User Interface Programming

IERG4210 Lecture 3

Dr. Adonis Fung Information Engineering, CUHK Paranoids, Yahoo!

IERG4210 Web Programming and Security, 2015 Spring.
Offered by Dept. of Information Engineering, The Chinese University of Hong Kong.

Copyright. Dr. Adonis Fung

Recall

- · Client-side Languages for User Interface (UI) Design
 - Structure and Content HTML
 - Presentation Cascading Style Sheet (CSS)
 - Behavior JavaScript (JS)
- Covered HTML and CSS in last lecture; JavaScript today!
- Recent advances in JavaScript shifts the paradigm of web programming.
 Rich web applications are nowadays heavy in client-side code

Agenda

- The JavaScript language itself
 - Basics, Variables
 - Functions, Object-oriented Programming
 - Arrays, Objects
 - Looping over Arrays and Objects with for and while
 - String Concatenation with Array
- Data Object Model (DOM)
- Events

JavaScript Basics (1/2)

- Governs the page behavior, to make it interactive
- Inclusion Methods into HTML (Similar to that of CSS):
 - External JS file:

```
<script type="text/javascript" src="code.js"></script>
```

Embedded JS code (Why AVOID?):

```
<script type="text/javascript">
//do something here in JavaScript
</script>
```

- Inline JS for an onclick event (Why AVOID?):

```
<input type="button" onclick="alert('Hello!')" value="Click Me!" /> HTML
```

Therefore, as opposed to CSS, put them inside <body> instead of <head> whenever possible

JavaScript Basics (2/2)

- An Object-oriented Scripting Language
 - Dynamic Typing Variable types (number/string/boolean/null/undefined) are generally dynamic. (versus statically-typed, pros and cons?)
 - Interpreted Language Just-In-Time (JIT) Compilation at browsers
 - Syntax Similar to C, Java
- You're expected to master in C/C++/Java taught in CSCI Introduction to Computing:)

Variables (1/2)

Dynamic Typing - The type changes with its assigned value

```
var foo = 1;  // (typeof foo) becomes 'number'
foo = "hello";  // (typeof foo) becomes 'string'
JAVASCRIPT
```

- JavaScript uses Function Scoping (C uses block-level scoping)
 - Declaring in a function with var becomes local to that function
 - Declaring without var becomes global variable, i.e. under window

Variables (2/2)

var foo = 1;

function a(){

More examples on Function Scoping (good for test/exam):

JAVASCRIPT

 === will check if the LHS and RHS are of the same type and value (or address for arrays and objects)

Functions

Function Declaration Approaches:

```
function add(param1, param2) { return param1 + param2; }

var add = function(param1, param2) { return param1 + param2; }

JAVASCRIPT

function mat() { window.add = function(p1, p2) {return p1 + p2;} ...

JAVASCRIPT
```

According to function scoping, the first two approaches can become local, while the last one is declaring a global function.

Annoymous Function are useful for event listeners:

```
function(param1) { /* do something here */ }
JAVASCRIPT
```

To be discussed in slide 32.

Basic Object-Oriented JavaScript

· JavaScript has no such a syntax like class. It's also function.:)

```
var Person = function(name, sex){
 this.name = name || 'Unnamed';
 this.gender = (sex && sex == 'F') ? 'F' : 'M';
};
Person.prototype.setName = function(name) {return this.name = name};
Person.prototype.getName = function() {return this.name};
Person.prototype.getGender = function() {return this.gender};
```

· To initialize a new instance and call the methods:

prototype is the interface to add methods to every instance

Variable/Function Names can collide!

