CIM141-Creating a Web Page

Tutorial 10

Programming with JavaScript

Instructor: Florence Lee

Objectives

- Learn the history of JavaScript
- Create a script element
- Write text to a Web page with JavaScript
- Understand basic JavaScript syntax
- Declare and work with variables
- Learn about JavaScript data types

Objectives

- Create and call a JavaScript function
- Access an external JavaScript file
- Add comments to JavaScript code
- Learn about basic debugging techniques and tools

Using JavaScript Variables

- Spam is essentially junk e-mail—messages that advertise products and services not requested by the recipient
 - A spammer is a person who sends these unsolicited e-mails, sometimes in bulk
- An e-mail harvester is a program that scans documents, usually Web pages, looking for email addresses

Figure 10-2

Viewing e-mail addresses in the HTML file

```
Catherine Adler<br />Library Director
 555-3100
 <a href="mailto:cadler@mpl.gov">cadler@mpl.gov</a>
e-mail addresses in
 the staff directory
 Michael Li<br />Head of Adult Services
 555-3145
 <a href="mailto:mikeli@mpl.gov">mikeli@mpl.gov</a>
 Kate Howard<br />Head of Technical Services
 555-4389
 <a href="mailto:khoward@mpl.gov">khoward@mpl.gov</a>
```


Scrambling e-mail addresses

- Server-side programs are placed on the server that hosts a Web site
 - Can be problematic
- Client-side programming runs programs on each user's computer

Server-Side Programming

Server-side programming

Client-Side Programming

Client-side programming

The Development of JavaScript

- JavaScript is a subset of Java
- Differences between Java and JavaScript:
 - Java is a compiled language
 - JavaScript is an interpreted language

Comparing Java and JavaScript

Comparing Java and JavaScript

Java	JavaScript
A compiled language	An interpreted language
Requires the JDK (Java Development Kit) to create an applet	Requires a text editor
Requires a Java virtual machine or interpreter to run an applet	Requires a browser that can interpret JavaScript code
Applet files are distinct from HTML files	Programs can be embedded within HTML files
Source code is hidden from users	Source code is accessible to users
Powerful, requiring programming knowledge and experience	Simpler, requiring less programming knowledge and experience
Secure; programs cannot write content to a hard disk	Secure; programs cannot write content to a hard disk; however, there are more security holes than in Java
Compiled code runs on the client side computer within an applet window	Code run on the client side computer directly within the Web browser

Working with the script Element

- A JavaScript program can be placed directly in an HTML file or it can be saved in an external text file
- Insert a client-side script in a Web page when using the script element

```
<script type="mime-type">
 script commands
</script>
```

Embedding a Script

 To place a script element in a Web page, insert the two-sided tag

```
<script type="mime-type">
 script commands
</script>
```

- where mime-type defines the language in which the script is written and script commands represents commands written in the scripting language
- For JavaScript programs, set mime-type to text/javascript.

Working with the script Element

- Every JavaScript program consists of a series of Statements
- Each statement—also known as a command—is a single line that indicates an action for the browser to take

Writing Output to a Web Document

- An object is any item—from the browser window itself to a document displayed in the browser to an element displayed within the document
- A method is a process by which JavaScript manipulates or acts upon the properties of an object

Writing Output to the Web Page

 To write text to a Web page with JavaScript, use the method document.write("text");
 where text is the HTML code to be written to the Web page

Understanding JavaScript Syntax

- JavaScript is case sensitive
- Ignores most occurrences of extra white space
- Do not break a statement into several lines
- The + symbol used in this command combines several text strings into a single text string

Working with Variables

- A variable is a named item in a program that stores a data value
- You introduce variables in your code by declaring them
 - Declaring a variable tells the JavaScript interpreter to reserve memory space for the variable

Declaring a JavaScript Variable

To declare a JavaScript variable, use the statement

```
var variable;
```

where **variable** is the name assigned to the variable.

 To declare a JavaScript variable and set its initial value, use

```
var variable = value;
```

where **value** is the initial value of the variable.

Working with Data Types

- JavaScript data types:
 - Numeric values
 - Text strings
 - Boolean values
 - Null values
- You must declare a variable before using it

Working with Data Types

- Numeric value is any number, such as 13, 22.5, 3.14159 etc.
 - Can also be expressed in scientific notation
- Text string is any group of text characters, such as "Hello" or "Happy Holidays!"
 - Must be enclosed within either double or single quotations (but not both)
- Boolean values accept only true and false values
- Null value has no value at all

Working with Data Types

- JavaScript is a weakly typed language
- The + symbol can be used with either numeric values or text strings

```
var total = 5 + 4;

var emLink = "cadler" + "@" +
"mpl.gov";
```

Writing JavaScript Functions

Creating a JavaScript Function

- A function is a collection of commands that performs an action or returns a value
- A function name identifies a function
- Parameters are values used by the function
- The function is executed only when called by another JavaScript command

function name (parameter values)

Creating a JavaScript Function

Inserting the showEM() function

```
<link href="mplstyles.css" rel="stylesheet" />

<script type="text/javascript">
 function showEM(userName, emServer) {
 var emLink = userName + "@" + emServer;
 document.write("<a href='mailto:" + emLink + "'>");
 document.write(emLink);
 document.write("</a>");
 }

</script>
```

Creating and Calling a JavaScript Function

 For a function to return a value, it must include a return statement

```
function
function_name(parameters) {
 JavaScript commands
 return value;
}
```

Accessing an External JavaScript File

The code to access an external script file is:


```
<script src="url" type="mime-
type"></script>
```

to the Web page, where *url* is the URL of the external document and *mime-type* is the language of the code in the external script file.

 For JavaScript files, set the mime-type to text/javascript.

Accessing an External JavaScript File

Using an external script file

Commenting JavaScript Code

Commenting your code is an important programming practice

// comment text

Adding comments to the showEM() function

```
<script type="text/javascript">
 function showEM(userName,emServer) {
 /*
 The showEM() function displays a link to the user's
 e-mail address.
 The text of the user and e-mail server names are entered in
 reverse order to thwart e-mail harvesters.
 */

 userName = stringReverse(userName); // reverse the text of the userName parameter
 emServer = stringReverse(emServer); // reverse the text of the emServer parameter

 var emLink = userName + "@"+emServer; // combine the text of userName and emServer
 document.write("<a href='mailto:" + emLink + "'>");
 document.write(emLink);
 document.write("</a>");
 }
 </script>
```

Debugging Your JavaScript Programs

- Debugging is the process of searching code to locate a source of trouble
- There are three types of errors:
 - Load-time errors
 - Run-time errors
 - Logical errors

Debugging Tools and Techniques

- Modular code entails breaking up a program's different tasks into smaller, more manageable chunks
- An alert dialog box is a dialog box generated by JavaScript that displays a text message with an OK button

alert(text);

Debugging Tools and Techniques

Internet Explorer Developer

Tools

Internet Explorer Developer Tools window

Firefox Error Console and Document Source Window

Firefox Error Console and document source window

Debugging Tools and Techniques

Google Chrome Developer Tools Pane

Safari Web Inspector Window

