

Lecture 12 Basic JavaScript for Client Side Programming

SE-805 Web 2.0 Programming (supported by Google)

http://my.ss.sysu.edu.cn/courses/web2.0/

School of Software, Sun Yat-sen University

Outline

- Client Side Basics
- Introduction to JavaScript
- JavaScript Basic Syntax

Client-Side Scripting

- Client-side script: code runs in browser after page is sent back from server
 - Often this code manipulates the page or responds to user actions

Client-Side vs. Server-Side Programming

- PHP already allows us to create dynamic web pages. Why also use client-side scripting?
- Client-side scripting (JavaScript) benefits:
 - Usability: can modify a page without having to post back to the server (faster UI)
 - Efficiency: can make small, quick changes to page without waiting for server
 - Event-driven: can respond to user actions like clicks and key presses
- server-side programming (PHP) benefits:
 - Security: has access to server's private data; client can't see source code
 - Compatibility: not subject to browser compatibility issues
 - Power: can write files, open connections to servers, connect to databases, ...

Outline

- Client Side Basics
- Introduction to JavaScript
- JavaScript Basic Syntax

Essential of JavaScript

- JavaScript is an <u>object-oriented scripting language</u> used to enable <u>programmatic</u> access to objects within both the <u>client application</u> and other <u>applications</u>. It is primarily used in the form of <u>client-side JavaScript</u>, implemented as an integrated component of the <u>web browser</u>, allowing the development of enhanced <u>user interfaces</u> and dynamic <u>websites</u>.
- JavaScript is a <u>dialect</u> of the <u>ECMAScript</u> standard and is characterized as a <u>dynamic</u>, <u>weakly typed</u>, <u>prototype-based</u> language with <u>first-class functions</u>. JavaScript was influenced by many languages and was designed to look like <u>Java</u>, but to be easier for non-programmers to work with.

Essential of JavaScript

- JavaScript is a script language
- JavaScript programs are evaluated and executed by JavaScript interpreters / engines
 - Rhino, SpiderMonkey, V8, Squirrelfish
- The mainstream purpose and usage: Exposing objects of an application at runtime, for customizing / embedding user logics
 - OS, browsers, flashes, pdf apps, etc.
 - That implies two sections of learning JavaScript, the language itself and objects exposed in corresponding host

applications

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
 - Comparability: browsers may behave differently upon a JavaScript program
 - Different dialects/implementations of the standard (ECMAScript)
 - Different objects exposed

JavaScript vs. PHP

Similarities:

- Both are interpreted, not compiled
- Both are relaxed about syntax, rules, and types
- Both are case-sensitive
- Both have built-in regular expressions for powerful text processing

Differences:

- JS is more object-oriented: noun.verb(), less procedural: verb(noun)
- JS focuses on user interfaces and interacting with a document;
 PHP is geared toward HTML output and file/form processing
- JS code runs on the client's browser; PHP code runs on the web server

Linking to a JavaScript File: script

```
<script src="filename" type="text/javascript"></script> #TML
<script src="example.js" type="text/javascript"></script> #TML
```

- 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)
 - But this is BAD style (should separate content, presentation, and behavior)

Outline

- Client Side Basics
- Introduction to JavaScript
- JavaScript Basic Syntax

Comments (same as Java)

```
// single-line comment
/* multi-line comment */
```

- Identical to Java's comment syntax
- Recall: 4 comment syntaxes
 - HTML: <!--comment -->
 - CSS/JS/PHP: /* comment */
 - Java/JS/PHP: // comment
 - PHP: # comment

A JavaScript Statement: alert

A JS command that pops up a dialog box with a message

Variables and Types

```
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

July 1, 2010

Number Type

