JavaScript Basics & HTML DOM

Sang Shin
Michèle Garoche
http://www.JPassion.com
"Learn with JPassion!"

Topics

- What is and Why JavaScript?
- How and Where do you place JavaScript code?
- JavaScript language
- JavaScript functions
- JavaScript events
- JavaScript objects
- JavaScript HTML DOM objects
- Closure (need to be added)

What is and Why JavaScript?

What is JavaScript?

- Was designed to add interactivity to HTML pages
- Is a scripting language (a scripting language is a lightweight programming language)
- JavaScript code is usually embedded directly into HTML pages
- JavaScript is an interpreted language (means that scripts execute without preliminary compilation)

What can a JavaScript do?

- JavaScript gives HTML designers a programming tool
- JavaScript can put dynamic text into an HTML page
- JavaScript can react to events
- JavaScript can read and write HTML elements
- JavaScript can be used to validate input data
- JavaScript can be used to detect the visitor's browser
- JavaScript can be used to create cookies

How and Where Do You Place JavaScript Code?

How to put a JavaScript code into an HTML page?

 Use the <script> tag (also use the type attribute to define the scripting language)

```
<html>
<head>
<script type="text/javascript">
</script>
</head>
<body>
<script type="text/javascript">
</script>
</body>
</html>
```

Where Do You Place Scripts?

- Scripts can be in the either < head > section or < body > section
- Convention is to place it in the <head> section

```
<html>
<head>
<script type="text/javascript">

</script>
</head>
```

Referencing External JavaScript File

 Scripts can be provided locally or remotely accessible JavaScript file using src attribute

JavaScript Language

JavaScript Variable

You create a variable with or without the var statement

```
var strname = some value strname = some value
```

- When you declare a variable within a function, the variable can only be accessed within that function
- If you declare a variable outside a function, all the functions on your page can access it
- The lifetime of these variables starts when they are declared, and ends when the page is closed

JavaScript Popup Boxes

- Alert box
 - User will have to click "OK" to proceed
 - > alert("sometext")
- Confirm box
 - User will have to click either "OK" or "Cancel" to proceed
 - > confirm("sometext")
- Prompt box
 - User will have to click either "OK" or "Cancel" to proceed after entering an input value
 - > prompt("sometext","defaultvalue")

JavaScript Language

- Conditional statement
 - > if, if.. else, switch
- Loop
 - > for loop, while loop
- try...catch
- throw

JavaScript Functions (which behave like Java methods)

More on Functions in other Presentation

JavaScript Funcitons

- A JavaScript function contains some code that will be executed only by an event or by a call to that function
 - To keep the browser from executing a script as soon as the page is loaded, you can write your script as a function
- You may call a function from anywhere within the page (or even from other pages if the function is embedded in an external .js file).
- Functions can be defined either <head> or <body> section
 - As a convention, they are typically defined in the <head> section

Example: JavaScript Function

```
<html>
<head>
<title/>
<script type="text/javascript">
 // If alert("Hello world!!") below had not been written within a
 // function, it would have been executed as soon as the page gets loaded.
 function displaymessage() {
 alert("Hello World!")
</script>
</head>
<body>
<form>
<input type="button" value="Click me!"</pre>
 onclick="displaymessage()" >
</form>
</body>
</html>
```

JavaScript Events

Events & Event Handlers

- Every element on a web page has certain events which can trigger invocation of event handlers
- Attributes are inserted into HTML tags to define events and event handlers
- Examples of events
 - > A mouse click
 - A web page or an image loading
 - Mousing over a hot spot on the web page
 - > Selecting an input box in an HTML form
 - > Submitting an HTML form
 - > A keystroke

Events

- onabort Loading of an image is interrupted
- onblur An element loses focus
- onchange The content of a field changes
- onclick Mouse clicks an object
- ondblclick Mouse double-clicks an object
- onerror An error occurs when loading a document or an image
- onfocus An element gets focus
- onkeydown A keyboard key is pressed

