aspects of the MPs

Be sure to review the following topics...

STRUCTURAL SEMANTIC TAGS

```
<body>
  <header>
 <h1>How to Get a PhD</h1>
 <nav>...</nav>
  </header>
  <article>
 <section>
 <figure><img src="benfranklin.jpg"></figure>
 <h3>Bribing your Committee</h3>
 When blackmail fails...
 </section>
 <aside>
 <h4>Useful Links></h4>
 <a href="www.bevmo.com">Research Supplies</a>
 </aside>
  </article>
</body>
```


STRUCTURAL SEMANTIC APPLICATIONS?

STRUCTURAL SEMANTIC APPLICATIONS

Reuse stylesheets

Remix pages and applications

Retarget between form factors

CSS SELECTORS

```
<!DOCTYPE html>
 .photo {
<html>
 width:300px;
 <body>
 .photo h3 {
 <div class="photo">
 font-weight:bold;
 <h3>My first photo</h3>
 <img src="picture1.jpg"/>
 img
 </div>
 border:1px solid black;
 </body>
</html>
```

map HTML elements to CSS rules

Which selectors promote the most *reuse*?

WHY CASCADING?

more than one rule can apply to an HTML element
priority rules for resolving conflicts
more specific = higher priority (class trumps element)
some properties (font-size) are inherited, while

others aren't (border, background)

LINKING TO HTML


```
<link rel="stylesheet" href="gallery.css" type="text/css"/>
 <html>
 <head>
 <style>
 h1 {color:red;}
 p {color:blue;}
 </style>
<div style="color:blue;text-align:center">
```


control over white space

position

Design Challenge:

vertically center a **<div>** of unknown height

CODEPEN

SOLUTION

```
.table-outer {
 width: 100%;
 display: table;
 css tables!
.outer {
 height: 200px;
 background-color: #144057;
 display: table-cell;
 vertical-align: middle;
.inner {
 width: 100px;
 height: 50%;
 background-color: #B6C4C9;
```

Separation of CONTENT from PRESENTATION?

```
purely presentational html!
<div class="table-outer">
  <div class="outer">
 <div class="inner"></div>
  </div>
</div>
```

a lot of HTML suffers from presentational div bloat

CSS PREPROCESSORS

languages that extend CSS in meaningful ways

features: variables, nesting, mixins, inheritance

shrinks developer's codebase and compiles into CSS

popular CSS preprocessors: LESS and SASS

JAVA: JAVASCRIPT::

Functions are first-class objects

FUNCTIONS ARE OBJECTS

that are callable!

reference by variables, properties of objects

pass as arguments to functions

return as values from functions

can have properties and other functions

ANONYMOUS FUNCTIONS

create a function for later use

store it in a variable or method of an object

use it as a callback

see more examples next class

this

the other implicit parameter

a.k.a. function context

object that is implicitly associated with a function's invocation

defined by how the function is invoked (not like Java)

apply() and call()

two methods that exist for every function

explicitly define function context

apply (functionContext, arrayOfArgs)

call(functionContext, arg1, arg2, ...)

-implemented in Javascript 1.6

```
function forEach(list, callback) {
 for (var n = 0; n < list.length; <math>n++) {
 callback.call(list[n],n);
var numbers = [5,3,2,6];
forEach (numbers, function (index) {
 numbers[index] = this*2;});
console.log(numbers);
```

Classes are defined through functions

OBJECT-ORIENTED PROGRAMMING

new operator applied to a constructor function creates a new object

no traditional class definition

newly created object is passed to the constructor as this parameter, becoming the constructor's function context

constructor returns the new object

CONSTRUCTOR INVOCATION

```
function Llama() { constructors are given the class name
 this.spitted = false;
 this.spit = function() { this.spitted = true; }
var llama1 = new Llama();
llama1.spit();
console.log(llama1.spitted); true
var llama2 = new Llama();
console.log(llama2.spitted); false
```

scopes are declared through functions and not blocks {}

closure scope created when a function is declared that allows the function to access and manipulate variables that are external to that function

PRIVATE VARIABLES

```
var add = (function () {
 self-invoking
 var counter = 0;
 return function () {return
 counter += 1;}
}) ();
add();
```

PRIVATE VARIABLES

DOCUMENT OBJECT MODEL

one-to-one correspondence between HTML elements and DOM nodes

```
BODY
<body>
 <div class="photo">
 <h3>My first photo</h3>
 DIV
 <img src="picture1.jpg"/>
 </div>
 H3
 IMG
</body>
 "My first photo"
```

TRAVERSING THE DOM

```
BODY
var body = document.body;
var div = body.children[0];
 DIV
var h3 = div.children[0];
var textNode = h3.childNodes[0];
 H3
 IMG
var textString = textNode.nodeValue;
 "My first photo"
```


DOM ELEMENT OBJECT

relative to offsetParent

position: element.offsetTop, element.scrollTop, ...

dimensions: element.clientWidth, element.offsetWidth, ...

style: element.style

www.w3schools.com/jsref/dom_obj_all.asp

DOM MANIPULATION

programmatically change the structure and modify element properties

```
element.style.backgroundColor = "red";
element.innerHTML = "<div><h3>Llama!</h3>...</div>"
```

augment DOM structure:

```
element.appendChild(), element.removeChild(), ...
```

