Basic Constraint Validation of a form

- <input type="email" /> The field value must be an email
- required: A required attribute indicates that a value must be specified for the input element.
- maxlength: This is an integer value that specifies the maximum number of characters allowed for a particular input field.

```
<input type="text" maxlength="20" />
```

pattern: The pattern attribute is used to specify a regular expression and the field value must match this pattern. This attribute can be used with input types like text, password, email, url, tel and search.

NB:

 The browser displays an error message if any validation errors occur.

Automatic HTML Form Validation

• If a form field is empty, the **required** attribute prevents this form from being submitted

```
<body>
<form method="post">
FirstName: <input type="text" name="fname" required>
  <br>
LastName: <input type="text" name="Lname" required>
Country <input type="text" pattern=".{2}"
 title="two characters"/>
<input type="email" />
<br>
<input type="submit" value="Submit">
  </form>
</body>
```

JavaScript

Language Fundamentals

About JavaScript

- JavaScript is not Java, or even related to Java
 - The original name for JavaScript was "LiveScript"
 - The name was changed when Java became popular
 - Now that Microsoft no longer likes Java, its name for their JavaScript dialect is "Active Script"
- Statements in JavaScript resemble statements in Java, because both languages borrowed heavily from the C language
 - JavaScript should be fairly easy for Java programmers to learn
 - However, JavaScript is a complete, full-featured, complex language
- JavaScript is seldom used to write complete "programs"
 - Instead, small bits of JavaScript are used to add functionality to HTML pages
 - JavaScript is often used in conjunction with HTML "forms"
- JavaScript is reasonably platform-independent

Primitive data types

- JavaScript has three "primitive" types: number, string, and boolean
- Strings may be enclosed in single quotes or double quotes
 - Strings can contains \n (newline), \" (double quote), etc.
- Booleans are either true or false
 - 0, "0", empty strings, undefined, null, and NaN are false,
 other values are true

Variables

- Variables are declared with a var statement:
 - var pi = 3.1416, x, y, name = "Dr. Dave";
 - Variables names must begin with a letter or underscore
 - Variable names are case-sensitive
 - Variables are untyped (they can hold values of any type)
 - The word var is optional (but it's good style to use it)
- Variables declared within a function are local to that function (accessible only within that function)
- Variables declared outside a function are global (accessible from anywhere on the page)

Operators, I

- Because most JavaScript syntax is borrowed from C (and is therefore just like Java)
- Arithmetic operators (all numbers are floating-point):

```
+ - * / % ++ --
```

Comparison operators:

```
< <= == != >= >
```

Logical operators:

```
&& || ! (&& and || are short-circuit operators)
```

Assignment operators:

```
+= -= *= /= %=
```

Operators, II

String operator:

+

```
text1 = "John";
text2 = "Adams";
text3 = text1 + " " + text2;
```

The conditional operator:

```
condition ? value_if_true : value_if_false
```

Comments

- Comments are as in C or Java:
 - Between /* and */

Statements, I

 Most JavaScript statements are also borrowed from C

```
– Assignment: greeting = "Hello, " + name;
– If statements:
 if (condition) statement;
 if (condition) statement; else statement;
– Familiar loop statements:
 while (condition) statement;
 do statement while (condition);
 for (initialization; condition; increment)
  statement;
```

Statements, II

The switch statement:

```
switch (expression) {
  case label:
 statement;
 break;
  case label:
 statement;
 break;
  ...
  default: statement;
}
```

- Other familiar statements:
 - break;
 - continue;

Functions

- Functions should be defined in the <head> of an HTML page, to ensure that they are loaded first
- The syntax for defining a function is: function name(arg1, ..., argN) { statements }
 - The function may contain return value; statements
 - Any variables declared within the function are local to it
- The syntax for calling a function is just *name(arg1*, ..., *argN*)
- Simple parameters are passed by value, objects are passed by reference

JavaScript is not Java

- JavaScript has some features that resemble features in Java:
 - JavaScript has Objects and primitive data types
 - JavaScript has qualified names; for example, document.write("Hello World");
 - JavaScript has Events and event handlers
 - Exception handling in JavaScript is almost the same as in Java
- JavaScript has some features unlike anything in Java:
 - Variable names are untyped: the type of a variable depends on the value it is currently holding
 - Objects and arrays are defined in quite a different way

Warnings

- JavaScript is a big, complex language
- JavaScript is not totally platform independent
 - Expect different browsers to behave differently
- Browsers aren't designed to report errors

Using JavaScript in HTML document

- JavaScript code is included within <script> tags:
 - <script type="text/javascript">
 //some javascript code here
 </script>
- Notes:
 - The semicolon at the end of the JavaScript statement is optional
 - You need semicolons if you put two or more statements on the same line

JavaScript isn't always available

- Some old browsers do not recognize script tags
 - These browsers will ignore the script tags but will display the included JavaScript
- Some users turn off JavaScript
 - Use the <noscript>message</noscript> to display a message in place of whatever the JavaScript would put there

```
<script type="text/javascript">
 //some javascript code here
 <noscript>message</noscript>
</script>
```

