

Intro to Javascript

Client Side Scripting

Why use client-side programming?

PHP already allows us to create dynamic web pages. Why also use client-side scripting?

- client-side scripting (JavaScript) benefits:
 - usability: can modify a page without having to post back to the server (faster UI)
 - efficiency: can make small, quick changes to page without waiting for server
 - event-driven: can respond to user actions like clicks and key presses

Why use client-side programming?

- server-side programming (PHP) benefits:
 - security: has access to server's private data; client can't see source code
 - compatibility: not subject to browser compatibility issues
 - power: can write files, open connections to servers, connect to databases, ...

What is Javascript?

- a lightweight programming language ("scripting language")
 - used to make web pages interactive
 - □ insert dynamic text into HTML (ex: user name)
 - react to events (ex: page load user click)
 - get information about a user's computer (ex: browser type)
 - perform calculations on user's computer (ex: form validation)

What is Javascript?

- a web standard (but not supported identically by all browsers)
- NOT related to Java other than by name and some syntactic similarities

Javascript vs Java

- interpreted, not compiled
- more relaxed syntax and rules
 - fewer and "looser" data types
 - variables don't need to be declared
 - errors often silent (few exceptions)
- key construct is the function rather than the class
 - "first-class" functions are used in many situations
- contained within a web page and integrates with its HTML/CSS content

Javascript vs Java

JavaScript vs. PHP

- □ similarities:
 - both are interpreted, not compiled
 - both are relaxed about syntax, rules, and types
 - both are case-sensitive
 - both have built-in regular expressions for powerful text processing

JavaScript vs. PHP

□ differences:

- JS is more object-oriented: noun.verb(), less procedural: verb(noun)
- JS focuses on user interfaces and interacting with a document; PHP is geared toward HTML output and file/form processing
- JS code runs on the client's browser; PHP code runs on the web server

JS < 3

Linking to a JavaScript file: script

- script tag should be placed in HTML page's head
- script code is stored in a separate .js file
- JS code can be placed directly in the HTML file's body or head (like CSS)
 - but this is bad style (should separate content, presentation, and behavior

19

CS380

A JavaScript statement: alert

alert("IE6 detected. Suck-mode enabled.");

JS

 a JS command that pops up a dialog box with a message

Event-driven programming

- you are used to programs start with a main method (or implicit main like in PHP)
- JavaScript programs instead wait for user actions called events and respond to them
- event-driven programming: writing programs driven by user events
- Let's write a page with a clickable button that pops up a "Hello, World" window...

HTML

- button's text appears inside tag; can also contain images
- □ To make a responsive button or other UI control:
 - choose the control (e.g. button) and event (e.g. mouse
 click) of interest
 - write a JavaScript function to run when the event occurs
 - 3. attach the function to the event on the control

JavaScript functions

```
function name() {
  statement;
  statement;
  ...
  statement;
}
```

```
function myFunction() {
 alert("Hello!");
 alert("How are you?");
}
```

- the above could be the contents of example.js linked to our HTML page
- statements placed into functions can be evaluated in response to user events

Event handlers

<element attributes onclick="function();">...
HTML

<button onclick="myFunction();">Click me!</button>
HTML

- JavaScript functions can be set as event handlers
 - when you interact with the element, the function will execute
- onclick is just one of many event HTML attributes we'll use
- but popping up an alert window is disruptive and annoying
- □ A better user experience would be to have the message appear on the page...

Document Object Model (DOM)

- most JS code manipulates elements on an HTML page
- we can examine elements' state
 - e.g. see whether a box is checked
- we can change state
 - e.g. insert some new text intoa div
- we can change styles
 - e.g. make a paragraph red

icon.src = "kitty.qif";

19

```
HTML
```

```
>
  Look at this octopus:
  <img src="octopus.jpg" alt="an octopus" id="icon01" />
  Cute, huh?
DOM Element Object
 Property
 Value
 "IMG"
 tagName
 "octopus.jpg"
 STC
 alt
 "an octopus"
 "icon01"
 id
JavaScript
var icon = document.getElementById("icon01");
```

Accessing elements:

document.getElementById

Accessing elements:

document.getElementById

- document.getElementByld returns the DOM object for an element with a given id
- can change the text inside most elements by setting the innerHTML property
- can change the text in form controls by setting the value property

Changing element style:

element.style

Attribute	Property or style object
color	color
padding	padding
background-color	backgroundColor
border-top-width	borderTopWidth
Font size	fontSize
Font famiy	fontFamily

Preetify

```
function changeText() {
 //grab or initialize text here

 // font styles added by JS:
 text.style.fontSize = "13pt";
 text.style.fontFamily = "Comic Sans MS";
 text.style.color = "red"; // or pink?
}
```

More Javascript Syntax

Variables

```
var name = expression;
```

```
var clientName = "Connie Client";
var age = 32;
var weight = 127.4;
```

- variables are declared with the var keyword (case sensitive)
- types are not specified, but JS does have types ("loosely typed")
 - Number, Boolean, String, Array, Object, Function, Null, Undefined
- can find out a variable's type by calling typeof

Number type

```
var enrollment = 99;
var medianGrade = 2.8;
var credits = 5 + 4 + (2 * 3);

JS
```

