

INTRODUCTION TO WEB DEVELOPMENT AND HTML

Lecture 13: Intro to JavaScript - Spring 2011

Outline

Intro to JavaScript

What is JavaScript?

Intro to JavaScript

- JavaScript is a lightweight programming language
- There is no way of teaching all about JavaScript in just a few classes.
- However, we will learn to understand the <u>basics</u> and be <u>able to reuse</u> the thousands of free scripts available on the web such as the Google Libraries API.

Why do we need JavaScript?

JavaScript allows to:

- Read elements from documents and write new elements and text into documents
- Manipulate or move text
- Create pop-up windows
- Perform mathematical calculations on data
- React to events, such as a user's rolling over an image or clicking a button

JavaScript allows to:

- Retrieve the current date and time from a user's computer or the last time a document was modified
- Determine the user's screen size, browser version, or screen resolution
- Perform actions based upon conditions such as alerting users if they enter the wrong information into a form or if they press a certain button

Hello World! In JavaScript

Our First Example

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


The write() method

It writes text into the document.

Events

- ▶ How about doing things when an event triggers???
- but first, what is an EVENT?
- An event can be something like a **key being pressed**, or a **submit button being clicked**.

Where to put your JavaScript code?

- Three places:
- In the <head>: Embedded on the web page using the
 <script> element. It will execute when an event triggers.
- In the <body>: This scripts will execute while the page is being loaded.
 - <script> /* Your JavaScript Code*/</script></head>
- 3. As an external file: with extension .js (most recommended). Same as 1.
 - <script type="JavaScript" src="js/your_script.js" />

How to comment your code?

- Use JavaScrip comments.
- Two ways of how to comment:

 - 2. <u>Multiple Lines:</u>
 - /* This is a multiple line comment that can take up to as many lines you want to use */
- You should comment your code as much as possible to make it clear for other people to read it.

Example

- Create an external JavaScript file: script.js: document.write("<h1>Hello JavaScript!!!</h1>");
- Create an html file with the following in the body <body> <script src="script.js" type="text/JavaScript"></script> </body>
- 3. Test it and comment your output.

DOM: The Document Object Model

The Document Object Model (DOM)

- Explains what <u>properties of a document</u> a script can retrieve and which ones it can alter
- ▶ Also **defines some methods** that can be called to perform an action on the document

Intro to DOM

- The figure below shows you an illustration of the Level 0 HTML Document Object Model
- It specifies how you can retrieve values users have entered into a form. Once you have retrieved these values, you can use JavaScript to ensure the user has entered an appropriate

Intro to DOM (Cont'd)

- ▶ The forms collection contains all the <form> tags in the document.
- ▶ The image collection represents all the images in a document.
- ▶ The link collection represents all the hyperlinks within a page.
- The anchor collection represents all the anchors in a document (<a> elements with a name or id attribute rather than an href attribute).
- ▶ The area collection represents all the image maps that use an <area> element in the document.
- The applet collection represents all the applets within a document.

Intro to DOM (Cont'd)

- The forms collection also has child objects to represent each of the different types of form controls that can appear on a form:
 - Button
 - CheckBox
 - FileUpload
 - Hidden
 - Option
 - Password
 - Radio
 - Reset, Select, Submit, Text, and TextArea.

Example 1: retrieve the value of the first link in the document

```
<h1>User Registration</h1>
< form name="frmLogin" action="login.aspx" method="post">
Username <input type="text" name="txtUsername" size="12" />
<br />
Password <input type="password" name="pwdPassword" size="12" />
  <br />
<input type="submit" value="Log In" />
</form>
If you are a new user <a href="register.aspx">Register here</a> |
If you have lost your password you can
<a href="lostPassword.aspx">retrieve your password here</a>.
```

Example 1: retrieve the value of the first link in the document (Cont'd)

- In order to access the first link in the document, you could use something like this:
 - document.links[0].href

Example 1: retrieve the value of the first link in the document (Cont'd)

There are four parts of this statement, three of which are separated by periods, to get to the first link:

- The word document indicates access to the document object.
- The word links corresponds to the links collection.
- 3. The [0] indicates that we want the first link in the document.
- 4. Now, we retrieve the **href** property for this link.

