

ADVANCED JAVASCRIPT

PREPARED BY:

RIDHAM KADIYA (160410116045) JAY KAKDIYA (160410116046)

KAUSHIKI KANSARA (160410116048)

DEVANGINI KATHAD (160410116049)

KAUSTUBH WADE (160410116050)

TY IT-I C BATCH

1

WHAT WE'RE GOING TO DO

- Basic of JavaScript
- History
- Variables
- Array
- Functions
- Regular Expressions
- DOM And Web Browser Environment

WHAT WE'RE GOING TO DO (CONT.)

- Objects
- Document Object
- Dynamic HTML
- Dialog Boxes
- Events

3

WHAT IS JAVASCRIPT

- Object based (not object oriented) programming language
 - · very limited object creation
 - · a set of pre-defined objects associated with
 - HTML document structure
 - · many HTML tags constitute JS Objects
 - · Browser functionality
 - provides a limited API to Browser functionality

2

WHERE DID IT COME FROM

- · Originally called LiveScript at Netscape
 - started out to be a server side scripting language for providing database connectivity and dynamic HTML generation on Netscape Web Servers
 - Netscape decided it would be a good thing for their browsers and servers to speak the same language so it got included in Navigator
 - Netscape in alliance w/Sun jointly announced the language and its new name Java Script
 - Because of rapid acceptance by the web community Microsoft forced to include in IE Browser

5

BROWSER COMPATIBILITY

- For the most part Java Script runs the same way in all popular browsers
- There are a number of areas where there are slight differences in how Java Script will run
- There will be a separate set of slides addressing these differences and making your pages browser neutral.

JAVASCRIPT...JAVA?

- There is no relationship other than the fact that Java and JavaScript resemble each other (and C++) syntactically
- JavaScript is pretty much the de-facto standard for client-side scripting (Internet Explorer also provides VBScript & JScript)
- In Netscape browsers there is an API (Live Connect) that allows JavaScript and Java applets embedded in the same page to communicate.

7

WHAT CAN IT BE USED FOR

- Some pretty amazing things....
 - Text animation
 - · graphic animation
 - · simple browser based application
 - · HTML forms submission
 - · client-side forms data validation (relieving the server of this task)
 - · web site navigation

6

Ω

PUTTING JAVASCRIPT INTO YOUR HTML

- · in an external file
 - collect commonly used functions together into external function libraries on the server
 - · added benefit of privacy from all but the most curious users
- in-line with your HTML
- as an expression for an HTML tag attribute
- within some HTML tags as Event Handlers

9

<SCRIPT>...</SCRIPT>

- <SCRIPT language=....src=.....></SCRIPT>
- The <SCRIPT> tag indicates to the browser the beginning of an embedded script; </SCRIPT> indicates the end of an embedded script.
- the "language" attribute indicates the script processor to be used
- the "src" attribute indicates the URL of a file on the server containing the script to be embedded

<SCRIPT>

- <SCRIPT LANGUAGE="|avaScript">
- Your
- Javascript
- Code
- Goes
- Here
- </SCRIPT>

11

PROGRAMMING FUNDAMENTALS

- Value Types
 - String "Sample"
 - Number 2.52 ,5,.5
 - · Boolean true, false
 - Null null
 - Object all properties and methods belonging to the object or array
 - Function a function definition

10

VARIABLES

- Naming
 - start with alpha followed by alphameric (and _)
- Creating
 - · use the var keyword
 - var myName
 - · definition and initialization can be combined
 - var myName = "John"

13

ARRAYS

- · One dimensional arrays
 - var myarray = new Array() //empty array
 - var myarray I = new Array(10) // 10 elements
 - var myarray2 = new Array(2,4,6) // 3 elements initialized to 2, 4, and 6 respectively
- 0 based myarray[0] is first element

USER DEFINED OBJECTS

- · Implemented as associative arrays
 - var point = new Object() // empty object
 - point.x = 5; point.y = 3; // no longer empty
 - var newpoint = {x:4 , y:5} // object literal form
 - var anotherpoint = new Object()
 - anotherpoint = newpoint //object assignment

