

PRESIDENCY UNIVERSITY

CSE3150 - Front-end Full Stack Development

School of Computer Science Engineering and Information Science

Module 2 - Responsive web design

JavaScript - Core syntax, HTML DOM, objects, classes, Async;

BootStrap for Responsive Web Design; Ajax and jQuery Introduction

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)

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

Linking to a JavaScript file: SCript

```
<script src="filename" type="text/javascript">
</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)

Event-driven programming

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...

Event handlers

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

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

- 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...

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

The HTML DOM (Document Object Model)

Document Object Model (DOM) is a platform and languageneutral interface that allows programs and scripts to dynamically access and update the content, structure, and style

- The HTML elements as **objects**
- The properties of all HTML elements
- The **methods** to access all HTML elements
- The **events** for all HTML elements

Document Object Model (DOM)

- JavaScript can change all the HTML elements in the page
- JavaScript can change all the HTML attributes in the page
- JavaScript can change all the CSS styles in the page
- JavaScript can remove existing HTML elements and attributes
- JavaScript can add new HTML elements and attributes
- JavaScript can react to all existing HTML events in the page
- JavaScript can create new HTML events in the page

DOM element objects

— HTML

```
>
 Look at this octopus:
 <img src="octopus.jpg" alt="an octopus" id="icon01" />
 Cute, huh?
```

DOM Element Object

Property	Value
tagName	"IMG"
src	"octopus.jpg"
alt	"an octopus"
id	("icon01")

Value

JavaScript

```
var icon = document.getElementById("icon01");
icon.src = "kitty.gif";
```

Accessing elements: document.getElementById

- document.getElementById 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

Accessing elements:

document.getElementById

In the DOM, all HTML elements are defined as objects.

```
<body>

<script>
document.getElementById("demo").innerHTML = "
Hello World!";
</script>
</body>
```

The innerHTML property is useful for getting or replacing the content of HTML elements.

Accessing elements:

document.getElementById

```
var name = document.getElementById("id");
<button onclick="changeText();">Click me!</button>
<span id="output">replace me</span>
<input id="textbox" type="text" />
</body>
<script>
function changeText() {
 var span = document.getElementById("output");
 var textBox = document.getElementById("textbox");
 textbox.style.color = "red";
</script>
```

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


```
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?
}
```


Reading Properties with JavaScript

Sample HTML

- 1. document.getElementById('t1').nodeName
- 2. document.getElementById('t1').nodeValue
- 3. document.getElementById('t1').firstChild.nodeName
- 4. document.getElementById('t1').firstChild.firstChild.nodeName
- 5. document.getElementById('t1').firstChild.firstChild.nodeValue
 - Example 1 returns "ul"
 - Example 2 returns "null"
 - Example 3 returns "li"
 - Example 4 returns "text"
 - A text node below the "li" which holds the actual text data as its value
 - Example 5 returns " Item 1 "

JavaScript Output

JavaScript can "display" data in different ways:

- Writing into an HTML element, using innerHTML.
- Writing into the HTML output using document.write().
- Writing into an alert box, using window.alert().
- Writing into the browser console, using console.log().

Using innerHTML

```
To access an HTML element, JavaScript can use the
document.getElementById(id) method.
The id attribute defines the HTML element. The innerHTML
property defines the HTML content:
<html>
<body>
<h1>My First Web Page</h1>
My First Paragraph
<script>
document.getElementById("demo").innerHTML = 5 +
6;
</script>
</body>
```

Using document.write()

```
<script>
document.write(5 + 6);
</script>
```

```
<button type="button" onclick="document.write(5 + 6)">
Try it</button>
```

Displaying text

• The document.write() method writes a string of text to the browser

```
<script type="text/javascript">
 <!--
 document.write("<h1>Hello, world!</h1>");
 //-->
 </script>
```

document.write()

Ends in a semicolon

document.write("<h1>Hello,world!</h1>");

Enclosed in quotes -- denotes a "string"

Using window.alert()

```
<script>
window.alert(7 +12);
</script>
```

Using console.log()

For debugging purposes, you can call the console.log() method in the browser to display data.

Comments in JavaScript

- Two types of comments
 - Single line
 - Uses two forward slashes (i.e. //)
 - Multiple line
 - Uses /* and */

Language Basics

- JavaScript is case sensitive
 - onClick, ONCLICK, ... are HTML, thus not case-sensitive
- Statements terminated by returns or semicolons

```
- x = x+1;
"Blocks" of statements enclosed in { ...}
```

- Variables
 - Define using the var statement
 - Define implicitly by its first use, which must be an assignment
 - Implicit defn has global scope, even if occurs in nested scope!

JavaScript Primitive Datatypes

- Boolean: true and false
- Number: 64-bit floating point
 - Similar to Java double and Double
 - No integer type
 - Special values NaN (not a number) and Infinity
- String: sequence of zero or more Unicode chars
 - No separate character type (just strings of length 1)
 - Literal strings using 'or "characters (must match)
- Special objects: null and undefined

4 Ways to Declare a JavaScript Variable

- Using var
- Using let
- Using const
- Using nothing

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()


```
let x = 5;let y = 6;let z = x + y;
```

When to Use?

- Always declare JavaScript variables with var,let, or const.
- The let and const keywords were added to JavaScript in 2015.
- If you want your code to run in older browsers, you must use var.
- If you want a general rule: always declare variables with const.
- If you think the value of the variable can change, use let.
 - const price1 = 5;
 const price2 = 6;
 let total = price1 + price2;

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

32

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

33

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