Where to put JavaScript

- JavaScript can be put in the <head> or in the <body> of an HTML document
 - JavaScript functions should be defined in the <head>
 - This ensures that the function is loaded before it is needed
 - JavaScript in the <body> will be executed as the page loads
- JavaScript can be put in a separate .js file
 - <script src="myJavaScriptFile.js"></script>
 - Put this HTML wherever you would put the actual JavaScript code
 - An external .js file lets you use the same JavaScript on multiple HTML pages
 - The external .js file cannot itself contain a <script> tag
- JavaScript can be put in an HTML form object, such as a button
 - This JavaScript will be executed when the form object is used

```
<!doctype html>
<html>
<head>
</head>
<body>
<button type="button" onclick="some javascript code here"> text <button>
</body>
</html>
```

JavaScript Events

- Events are things that happen to HTML elements when JavaScript is used in HTML pages.
- Event can be something the browser does, or something a user does.

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.
- With single quotes:
 - <some-HTML-element some-event='some JavaScript'>

Common HTML Events

List of some common HTML events:

Event Description

onchange An HTML element has been changed

onclick The user clicks an HTML element

onmouseover The user moves the mouse over

an HTML element

onmouseout The user moves the mouse away

from an HTML element

onkeydown The user pushes a keyboard key

Onload The browser has finished loading the page

Calling a JavaScript Function from Event Handler – Example

```
image-onclick.html
<html>
<head>
<script type="text/javascript">
  function test (message) {
 alert(message);
 _ 0
 ] JavaScript - onclick Event × 🕀
 → C 🐧 🔯 image-onclick.html
 ▶ B- F-
</script>
 ×
 Javascript Alert
</head>
 clicked!
 OK
<body>
  <img src="logo.gif"</pre>
 onclick="test('clicked!')" />
</body>
</html>
```

JavaScript can "display" data in different ways:

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

Using window.alert()

```
<!DOCTYPE html>
<html>
<head></head>
<body>
<h1>Window Alert</h1>
Welcome!
  This is a demonstration Using the window alert output.
<script>
window.alert("welcome to my page");
</script>
</body>
</html>
```

Standard Popup Boxes

- Alert box with text and [OK] button
 - Just a message shown in a dialog box:

```
alert("Some text here");
```

- Confirmation box
 - Contains text, [OK] button and [Cancel] button:

```
confirm("Are you sure?");
```

- Prompt box
 - Contains text, input field with default value:

```
prompt ("enter amount", 10);
```

Using document.write()

```
<!DOCTYPE html>
 <html>
 <head></head>
 <body>
 <h1>Document Write</h1>
 Welcome!
 This is a demonstration Using the document write output.
 <script>
 document.write ("Thank you for visiting this page");
 </script>
 </body>
 </html>
```

```
<!DOCTYPE html>
 <html>
 <head></head>
 <body>
 <h1>Document Write</h1>
 Welcome!
 This is a demonstration Using the document write output.
 <button onclick="document.write('Thank you for visiting this page');">
 Click here
  </button>
 </body>
 </html>
```

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:

```
<!DOCTYPE html>
 <html>
 <head></head>
 <body>
 <h1>Using innerHTML</h1>
 Welcome!
 This is a demonstration Using the innerHTML output.
 <script>
  document.getElementById('par').innerHTML = "Hello User!";
  </script>
 </body>
 </html>
```

Sum of Numbers – Example

sum-of-numbers.html

```
<html>
<head>
  <title>JavaScript Demo</title>
  <script type="text/javascript">
 function calcSum() {
 value1 =
 parseInt(document.mainForm.textBox1.value);
 value2 =
 parseInt(document.mainForm.textBox2.value);
 sum = value1 + value2;
 document.mainForm.textBoxSum.value = sum;
  </script>
</head>
```

Sum of Numbers – Example (2)

sum-of-numbers.html (cont.)

```
<body>
  <form name="mainForm">
 <input type="text" name="textBox1" /> <br/>
 <input type="text" name="textBox2" /> <br/>
 <input type="button" value="Process"</pre>
 onclick="javascript: calcSum()" />
 <input type="text" name="textBoxSum"</pre>
 readonly="readonly"/>
 JavaScript Demo - Windows Internet Explorer
 b Bing
  </form>
 Message from webp...
 Favorites
 eb Slice Gallery ▼
</body>
 88 ▼ ( Java.
 Sum = 3
</html>
 OK
 Calculate S
 Computer | Protected Mode: Off

√□ ▼ □ 115% ▼
```

Common Element Properties

- Most of the properties are derived from the HTML attributes of the tag
 - E.g. id, name, href, alt, title, src, etc...
- style property allows modifying the CSS styles of the element
 - Corresponds to the inline style of the element
 - Not the properties derived from embedded or external CSS rules
 - Example: style.width, style.marginTop, style.backgroundImage

Other Javascript Functions Examples

- To make sliding images
- To show and hide password characters
- Dropdown links
- Handling the ok and cancel buttons of the confirm and prompt pop up boxes
- Validating the HTML Form
- Making the online multiple choice test