Events

- onkeypress A keyboard key is pressed or held down
- onkeyup A keyboard key is released
- onload A page or an image is finished loading
- onmousedown A mouse button is pressed
- onmousemove The mouse is moved
- onmouseout The mouse is moved off an element
- onmouseover The mouse is moved over an element
- onmouseup A mouse button is released

Events

- onreset The reset button is clicked
- onresize A window or frame is resized
- onselect Text is selected
- onsubmit The submit button is clicked
- onunload The user exits the page

onload & onUnload Events

- The onload and onUnload events are triggered when the user enters or leaves the page
- The onload event is often used to check the visitor's browser type and browser version, and load the proper version of the web page based on the information
- Both the onload and onUnload events are also often used to deal with cookies that should be set when a user enters or leaves a page.

onFocus, onBlur and onChange

- The onFocus, onBlur and onChange events are often used in combination with validation of form fields.
- Example: The checkEmail() function will be called whenever the user changes the content of the field:

```
<input type="text" size="30"
id="email" onchange="checkEmail()">;
```

Example & Demo: onblur

```
<html>
<head>
<script type="text/javascript">
  function upperCase() {
 var x=document.getElementById("fname").value
 document.getElementById("fname").value=x.toUpperCase()
</script>
</head>
<body>
Enter your name:
<input type="text" id="fname" onblur="upperCase()">
</body>
</html>
```

onSubmit

- The onSubmit event is used to validate all form fields before submitting it.
- Example: The *checkForm()* function will be called when the user clicks the submit button in the form. If the field values are not accepted, the submit should be canceled. The function *checkForm()* returns either true or false. If it returns true the form will be submitted, otherwise the submit will be canceled:

```
<form method="post" action="xxx.html"
onsubmit="return checkForm()">
```

Example & Demo: onSubmit

```
<html>
<head>
<script type="text/javascript">
  function validate() {
 // return true or false based on validation logic
</script>
</head>
<body>
 <form action="tryjs_submitpage.htm" onsubmit="return validate()">
 Name (max 10 characters): <input type="text" id="fname" size="20"><br />
 Age (from 1 to 100): <input type="text" id="age" size="20"><br />
 E-mail: <input type="text" id="email" size="20"><br />
 <br />
 <input type="submit" value="Submit">
 </form>
</body>
</html>
```

onMouseOver and onMouseOut

- onMouseOver and onMouseOut are often used to create "animated" buttons.
- Below is an example of an onMouseOver event. An alert box appears when an onMouseOver event is detected:

```
<a href="http://www.w3schools.com" onmouseover="alert('An onMouseOver event');return false"> <img src="w3schools.gif" width="100" height="30"> </a>
```

JavaScript Objects

JavaScript Object

- JavaScript is an Object Oriented Programming (OOP) language
- A JavaScript object has properties and methods
 - Example: String JavaScript object has length property and toUpperCase() method

```
<script type="text/javascript">
var txt="Hello World!"
document.write(txt.length)
document.write(txt.toUpperCase())
</script>
```

JavaScript Built-in Objects

- String
- Date
- Array
- Boolean
- Math

JavaScript Object vs. Java Object

- Similarities
 - Both has properties and methods
- Differences
 - JavaScript object can be dynamically typed while Java object is statically typed
 - > In JavaScript, properties and methods can be added dynamically

JavaScript Objects: Hash (Associative Array)

JavaScript Object is an Associative Array (Hash)

- A JavaScript object is essentially an associative array (hash) with property-name/value pairs
 - > Property name has to be unique
 - It is like a Map in Java

How to Refer Property Names

The following two lines of code are semantically equivalent

```
myObject.myfield = "something";
myObject['myfield'] = "something";
```

Value of a Property Can Be function definition

```
var myPerson =
 firstname: "John",
 lastname: "Doe",
 age: 50,
 tellYourage: function () { // Anonymous function without argument
 alert("The age is "+ this.age);
 tellSomething: function(something) { // Anonymous function with argument
 alert(something);
 tellWhatever: functionDefinedSomewhere // Named function
myPerson.tellYourage();
myPerson.tellSomething("Life is good!");
myPerson.tellWhatever("Hello");
```