Example 2: retrieve the value of the text in password

```
<h1>User Registration</h1>
< form name="frmLogin" action="login.aspx" method="post">
Username <input type="text" name="txtUsername" size="12" />
<br />
Password <input type="password" name="pwdPassword" size="12" />
  <br />
<input type="submit" value="Log In"/>
</form>
If you are a new user <a href="register.aspx">Register here</a> |
If you have lost your password you can
<a href="lostPassword.aspx">retrieve your password here</a>.
```

Example 2: retrieve the value of the text in password

Or:

document.frmLogin.pwdPassword.value

- The document comes first again as it is the top-level object.
- ▶ The name of the form: frmLogin.
- This is followed by the name of the form control: pwdPassword.
- Finally the property to retrieve is the value of the password box: value

Some DOM Properties

- title: The title of the page in the <title> element
- lastModified: The date the document was last modified.
 (sent by the web server)
- referrer: the URL of the XHTML page that users came from if they click a link. Empty is there is no referrer.
- For example to access the title of a document do: document.title
- Or to find out the date a document was last modified: document.lastModified

DOM Methods

- write(string) : Allows you to add text or elements into a document
- writeln(string) : same as write() but adds a new line at the end of the output. (like pressing Enter key)

For example:

```
document.write("page last modified on" +
  document.lastModified);
```

The Form Collections

The Forms Collection

- ▶ The forms collection holds references corresponding to each of the <form> elements in the page.
- ▶ 0 for the first form, 1 for the second form, 2 for the third, and so on.
- For example: document.forms[0].action
- Or accessing by element's name: document.frmLogin.action

Forms: Properties and Methods

Property Name	Purpose	Read/Write
action	The action attribute of the <form> element</form>	Read/write
length	Gives the number of form controls in the form	Read only
method	The method attribute of the <form> element</form>	Read/write
name	The name attribute of the <form> element</form>	Read only
target	The target attribute of the <form> element</form>	Read/write

Method Name	Purpose
reset()	Resets all form elements to their default values
submit()	Submits the form

Form Elements: Properties and Methods

- Each <form> element has an elements[] collection object as a property, which represents all of the elements in that form.
- Here are some of the things we can do with the elements in a form:
 - Text fields: Read data a user has entered or write new text to these elements.
 - ▶ **Checkboxes** and **radio buttons**: Test if they are checked and check or uncheck them.
 - ▶ **Buttons**: Disable them until a user has selected an option.
 - Select boxes: Select an option or see which option the user has selected.

Form Elements: Properties

Property	Applies to	Purpose	Read/Write
checked	Checkboxes and radio buttons	Returns true when checked or false when not	Read/write
disabled	All except hidden elements	Returns true when disabled and user cannot interact with it (sup- ported in IE4 and Netscape 6 and later versions only)	Read/write
form	All elements	Returns a reference to the form it is part of	Read only
length	Select boxes	Number of options in the <select> element</select>	Read only
name	All elements	Accesses the name attribute of the element	Read only
selectedIndex	Select boxes	Returns the index number of the currently selected item	Read/write
type	All	Returns type of form control	Read only
value	All	Accesses the value attribute of the element or content of a text input	Read/write

Form Elements: Methods

Property Name	Applies to	Read/Write
blur()	All except hidden	Takes focus away from currently active element to next in tabbing order
click()	All except text	Simulates the user's clicking the mouse over the element
focus()	All except hidden	Gives focus to the element
select()	Text elements except hidden	Selects the text in the element

Exercise

Retrieve the value of a text box and write it into something known as a JavaScript alert box.

When the user clicks on a submit button of the form, the alert box will be displayed containing the text written in

the input box.

The Image Collection

Images Collection

- The images collection provides references to image objects, one representing each image in a document.
- These can again be referenced by name or by their index number in the collection.
- So the src attribute of the first image could be found using the following:
 - document.images[0].src
- Or by the element's name:
 - document.mylmage.src
- To create a rollover change the **src** property.

Image Collection: Properties

Property	Purpose	Read/write
border	The border attribute of the element	Read/write
complete	Indicates whether an image has loaded successfully	Read only
height	The height attribute of the element	Read/write
hspace	The hspace attribute of the element	Read/write
lowsrc	The lowsrc attribute of the element (indicating a lower resolution version of the image)	Read/write
name	The name attribute of the element	Read/write
src	The src attribute of the element	Read/write

Example: Creating an Image Rollover

Replace one image with another one, when the user rolls over the image with the mouse.

Summary

- You will come across several types of objects in JavaScript, each of which is responsible for a related set of functionalities.
- Some other types of objects you are likely to come across:
 - **W3C DOM objects:** document, forms, images, etc.
 - Built-in objects: objects that are built-in or are part of JavaScript.
 - Custom objects: Objects you create by yourself

Questions?