- integers and real numbers are the same type (no int vs. double)
- same operators: + * / % ++ -- = += -= *= /=
 %=
- similar precedence to Java
- □ many operators auto-convert types: "2" * 3 is 6

Comments (same as Java)

```
// single-line comment
/* multi-line comment */

JS
```

- □ identical to Java's comment syntax
- recall: 4 comment syntaxes
 - □ HTML: <!-- comment -->
 - CSS/JS/PHP: /* comment */
 - Java/JS/PHP: // comment
 - □ PHP: # comment

Math object

```
var rand1to10 = Math.floor(Math.random() * 10 + 1);
var three = Math.floor(Math.PI);

JS
```

- methods: abs, ceil, cos, floor, log,
 max, min, pow, random, round, sin,
 sqrt, tan
- □ properties: E, PI

Special values: null and undefined

```
var ned = null;
var benson = 9;
// at this point in the code,
// ned is null
// benson's 9
// caroline is undefined
JS
```

- undefined: has not been declared, does not exist
- null: exists, but was specifically assigned an empty or null value
- Why does JavaScript have both of these?

CS380

Logical operators

- □ > < >= <= && | | ! == != === !==
- most logical operators automatically convert types:
 - □ 5 < "7" is true
 - \square 42 == 42.0 is true
 - 5.0'' == 5 is true
- === and !== are strict equality tests; checks both type and value
 - 5.0'' === 5 is false

if/else statement (same as Java)

```
if (condition) {
 statements;
} else if (condition) {
 statements;
} else {
 statements;
}
```

- □ identical structure to Java's if/else statement
- JavaScript allows almost anything as a condition

Boolean type

```
var iLike190M = true;
var ieIsGood = "IE6" > 0; // false
if ("web devevelopment is great") { /* true */ }
if (0) { /* false */ }
```

- any value can be used as a Boolean
 - "falsey" values: 0, 0.0, NaN, "", null, and undefined
 - "truthy" values: anything else
- converting a value into a Boolean explicitly:

```
var boolValue = Boolean(otherValue);
```

var boolValue = !!(otherValue);

for loop (same as Java)

```
var sum = 0;
for (var i = 0; i < 100; i++) {
 sum = sum + i;
}</pre>
```

```
var s1 = "hello";
var s2 = "";
for (var i = 0; i < s.length; i++) {
 s2 += s1.charAt(i) + s1.charAt(i);
}
// s2 stores "hheelllloo"

JS</pre>
```

while loops (same as Java)

```
while (condition) {
 statements;
}
```


```
do {
 statements;
} while (condition);
```

 break and continue keywords also behave as in Java

Popup boxes

```
alert("message"); // message
confirm("message"); // returns true or false
prompt("message"); // returns user input string

JS
```


Arrays

```
var name = []; // empty array
var name = [value, value, ..., value]; // pre-filled
name[index] = value; // store element

JS
```

```
var ducks = ["Huey", "Dewey", "Louie"];
var stooges = []; // stooges.length is 0
stooges[0] = "Larry"; // stooges.length is 1
stooges[1] = "Moe"; // stooges.length is 2
stooges[4] = "Curly"; // stooges.length is 5
stooges[4] = "Shemp"; // stooges.length is 5
```

Array methods

```
var a = ["Stef", "Jason"]; // Stef, Jason
a.push("Brian"); // Stef, Jason, Brian
a.unshift("Kelly"); // Kelly, Stef, Jason, Brian
a.pop(); // Kelly, Stef, Jason
a.shift(); // Stef, Jason
a.sort(); // Jason, Stef
JS
```

- array serves as many data structures: list, queue, stack, ...
- □ methods: concat, join, pop, push, reverse, shift, slice, sort, splice, toString, unshift
 - push and pop add / remove from back
 - unshift and shift add / remove from front
 - shift and pop return the element that is removed

String type

```
var s = "Connie Client";
var fName = s.substring(0, s.indexOf(" ")); // "Connie"
var len = s.length; // 13
var s2 = 'Melvin Merchant';

JS
```

- methods: charAt, charCodeAt, fromCharCode, indexOf, lastIndexOf, replace, split, substring, toLowerCase, toUpperCase
 - charAt returns a one-letter String (there is no char type)
- length property (not a method as in Java)
- Strings can be specified with "" or "
- concatenation with +:
 - □ 1 + 1 is 2, but "1" + 1 is "11"

More about String

- escape sequences behave as in Java: \' \" \& \n \t
- converting between numbers and Strings:

```
var count = 10;
var s1 = "" + count; // "10"
var s2 = count + " bananas, ah ah ah!"; // "10 bananas, ah
ah ah!"
var n1 = parseInt("42 is the answer"); // 42
var n2 = parseFloat("booyah"); // NaN
JS
```

accessing the letters of a String:

```
var firstLetter = s[0]; // fails in IE
var firstLetter = s.charAt(0); // does work in IE
var lastLetter = s.charAt(s.length - 1);
```

Splitting strings: split and join

```
var s = "the quick brown fox";
var a = s.split(" "); // ["the", "quick", "brown", "fox"]
a.reverse(); // ["fox", "brown", "quick", "the"]
s = a.join("!"); // "fox!brown!quick!the"

JS
```

- split breaks apart a string into an array using a delimiter
 - can also be used with regular expressions (seen later)
- join merges an array into a single string, placing a delimiter between them