Mobile Web-based Application Development

SYST24444 Week 2

Learning Goals

Overview of:

- HTML
- CSS
- JavaScript

Web Page: Role of HTML

HTML manages different structural types of web contents, like:

- Paragraph
- Block
- List
- Image
- Table
- Form
- Comments etc.

Web Page: Role of CSS

CSS deals with the presentation of the contents. It tells the browser how each type of element should be displayed.

- bgcolor
- textcolor
- Font style
- Paragraph style
- Table style
- Form style etc.

Web Page: Role of JavaScript

JavaScript tells the browser how to change the web page in response to events that happen.

- Clicking on something.
- Changing the value in a form input.

JavaScript introduce full programming concepts in the web page like:

- variables, arrays, objects, class
- control structures
- Functions

HTML Basics

- HTML = Hypertext Mark-up Language
- HTML is a plain-text file that can be created using a text editor like Notepad.
- When creating HTML files for the web, make sure you save them as .html – or they won't work.

Overview: Tags

- As a text document, HTML will contain *elements*, such as headers, titles, paragraphs, etc.
- These elements must be denoted in the programming script, which is done using tags
- HTML tags consist of a left angle bracket (<), a name, and a right angle bracket (>)
- For example: <title>
- Tags must also close. To do so, you incorporate a slash (/). A starting and ending tag would be:

<title> </title>

More Tags

- Any HTML document should contain certain tags:
 - -<html>
 - -<title>
 - -<body>
 - -headings (such as <H1>)
 - -<paragraph>

Adding Attributes to Tags

- You can add attributes to tags to enhance your page.
- Added attributes go inside the brackets of the opening tag. example:
- would center the paragraph
-
 will set the color of selected font as
 green

Colors

- Background and text colors are attributes of the "body" of the document.
- text="#xxxxxx" determines your text color
- Bgcolor="#xxxxxxx" determines your background color
- Colors and codes for HTML can be found at http://hotwired.lycos.com/webmonkey/reference/color_codes/

Lists

- Lists are found inside the body, and are written as "

 "for an unordered list, or "" for an ordered (or numbered) list.
- List items are denoted by "" and do not require closing tags.

Links

- The biggest thing that made HTML so popular was its ability to link to other documents or sections of documents.
- A link is indicated by <a> (anchor).
- The text that will become the link is identified with by <href> (hyperlink reference). For example
- Google

HTML Tables

```
row 1, cell 1
 row 1, cell 2
row 2, cell 1
 row 2, cell 2
row 1, cell 1 row 1, cell 2
row 2, cell 1 row 2, cell 2
```

HTML Forms

```
<!DOCTYPE html>
<html>
<body>
<form>
 Login ID: <input type="text" name="loginID"><br>
 Password: <input type="password" name="pwd">
</form>
</body>
 Login ID:
</html>
 Password:
```

CSS

Cascading Style Sheets

CSS Basics

- CSS stands for Cascading Style Sheets
- Styles define how to display (X)HTML elements
- Styles are normally stored in Style Sheets
- Multiple style definitions will cascade into one

Why to use Styles?

- Documents written with CSS are
 - more flexible
 - short
 - clear
- Basic formating tool
- Easy multiple document managment
- Save time by using selector classes
- New opportunities in formating

Basic Syntax

Made up of three parts:

```
selector {property: value}
```

- The selector is normally the HTML element/tag you wish to define
- The property is the attribute you wish to change
- Every property has the value

Syntax

 If the value is multiple words, put quotes around the value

```
p {font-family: "sans serif"}
```

 To make the style definitions more readable, you can describe one property on each line

```
p
{
  text-align: center;
  color: black;
  font-family: arial
}
```

Grouping

```
h1,h2,h3,h4,h5,h6
{
color: green
}
```

All header elements will be displayed in green text color

This is header h1

This is header h2

This is header h3

This is header h4

The class Selector

 With the class selector you can define different styles for the same type of HTML element.

```
p.right {text-align: right}
p.center {text-align: center}
```

Text color

```
<html><head>
<style type="text/css">
  h1 {color: green}
  h2 {color: #dda0dd}
  p {color: rgb(0,0,255)}
</style>
</head>
<body>
  <h1>This is header 1</h1>
  <h2>This is header 2</h2>
  This is a
  paragraph
</body>
</html>
```