```
var enrollment = 99;
var medianGrade = 2.8;
var credits = 5 + 4 + (2 * 3);
```

- Integers and real numbers are the same type (no int vs. double)
- Same operators: + -* /% ++ --= += -= *= /= %=
- Similar <u>precedence</u> to Java
- Many operators auto-convert types: "2"* 3 is 6

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: <u>charAt</u>, <u>charCodeAt</u>, <u>fromCharCode</u>, <u>indexOf</u>, <u>lastIndexOf</u>, <u>replace</u>, <u>split</u>, <u>substring</u>, <u>toLowerCase</u>, <u>toUpperCase</u>
 - 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"

More about String

- Escape sequences behave as in Java: \' \" \& \n \t \\
- Converting between numbers and Strings:

Accessing the letters of a String:

Boolean Type

```
var iLike190M = true;
var ieIsGood = "IE6" > 0;  // false
if ("web dev is great") { /* true */ }
if (0) { /* false */ }
```

- Any value can be used as a Boolean
 - "Falsey" values: 0, 0.0, NaN, "", null, and undefined
 - "Truthy" values: anything else
- Converting a value into a Boolean explicitly:
 - var boolValue = Boolean(otherValue);
 - var boolValue = !!(otherValue);

Special Values: null, NaN, undefined

```
var ned = null;
var benson = 9;

// at this point in the code,
// ned is null
// benson's 9
// caroline is undefined
JS
```

- NaN: not a number (only returned by the isNaN() function)
- undefined: has not been declared, does not exist
- null: exists, but was specifically assigned an null value
- Why does JavaScript have both of these?

Math Object

```
var rand1to10 = Math.floor(Math.random() * 10 + 1);
var three = Math.floor(Math.PI);
```

- Methods: <u>abs</u>, <u>ceil</u>, <u>cos</u>, <u>floor</u>, <u>log</u>, <u>max</u>, <u>min</u>, <u>pow</u>, <u>random</u>, <u>round</u>, <u>sin</u>, <u>sqrt</u>, <u>tan</u>
- Properties: E, PI

Logical Operators

- > < >= <= &&|| !== != **==== !==**
- Most logical operators automatically convert types:
 - 5 < "7" is true</p>
 - 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

if/else Statement

```
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)

```
for (initialization; condition; update) {
  statements:
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"
```

while Loops (same as Java)

```
while (condition) {
 statements;
}

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

break and continue keywords also behave as in Java

<u>Popup Boxes</u>

<u>Arrays</u>

- Two ways to initialize an array
- length property (grows as needed when elements are added)

Array Methods

- Array serves as many data structures: list, queue, stack,
 ...
- Methods: <u>concat</u>, <u>join</u>, <u>pop</u>, <u>push</u>, <u>reverse</u>, <u>shift</u>, <u>slice</u>, <u>sort</u>, <u>splice</u>, <u>toString</u>, <u>unshift</u>
 - push and pop add / remove from back
 - unshift and shift add / remove from front
 - shift and pop return the element that is removed

Splitting Strings: split and join

- split breaks apart a string into an array using a delimiter
 - can also be used with regular expressions (seen later)
- join merges an array into a single string, placing a delimiter between them

Summary

- Client Side Basics
 - Client-side vs. server-side
- Introduction to JavaScript
 - Standard, language type, purposes & uages
 - Language comparisons (Java, PHP)
- JavaScript Basic Syntax
 - Comments, alert, confirm, prompt
 - Variables and types: Number, Boolean, String (split/join)
 - null, NaN, undefined
 - Math object, logical operators
 - if/else, for, while
 - Array

Exercises

- Write JavaScript snippets in Firebug console:
 - Create a Fibonacci function, fabonacci(n), which returns the nth element of the Fibonacci sequence
 - Create a function hideVowel(str), which returns a string replacing all vowels in the given str with "*"
 - Create a functin quickSort(array), which sorts the given array using the Quick Sort algorithm

Further Readings

- Introduction of JavaScript <u>http://en.wikipedia.org/wiki/JavaScript</u>
- W3Schools JavaScript tutorial http://www.w3schools.com/js/default.asp
- Mozilla Developer Center JavaScript documentation https://developer.mozilla.org/en/javascript

Thank you!