Value can be another Hash Literal

JavaScript Objects;
3 Different Ways of Creating JavaScript Objects

3 Ways of Creating Your Own JavaScript Objects

- Create a direct instance of an object by using built-in constructor for the Object class
- Create a template (Constructor) first and then create an instance of an object from it
- Create object instance as Hash Literal

Option 1: Creating a Direct Instance of a JavaScript Object

- By invoking the built-in constructor for the Object class
 // Initially empty with no properties or methods
 personObj=new Object();
- Add properties to it personObj.firstname="John"; personObj.age=50;
- Add an anonymous function to the personObj

```
personObj.tellYourage=function(){
 alert("This age is " + this.age);
}
// You can call then tellYourage function as following
personObj.tellYourage();
```

Option 1: Creating a Direct Instance of a JavaScript Object (Continued)

Add a pre-defined function

```
function tellYourage(){
 alert("The age is" + this.age);
}
personObj.tellYourage=tellYourage;
```

 Note that the following two lines of code are doing completely different things

```
// Set property with a function
personObj.tellYourage=tellYourage;
// Set property with returned value of the function
personObj.tellYourage=tellYourage();
```

Option 2: Creating a template of a JavaScript Object

- The template defines the structure of a JavaScript object in the form of a function
- You can think of the template as a constructor

```
function Person(firstname,lastname,age,eyecolor) {
 this.firstname=firstname;
 this.lastname=lastname;
 this.age=age;
 this.tellYourage=function(){
 alert("This age is " + this.age);
 }
}
```

Option 2: Creating a template of a JavaScript Object (Continued)

 Once you have the template, you can create new instances of the object

```
myFather=new Person("John","Doe",50,"blue");
myMother=new Person("Sally","Rally",48,"green");
```

You can add new properties and functions to new objects

```
myFather.newField = "some data";
myFather.myfunction = function() {
 alert(this["fullName"] + " is " + this.age);
}
```

Option 3: Creating JavaScript Object as a Hash Literal

Create personObj JavaScript object

```
var personObj = {
 firstname: "John",
 lastname: "Doe",
 age: 50,
 tellYourage: function () {
 alert("The age is " + this.age );
 tellSomething: function(something) {
 alert(something);
personObj.tellYourage();
personObj.tellSomething("Life is good!");
```

JavaScript Objects: Classes, Objects, Inheritance

JavaScript has No built-in concept of Inheritance

- JavaScript has a concept of objects and classes (like in Java) but no built-in concept of inheritance (unlike in Java)
 - Every JavaScript object is really an instance of the same base class, a class that is capable of binding member fields and functions to itself at runtime

JavaScript Objects: prototype

prototype

- A prototype is a property of every JavaScript object
- Functions and properties can be associated with a constructor's (template's) property
- When a function is invoked with new keyword, all properties and methods of the prototype for the function are attached to the resulting object

prototype

```
// Constructor of the MyObject
function MyObject(name, size){
 this.name=name;
 this.size=size;
// Add a function to the prototype
MyObject.prototype.tellSize=function{
 alert("size of " + this.name+" is " + this.size);
// Create an instance of the object. The new object has
// tellSize() method.
var myObj=new MyObject("Desk", "30 inches");
myObj.tellSize();
```

JavaScript Objects: Functions Again

A function is a first-class JavaScript Object

- Functions are a bit like Java methods
 - > They have arguments and return values
- A function is a first-class object in JavaScript (unlike in Java)
 - Can be considered as a descendant of Object
 - Can do everything a regular JavaScript object can do such as storing properties by name
 - > Function objects can have other function objects as methods

A function can take Variable arguments

You can call myfunction() or myfunction(20)

```
function myfunction(value){
 if (value){
 this.area=value;
 }
 return this.area;
}
```

JavaScript Objects: Context

HTML DOM Objects

HTML DOM

- The HTML DOM defines a standard set of objects for HTML, and a standard way to access and manipulate HTML documents
- All HTML elements, along with their containing text and attributes, can be accessed through the DOM.
 - > The contents can be modified or deleted, and new elements can be created.
- The HTML DOM is platform and language independent
 - It can be used by any programming language like Java, JavaScript, and VBScript