15

USER DEFINED FUNCTIONS

- · Function definition:
 - function sum(x,y) { return x + y; }
- Function Constructor
 - var sum = Function("x","y", "return x + y;")
- Function literal format (Javascript 1.2)
 - var sum = Function(x,y) {return x + y;}
- a function assigned to a property of an object is called a method of the object
- within the body of a function arguments contains an array of the arguments

BUILT-IN FUNCTIONS

- Many commonly used functions are built into the language
 - · string manipulations
 - · math operations
 - · built-in object methods
 - · parsing
 - · dynamic expression evaluation

17

REGULAR EXPRESSION SYNTAX

/n,/t match literal newline, tab

\\, \/, * match a special character literally, ignoring or escaping its special meaning

[...] Match any one character between the brackets

[^...] Match any one character not between the brackets

w, \W Match any word\non-word character

\s, \S Match any whitespace/non-whitespace

\d, \DMatch any digit/non-digit

- ^,\$ require match at beginning/end of a string or in multi-line mode, beginning/end of a line
- + Match previous term one or more times

OBJECT BASED NOT OBJECT ORIENTED

- Javascript treats the browser's objects as a pre-defined set of objects to which Javascript provides an API.
- Javascript, in addition to being a programming language, is meant to be a way to program a user's browser

19

DOM AND WEB BROWSER ENVIRONMENT window histor documen location toolbar y t link anchor layer form applet image area text radi button fileUpload select o textarea checkbox reset option password submit

18

OBJECTS

- · window the current browser window
- · window.history the Netscape history list
- window.document the html document currently in the browser client area
- · window.location the browser location field
- · window.toolbar the browser toolbar
- window.document.link an array containing all of the links in the document
- window.document.anchor an array of all the anchor points in the document

21

OBJECTS (MORE...)

- Window.document.layer a named document layer
- window.document.applet a named java applet area
- window.document.image- a named image tag
- · window.document.area a named area
- window.document.form a named form or the default form
- ect, ect

A FEW EXAMPLES...

- window.location = "http://www.yahoo.com"
 - will take you to the specified URL (like a goto)
- window.history.back()
 - back() is a method on history
 - will be like clicking the back button in Nav 3
 - in Nav 4 will take you back to prev window
- window.history.goto(I)
 - · takes you back to first URL in history array

23

THE DOCUMENT OBJECT MODEL

- It is very important to understand the object model
- each object has its own properties, some of which are read only some of which you can be set directly by assignment (as location)
- each object also has a set of behaviors called methods

DOCUMENT OBJECT EXAMPLES

- document.bgColor="yellow";
- document.fgColor="red";
- document.linkColor="purple";
- document.write("<h2>HELLOTHERE!</h2>");
- Document.write("W3C
 Organization");

25

DHTML

- DHTML is acronym for Dynamic HTML.
- It is really just the combination of HTML, JavaScript and CSS., which was introduced in 4.0 series of browsers.
- The main focus generally when speaking of DHTML is Animation and other such dynamic effects.

DIALOG BOXES

- Alert Box: to display alert on the web page.
 Syntax: alert("any message");
- Prompt Box: to enter any value from user. It has 2 buttons ok & cancel. Syntax: prompt("any message", any default value);
- Confirm Box: verify or to accept something. It has 2 buttons ok & cancel. Syntax: prompt("any message");

27

EVENTS

onAbort

 $\bullet \ \ on Mouse Out$

onBlur

onMouseOver

onChange

onReset

onClick

onSelect

onError

• onSubmit

onFocus

onUnload

onLoad

ADDITIONAL EVENTS

- onKeyDown =
 - as soon as the key is depresses
 - allows filtering of key strokes before the character is displayed
- onKeyUp =
 - as soon as key is released
- onKeyUp = signals the end of a key down and a key up sequence