- Trivial Solution: Make the names sufficiently long to avoid collision.
- Let's view some Ugly JS Examples from HSBC: https://www.ebanking.hsbc.com.hk/1/2/logon? LANGTAG=en&COUNTRYTAG=US
- Doesn't look cool at all! :(

Namespace in JavaScript (Advanced Concept)

Good Solution: Leverage Function Scoping, group them in a namespace

JAVASRIPT

```
(function(){
 var cart = window.cart = {}; // global
 // private variables
 var a, b, c;
 var calcSubTotal = function() { // private function
 // calculate subtotal
  cart.checkOut = function() { // public function
 // go to the checkout page
  };
  cart.add = function(id, quantity) {
 // store it in cookies/localStorage first
 calcSubTotal();
 // display it in the shopping list
  };
})();
cart.calcSubTotal(); // undefined! as it's a private function
cart.add();
 // OK!
```

Arrays

- Dynamic-sized Auto extend to have more elements
- Use as a Stack methods available: push(), pop()
- Other Useful Methods join(), split(), shift(), indexOf(), etc...

Looping over an Array (1/2)

· Given:

```
JAVASCRIPT
  var z = ['Happy', 'New', 'Year', 2012];

 for loop in the traditional way:

 JAVASCRIPT
  for (var i = 0; i < z.length; i++) {</pre>
 //do something with z[i], can use break and continue as in C
  If you like while better:
 JAVASCRIPT
  var i = 0, length = z.length;
  while(i < length) {</pre>
 //do something with z[i], can use break and continue as in C
 i++;
```

Looping over an Array (2/2)

Generally, the fastest way to for-loop over an array

```
for (var i = 0, value; value = z[i]; z++) {
 //do something with value
}
```

JAVASCRIPT

New approach to loop (Modern Browser support required):

```
JAVASCRIPT
```

```
z.forEach(function(value, index){
 //do something with value
})
```

Check out more useful ones: for Each, map, reduce, etc...

Objects

- Dynamic-sized Auto extend to have more elements
- Key-Value Pairs Referenced with the key, like a hash table

```
JAVASCRIPT
var x = new Object(), //empty object
 y = \{\}, //empty object
 z = {"name":"Niki",}
 "today":function(){return new Date().toDateString();}};
x != y; // true - although both are of empty content
z.age = 6; // {"name":"Niki", "today":func..., "age":6}
z.age == z['age']; // true - can reference like array
z.today(); // returns "Fri Jan 27 2012" for example
```

Looping over an Object

Traditional Approach

```
for (var key in z) {
 // z[key] gives the value, can use break and continue as in C
}
```

Array-style Approach

```
Object.keys(z).every(function(key){
 // z[key] gives the value
 // return false means break; return true means continue;
})
```

Reference: https://developer.mozilla.org/en-
US/docs/Web/JavaScript/Reference/Global_Objects/Array/Every

JAVASCRIPT

String Concatenation

String Concatenation - operator reloaded, means addition and concatenation

Joining an Array is Faster - very often you will concat string

JavaScript Debugging in Firebug

Console Tab - to test out your code

· Script Tab - to debug your code line-by-line (Demo)

JavaScript w/Data Object Model (DOM)

DOM Basics

- Every <tag> corresponds to a Node Object, therefore having its own methods and properties. The enclosure of tags forms a hierachiecal tree
- For instance, LHS is translated into RHS

Referencing Elements (1/3)

 Traditional Approach - getElementById() and getElementsByTagName()

- Hello
- World

Referencing Elements (2/3)

 Modern Approach - Use the CSS selectors with querySelector() and querySelectorAll()

 Hello World

Referencing Elements (3/3)

- DOM Navigation (seldom used nowadays)
 .parentNode, .childNodes, .nextSibling etc...
- parentNode parentNode lastChild lastChild how are you doing?

```
<strong>hello</strong>how are you doing?
<script type="text/javascript">
var p = document.querySelector('p'),
 strongs = document.getElementsByTagName('strong

strongs[0].parentNode == p // true
p.childNodes[0] == strongs[0] // true
</script>
```