HTML DOM Objects

- Anchor object
- Document object
- Event object
- Form and Form Input object
- Frame, Frameset, and IFrame objects
- Image object
- Location object
- Navigator object

HTML DOM Objects

- Option and Select objects
- Screen object
- Table, TableHeader, TableRow, TableData objects
- Window object

Document Object

Document Object: Write text to the output

```
<html>
<body>
<script type="text/javascript">
document.write("Hello World!")
</script>
</body>
</html>
```

Document Object: Write text with Formatting to the output

Document Object: Use getElementByld()

```
<html>
<head>
<script type="text/javascript">
  function getElement() {
 var x=document.getElementByld("myHeader")
 alert("I am a " + x.tagName + " element")
</script>
</head>
<body>
<h1 id="myHeader" onclick="getElement()">Click to see what element I am!</h1>
</body>
</html>
```

Document Object: Use getElementsByName()

```
<html>
<head>
<script type="text/javascript">
  function getElements() {
 var x=document.getElementsByName("myInput")
 alert(x.length + " elements!")
</script>
</head>
<body>
<input name="mylnput" type="text" size="20"><br />
<input name="myInput" type="text" size="20"><br />
<input name="myInput" type="text" size="20"><br />
<br />
<input type="button" onclick="getElements()" value="How many elements named
 'myInput'?">
</body>
</html>
```

Document Object: Return the innerHTML of the first anchor in a document

```
<html>
<body>
<a name="first">First anchor</a><br />
<a name="second">Second anchor</a><br />
<a name="third">Third anchor</a><br />
<br />
InnerHTML of the first anchor in this document:
<script type="text/javascript">
 document.write(document.anchors[0].innerHTML)
</script>
</body>
</html>
```

Document Object: Access an item in a collection

```
<html>
<body>
<form id="Form1" name="Form1">
Your name: <input type="text">
</form>
<form id="Form2" name="Form2">
Your car: <input type="text">
</form>
>
To access an item in a collection you can either use the number or the name of the item:
<script type="text/javascript">
document.write("The first form's name is: " + document.forms[0].name + "")
document.write("The first form's name is: " + document.getElementById("Form1").name + "")
</script>
</body>
</html>
```

Event Object

Event Object: What are the coordinates of the cursor?

```
<html>
<head>
<script type="text/javascript">
  function show_coords(event) {
 x=event.clientX
 y=event.clientY
 alert("X coords: " + x + ", Y coords: " + y)
</script>
</head>
<body onmousedown="show_coords(event)">
Click in the document. An alert box will alert the x and y coordinates of the
 cursor.
</body>
</html>
```

Event Object: What is the unicode of the key pressed?

```
<html>
<head>
<script type="text/javascript">
  function which Button (event) {
 alert(event.keyCode)
</script>
</head>
<body onkeyup="whichButton(event)">
<b>Note:</b> Make sure the right frame has focus when trying this example!
Press a key on your keyboard. An alert box will alert the unicode of the key
  pressed.
</body>
</html>
```

Event Object: Which element was clicked?

```
<html>
<head>
<script type="text/javascript">
function which Element(e) {
  var tarq
  if (!e) var e = window.event
  if (e.target) targ = e.target
  else if (e.srcElement) targ = e.srcElement if (targ.nodeType == 3) // defeat Safari bug
 targ = targ.parentNode
  var tname
 tname=targ.tagName
 alert("You clicked on a " + tname + " element.")
</script>
</head>
<body onmousedown="whichElement(event)">
<Click somewhere in the document. An alert box will alert the tag name of the element you clicked on </p>
<h3>This is a header</h3>
This is a paragraph
<img border="0" src="ball16.gif" width="29" height="28" alt="Ball">
</body>
</html>
```

Event Object: Which event type occurred?

```
<html>
<head>
<script type="text/javascript">
  function whichType(event) {
 alert(event.type)
</script>
</head>
<body onmousedown="whichType(event)">
>
Click on the document. An alert box will alert which type of event occurred.
</body>
</html>
```

Thank you!

Check JavaPassion.com Codecamps!
http://www.javapassion.com/codecamps
"Learn with JPassion!"