```
// Numbers:
let length = 16;
let weight = 7.5;
// Strings:
let color = "Yellow";
let lastName = "Johnson";
// Booleans
let x = true;
let y = false;
// Object:
const person = {firstName:"John", lastName:"Doe"};
// Array object:
const cars = ["Saab", "Volvo", "BMW"];
// Date object:
const date = new Date("2022-03-25");
```

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?

36

Operators (self study)

Refer all operators you studied in java

Logical operators

- □ > < >= <= && || ! == != == !==
- most logical operators automatically convert types:
 - □ 5 < "7" is true
 - □ 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

JavaScript Strings

- The length of the string is:
- <script>
- let text = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
- document.getElementById("demo").innerHTML = text.length;
- </script>

JavaScript Functions

```
function name(parameter1, parameter2, parameter3) {
 // code to be executed
}
```

Function Invocation

- The code inside the function will execute when "something" invokes (calls) the function:
- When an event occurs (when a user clicks a button)
- When it is invoked (called) from JavaScript code
- Automatically (self invoked)

Example 1

```
<script>
var x = myFunction(4, 3);
document.getElementById("demo").innerHTML = x;
function myFunction(a, b) {
 return a * b;
</script>
```


Example 2

```
<script>
document.getElementById("demo").innerHTML =
"The temperature is " + toCelsius(77) + " Celsius";
function to Celsius (fahrenheit) {
 return (5/9) * (fahrenheit-32);
</script>
```

Popup boxes

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

JS
```


JavaScript Objects

- Real Life Objects, Properties, and Methods
- In real life, a student is an object.
- Student can have properties name, roll_no., marks, phone_num, age...
- Student can have methods to operate on properties like Calcualte_cgpa(), diplayInfo()....
- All student have same properties, values may change
- Assume car is an object

- let car = "Fiat";
- Objects are variables too. But objects can contain many values.
- const car = {type:"Fiat", model:"500",
 color:"white"};
- The values are written as name:value pairs (name and value separated by a colon).


```
<script>
// Create an object:
const person = {
 firstName: "John",
 lastName: "Doe",
 age: 50,
 eyeColor: "blue"
// Display some data from the object:
document.getElementById("demo").innerHTML =
person.firstName + " is " + person.age + " years old.";
</script>
```


JavaScript Events

- HTML events are "things" that happen to HTML elements.
- When JavaScript is used in HTML pages, JavaScript can "react" on these events.

HTML Events

• An HTML event can be something the browser does, or something a user does.

Here are some examples of HTML events:

- An HTML web page has finished loading
- An HTML input field was changed
- An HTML button was clicked

 HTML allows event handler attributes, with JavaScript code, to be added to HTML elements.

<element event='some JavaScript'>

```
<br/>
<body>
<br/>
<button
onclick="document.getElementById('demo').innerHTML
=Date()"> The time is? </button>

</body>
```

Try this

```
<button onclick="displayDate()">The time
is?</button>
<script>
function displayDate() {
 document.getElementById("demo").innerHTML =
Date();
} </script>
```


- Objects use names to access its "members".
- In this example, person.firstName returns John:

```
<script>
const person = {firstName:"John", lastName:"Doe",
age:46};
document.getElementById("demo").innerHTML =
person.firstName;
</script>
```


JavaScript Arrays

Syntax:

```
const array_name = [item1, item2, ...];
const cars = [
  "Saab",
  "Volvo",
  "BMW"
Accessing Array Elements
• const cars = ["Saab", "Volvo", "BMW"];
  let car = cars[0]; //Saab
```

```
const fruits = ["Banana", "Orange", "Apple", "Mango"];
  let length = fruits.length; //4
Looping Array Elements
<script>
const fruits = ["Banana", "Orange", "Apple", "Mango"];
let text = "";
fruits.forEach(myFunction);
text += "";
document.getElementById("demo").innerHTML = text;
function myFunction(value) {
 text += "" + value + "";
} </script>
```


```
<script>
const numbers = [65, 44, 12, 4];
numbers.forEach(myFunction)
document.getElementById("demo").innerHTML =
numbers;
function myFunction(item, index, arr) {
 arr[index] = item * 10;
</script>
```


Adding elements to array

- const fruits = ["Banana", "Orange", "Apple"]; fruits.push("Lemon");OR
- const fruits = ["Banana", "Orange", "Apple"];fruits[fruits.length] = "Lemon";
- JavaScript does not support associative arrays.
- You should use objects when you want the element names to be strings (text).
- You should use arrays when you want the element names to be numbers.

Array methods

- 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

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

for loop (same as Java)

```
var sum = 0;
for (var i = 0; i < 100; i++) {
 sum = sum + i;
var s1 = "hello";
var s2 = "";
for (var i = 0; i < s.length; i++) {
 s2 += s1.charAt(i) + s1.charAt(i);
} // s2 stores "hheelllloo"
<script>
const cars = ["BMW", "Volvo", "Saab", "Ford",
"Fiat", "Audi"];
let text = "";
for (let i = 0; i < cars.length; i++) {
 text += cars[i] + "<br>";
document.getElementById("demo").innerHTML = text;
</script>
```

The For In Loop

```
for (key in object) {
 // code block to be executed
const person = {fname:"John", lname:"Doe",
age:25};
let text = "";
for (let x in person) {
 text += person[x];
```

Output for text is John Doe 25

The For Of Loop

```
for (variable of iterable) {
 // code block to be executed
 const cars = ["BMW", "Volvo", "Mini"];
 let text = "";
 for (let x of cars) {
 text += x;
 BMW Volvo Mini
let language = "JavaScript";
let text = "";
for (let x of language) {
 text += x;
 // JavaScript
```

while loops (same as Java)

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

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

break and continue keywords also behave as in Java

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"
```