Referencing Special Elements

- · Some popular shorthands:
 - document.head for <head>
 - document.body for <body>
- · Referencing forms:
 - document.forms[n] for the n-th child <form>
- · Referencing links:
 - document.links[n] for the n-th child <a> and <area>
- Referencing frames:
 - document.frames[n] for the n-th child <frame>/<iframe>
 - Inside a frame,
 - parent refers to the immediate parent window
 - top refers to the highest parent window that its URL is reflected in the browser location bar

Common DOM Methods (1/3)

Changing Content / Adding New Elements

```
el.innerHTML = 'Your Current Time: ' + (new Date().toString());

// What if the string is untrusted??
el.innerHTML = 'something <img onerror="alert(\'DANGER\')" />'
```

 Indeed, we need something as follows to defend against XSS, to be discussed in later lectures

```
el.innerHTML = 'something <img onerror="alert(\'DANGER\')" />'
.replace(/</g,'&lt;');
```

What's the difference?

Common DOM Methods (2/3)

Adding New Elements (DOM-based)

```
// To dynamically load a javascript file if needed
var script = document.createElement('script');
script.src = "dynamically-loaded.js";
script.type = "text/javascript";
// to add the script file as last child of document.body
document.body.appendChild(script);
// or, to add as the first child of document.body
document.body.insertBefore(script, document.body.firstChild)
```

- · So, a few lines of code (LOC) can introduce an external file that has thousand LOC.
- Can you imagine now how to extend a list? (Hints: use)
- Removing Elements (DOM-based)

```
document.body.removeChild(script);
//to remove all children of el
function killChildren(el){while(el.firstChild){el.removeChild(el.firstChild)}}
```

Common DOM Methods (3/3)

Changing Style Attribute (Forget this!) - NOT recommended

```
el.style.color = '#F00';

JAVASCRIPT
```

 Changing Class Attribute (Preferred) - to re-style an element and its children

```
el.className = 'newClass';

el.classList.add('newClass')
JAVASCRIPT
```

ClassList is available in modern browser

· Changing the Current Location - apply to the current window/frame

Events

An element generates events that reflect its current status, which can be registered with event listening callback functions that respond accordingly.

```
Hello, Click Me!
<script type="text/javascript">
// assign a function to onclick handler
document.querySelector('p').onclick = function(e){
 // display a simple popup dialog
 alert('You clicked hello!');
}
</script>
```

Hello, Click Me!

About Events

- Asynchronous Events are fired out of order
- Non-threaded Events get queued and fired one at a time
- Some common types:
 - Mouse: click, mouseover, mouseout, dragstart*, drop*
 - Keyboard: keydown, keypress, keyup
 - Touchscreen: touchstart*, touchmove*, touchend*
 - Form/Input/Select: submit, change, focus, blur
 - Un/Loading: load, beforeunload, error, readystatechange
 - Timer: setTimeout(), setInterval()
 - * denotes HTML5 new events

Event Phases (W3C Model)

Event propagates over the hierarchical chain of an element, going through the capturing, target, and bubbling phases.

• For instance, the target element Home is clicked below:

```
Capturing

Bubbling

<br/>
<br
```

- Event listeners with capturing order: <body>, <div>, , , <a>
- Event listeners with bubbling order: <a>, , , <div>, <body>

Note: Events in IE 8 or lower only bubbles, and CANNOT be captured Image Source: J. Resig, "Pro JavaScript Techniques", p.114, 2007

Event Listeners

Traditional Approach (Cross-browser support, Bubbling)

```
JAVASCRIPT
```

```
el.onclick = function(e) {
 e = e | | window.event; // IE passes the event in the global window
 alert(e.target); // e.target is a reference to the target element
}
```

Will multiple event listeners in IE get mixed up with the single event object? Why? No. Because event is non-threaded in nature as said in slide 28

W3C Standard (Supported in Firefox, WebKit, IE 9, etc)

```
JAVASCRIPT
```

```
el.addEventListener("click", function(e) {
 alert(e.target);
}, false); // false for bubbling, true for capturing

IE 8 or below provides attachEvent()(I don't use it personally)
```

Event Listeners - traditional or W3C?