THE BROWSER EVENT LOOP

EVENT PROCESSING

events propagate in two phases

capture phase: root to innermost element

bubble phase: innermost element to root

DOM standard: capture then bubble

EVENT PROCESSING

element.addEventListener(event, function, useCapture)

set capture or bubble phase

event.stopPropogation()

CODEPEN

JQUERY

cross-browser

use for all DOM manipulation: (e.g., positioning relative to document and not offsetParent)

ANGULAR CONCEPTS Controllers \$scope object Directives **MVC Client-side Templating Data Binding**

WAYS OF DATA BINDING

MADLIBS TEMPLATE

```
<div ng-app>
  <div ng-controller='MadlibsController'>
 <div>Hola
 <span class="madlib">{ {madlibs.animal}}</span>,
 </div>
 <div>Se llama
 <span class="madlib" ng-bind="madlibs.name"></span>!
 </div>
 <form>
 <input ng-model="madlibs.name">
 </form>
 </div>
</div>
```

MONGO SCHEMA DESIGN

For "one-to-few", you can use an array of embedded documents

For "one-to-many", or on occasions when the "N" side must stand alone, you should use an array of references. You can also use a "parent-reference" on the "N" side if it optimizes your data access pattern

For "one-to-squillions", you should use a "parent-reference" in the document storing the "N" side

RESTful API DESIGN

if a relation is usually requested alongside the resource, embed the relation's representation within the output representation of the resource

if a relation can exist independently, include an identifier for it within the output representation of the resource

GET Get a representation of resource

DELETE Destroy resource

POST Create a new resource based on the given representation

PUT Replace resource state with the one described in the given representation

HEAD Get the headers that would be sent with a representation, but not the representation itself

OPTIONS Discover which HTTP methods this resource responds to

PATCH Modify part of the state of this resource based on the given representation

COLLECTIONS

<VERB> http://example.com/users

GET Return all the objects in the collection

POST Create a new entry in the collection; automatically assign new URI and return it

PUT and DELETE not generally used

ELEMENTS

<VERB> http://example.com/users/12345

GET Return the specific object in collection

PUT Replace object with another one

DELETE Delete element

POST not generally used

CALLBACK STYLE PROGRAMMING

```
fs.readdir(source, function(err, files) {
  if (err) {
 console.log('Error finding files: ' + err)
 } else {
 files.forEach(function(filename, fileIndex) {
 console.log(filename)
 gm(source + filename).size(function(err, values) {
 if (err) {
 console.log('Error identifying file size: ' + err)
 } else {
 console.log(filename + ' : ' + values)
 aspect = (values.width / values.height)
 widths.forEach(function(width, widthIndex) {
 height = Math.round(width / aspect)
 console.log('resizing ' + filename + 'to ' + height + 'x' + height)
 this.resize(width, height).write(destination + 'w' + width + '_' + filename, function(err)
 if (err) console.log('Error writing file: ' + err)
 }.bind(this))
```

Exam Practice Questions

1) What color will the string "Camelid" be?

```
<span class="highlight">Camelid</span>
 <style>
 #awesome .favorite .highlight {
 color: red;
 #awesome .highlight {
  color: blue;
</style>
```

A: Red

B: Blue

2) What will print?

```
var bar = 20;

var foo = (function() {
  var bar = 10;
  return function(llama) {
 return llama + bar;
  }
})();

var result = bar + foo(5);
console.log(result);
```

A: undefined
B: 25
C: 35
D: 45

3) What will print?

```
function foo() {
 var result = '';
  for (var i = 0; i < arguments.length; i++) {</pre>
 result += arguments[i];
  return result;
function bar() {
  return arguments.join('');
console.log(foo('a', 'b', 'c'));
console.log(bar('a', 'b', 'c'));
 A: foo and bar both print 'abc'
 B: foo prints 'abc', bar throws a TypeError
 C: foo throws a TypeError, bar prints 'abc'
 D: foo and bar both throw a TypeError
```

4) What does this evaluate to?

$$0.1 + 0.2 == 0.3$$

A: true
B: false

5) What will the following HTML code produce?

```
A: 3 divs aligned to the leftB: 3 divs center alignedC: 2 divs aligned to the left, 1 div aligned to the rightD: 1 div aligned to the left, 2 divs aligned to the right
```

6) Which of the following is NOT true of MongoDB?

A: Mongo automatically generates an ID for each document.

B: Only regular JSON types are allowed.

C: Mongo does not support table joins.

D: Documents in Mongo have a maximum size.

7) What will print?

```
var fun = (function outside() {
  var name = "cat";
 var cry = "meow";
  return (function inside() {
 return function() {
 console.log(name + " goes " + cry);
 var name = "dog";
 })();
 var cry = "woof";
})();
fun();
```

A: cat goes meowB: dog goes meowC: undefined goes meowD: dog goes woof

Answers

- 1) A: Red
- 2) C: 35
- 3) B: foo prints 'abc', bar throws a TypeError
- 4) B: False
- 5) A: 3 divs aligned to the left
- 6) B: Only regular JSON types are allowed
- 7) C: undefined goes meow