This is header 1

This is header 2

This is a paragraph

Cascading order

- 1. Browser default
- 2. External style sheet
 - inside external *.css file
- 3. Internal style sheet
 - inside the <head> tag
- 4. Inline style
 - inside an HTML element

External Style Sheet

- Each webpage must link to the style sheet using the link> tag
- Browser reads styles definitions from mystyle.css file

```
<head>
<link
  rel="stylesheet"
  type="text/css"
  href="mystyle.css"
  />
</head>
```

Internal Style Sheet

- Should be used when a single document has a unique style
- Defined in the head section by using the <style> tag

```
<head>
<style type="text/css">
hr {color: sienna}
p {margin-left: 20px}
body {background-image:
 url("images/back40.gif")}
</style>
</head>
```

Exercise: Multiple Style Sheets

▶ An internal style sheet has following properties for the h3 selector:

```
h3 { text-align: right;
font-size: 20pt }
```

External style sheet has these:

```
h3 { color: red;
text-align: left;
font-size: 8pt }
```

Your Web Browser has default formatting:

```
h3 { color: black;
font size: 10pt }
```

What will be the format of <h3> tag?

```
o color: red;
o text-align: right;
o font-size: 20pt
```

Background

- Control over the background color of an element
- set an image as the background,
- repeat a background image

- background-color
 - color-rgb
 color-hex
 color-name
- background-image
 - url(URL)
 none
- background-repeat
 - repeat
 repeat-x
 repeat-y
 no-repeat

JavaScript

JavaScript

- Interpreted language
- Code can be included in an HTML file
 - Downloaded with .html file
 - Interpreted by browser
 - Browser dependencies
- Client side, Server side
 - Client: In a browser, JavaScript embedded in html web pages
- Relation to Java
 - Similar in syntax
- JavaScript is case sensitive
 - E.g., null is not the same as Null, NULL, or any other variant.

General Uses of JavaScript

- Adds full programming language features to web scripting
 - E.g., variables, iteration, functions
- Dynamic creation of HTML code
 - HTML code can easily be output to the browser
 - Dynamically interpreted by browser

Embedding JavaScript in HTML - 1

- <script> tag
 - Can place a block of JavaScript code into HTML file
 - LANGUAGE attribute specifies version
 - E.g., <SCRIPT LANGUAGE="JavaScript1.2">
 - SRC attribute can specify name of a file containing JavaScript program code

Comments in JavaScript

```
// this is a comment
/* this starts a
  multiline comment
<!-- is a single line comment also

 JavaScript does not recognize the -->

  closing bracket
```

Identifiers

- First character
 - ASCII letter
 - Underscore (_)
 - Dollar sign (\$)
- Next characters
 - Letters, digits, underscores, \$
- Cannot be the same as keywords (reserved words)

Primitive Types & Reference Types

- "Primitive" types represented "by value"
 - numbers
 - booleans
- Non-primitive types (e.g., arrays)
 - Represented "by reference"

Dynamic Typing & Operators

- The type of a variable can be changed
- E.g.,var car = "ford"car = 25
- String concatenation: "+"
 car = 2001 + "toyota"

Control Structures - 1

```
if (expression)
  statement
[ else statement2 ]
if (expression)
  statement
else if (expression2)
  statement2
```

Control Structures - 2

```
Switch (n) {
case:
 // statements
  break;
default:
  break;
```

Control Structures - 3

```
while (expression)
 Statement
do
  statement
while (expression);
for (initialize; test; increment)
  statement
// iterate through object properties
for (variable in object)
  statement
```

Event Handling

- User interface programs are often written in an event-driven style
- Program code (e.g., a function) is associated with kinds of user actions
 - E.g., mouse click
 - Tab key
 - Enter key
 - Page/frame entry/exit
- System (e.g., browser) calls function each time an event occurs

HTML Forms & JavaScript Events

- HTML forms
 - Input elements:
 - text fields, buttons, file selections etc.
- Browser JavaScript objects for each of these elements
- Event handlers
 - Each input element can have a JavaScript event handler

Events

- Events defined for HTML input elements
 - onfocus, onblur, onselect, onchange, onclick, ondblclick, onmousedown, onmouseup, onmouseover, onmousemove, onmouseout, onkeypress, onkeydown, onkeyup
- Can attach function properties to each of these
- onclick, onchange particularly important