Which is preferred, traditional or W3C? Pros and Cons?

· Traditional is supported universally, yet risks from being overriden:

 W3C event handlers supports event capturing and cannot be overriden, yet it is not supported by IE non-standard compilant browsers

Event Listeners at Bubbling Phase

```
<em>
 <a href="test1.html" id="el a">Click Me!</a>
<script type="text/javascript">
var clickMe = function(e){
 e = e | | window.event;
  alert('e.target.id:' + e.target.id
 + ', this.id:' + this.id);},
 el p = document.getElementById('el p'),
 el a = document.getElementById('el a');
el p.onclick = clickMe;
el a.onclick = clickMe;
// Expected Results:
// First alert: e.target.id: el a, this.id: el a
// Second alert: e.target.id: el a, this.id: el p
</script>
```

<u>Click Me!</u>

- e.target always refers to the target, while this refers to the one handling the event
- The event BUBBLING order: target first, and then up to the root ancestor

Event Listeners at Capturing Phase

```
<em>
 <a href="test1.html" id="el a">Click Me!</a>
<script type="text/javascript">
var clickMe = function(e){
 alert('e.target.id:' + e.target.id
 + ', this.id:' + this.id);},
el p = document.getElementById('el p'),
el a = document.getElementById('el a');
el p.addEventListener("click", clickMe, true);
el a.addEventListener("click", clickMe, true);
// Results:
// First alert: e.target.id: el a, this.id: el p
// Second alert: e.target.id: el a, this.id: el a
</script>
```

```
Click Me!
```

- The event CAPTURING order: root ancestor first, and then down to target
- Hence, as opposed to last example, now handles the event before <a>.

Prevent Default Action: preventDefault()

```
\leq em >
 <a href="test1.html" id="el a">Click Me!</a>
 </em>
<script type="text/javascript">
var clickMe = function(e){
 e = e || window.event;
 e.preventDefault(); // for W3C standard
 return false;
 // for IE 8 or below
 el p = document.getElementById('el p'),
el a = document.getElementById('el a');
el a.onclick = clickMe;
// Results:
 No page navigation when clicked
</script>
```

```
Click Me!
```

- * The default action, page navigation to test1.html, is prevented.
- This is important to stop a form submission (i.e. stopping submit event) if it is not properly validated!!

Stop Propagation: stopPropagation()


```
\leq em >
 <a href="test1.html" id="el a">Click Me!</a>
  </em>
<script type="text/javascript">
var clickMe = function(e){
 e = e | | window.event;
 alert(this.id);
 e.stopPropagation(); // for W3C standard
 e.cancelBubble = true; // for IE 8 or below
 },
el p = document.getElementById('el p'),
el a = document.getElementById('el a');
el a.onclick = clickMe; // <a> first as bubbling
el p.onclick = clickMe;
// Result: One alert appears and displays el a,
 then page navigation occurs
</script>
```

```
Click Me!
```

- Event propagation is stopped at el_a, therefore el_p does not receive the event
- Note: The use of <iframe>/<frame> will implicitly block event from propagating
- · Note: We can avoid this even for overlapping clickable elements, if each of which is not an ancestor of the others. (Demo in Facebook Timeline Profile)

JavaScript Example

- The uses of .getElementById() and .getElementsByTagName()
- Here, 16 event listeners are registered (1 button each), how to reduce to only one?
 - This was one of the exam questions to assess concept of events
 - Hints: change less than 3 lines of code

Some Logistics...

- · Deadlines:
 - Assignment Phase 1: Jan. 26, 2015 5PM
 - Quiz 2 comming soon.
- Credit Card needed for AWS registrations
- · Classroom relocation beginning next week: NAH 213