[JavaScript For Automation] (CheatSheet)

1. DOM Manipulation and Web Page Interaction

- Select an Element by ID: document.getElementById('id')
- Select Elements by Class Name: document.getElementsByClassName('class')
- Select Elements by CSS Selector: document.querySelectorAll('selector')
- Create a New Element: document.createElement('tagName')
- Remove an Element: element.remove()
- Set Element Text: element.textContent = 'text'
- Set Element HTML: element.innerHTML = '<div>new content</div>'
- Change Element Style: element.style.color = 'blue'
- Toggle a Class: element.classList.toggle('className')
- Append Child to Element: parent.appendChild(child)

2. Event Handling

- Add Click Event to Element: element.onclick = function() {}
- Add Event Listener: element.addEventListener('click', function() {})
- Remove Event Listener: element.removeEventListener('click', function() {})
- Trigger an Event Programmatically: element.dispatchEvent(new Event('click'))
- Prevent Default Action: event.preventDefault()
- Stop Event Propagation: event.stopPropagation()

3. Network Requests and Fetch API

- Make a GET Request: fetch('url')
- Make a POST Request: fetch('url', {method: 'POST', body: JSON.stringify(data)})
- Send Request with Headers: fetch('url', {headers: {'Content-Type': 'application/json'}})
- Parse JSON Response: fetch('url').then(response => response.json())
- Handle Network Errors: fetch('url').catch(error => console.error('Error:', error))

4. Asynchronous Operations and Promises

• Create a New Promise: new Promise((resolve, reject) => {})

- Resolve α Promise: promise.then(value => {})
- Reject α Promise: promise.catch(error => {})
- Await an Async Function: (async () => { await asyncFunction(); })()
- Use Promise.all for Multiple Promises: Promise.all([promise1, promise2])

5. Timers and Delays

- Set a Timeout: setTimeout(() => {}, 1000)
- Clear a Timeout: clearTimeout(timeoutId)
- Set an Interval: setInterval(() => {}, 1000)
- Clear an Interval: clearInterval(intervalId)

6. Storage and Cookies

- Set Local Storage Item: localStorage.setItem('key', 'value')
- **Get Local Storage Item**: localStorage.getItem('key')
- Remove Local Storage Item: localStorage.removeItem('key')
- Set α Cookie: document.cookie = 'name=value; expires=Fri, 31 Dec 2021 23:59:59 GMT'
- Read a Cookie: document.cookie

7. Working with Arrays and Objects

- Map an Array: array.map(item => item * 2)
- Filter an Array: array.filter(item => item > 10)
- Reduce an Array: array.reduce((total, item) => total + item, 0)
- Find in an Array: array.find(item => item === 'needle')
- Sort an Array: array.sort((a, b) => a b)

8. Working with Strings

- Concatenate Strings: `Hello \${name}`
- Match Regular Expression: string.match(/regex/)
- Replace String Content: string.replace('old', 'new')
- Convert to Upper/Lower Case: string.toUpperCase(), string.toLowerCase()
- Trim String: string.trim()

9. Working with Dates and Times

• Get Current Date and Time: new Date()

- Format a Date: date.toISOString()
- Get Specific Date Part: date.getFullYear(), date.getMonth(), date.getDate()
- **Set Date and Time**: date.setFullYear(2021), date.setHours(0)

10. Error Handling and Debugging

- Try-Catch Block: try { riskyOperation(); } catch(error) { handle error }
- Throwing Custom Error: throw new Error('Custom Error')
- Console Logging: console.log('message')
- Console Error Logging: console.error('error')
- Using Debugger: debugger

11. Web APIs and Interfaces

- Accessing User Location:
 - navigator.geolocation.getCurrentPosition(position => {})
- Using WebSockets: new WebSocket('ws://example.com')
- Accessing Local Files: inputElement.addEventListener('change', (event) => {})
- Using the Clipboard API: navigator.clipboard.writeText('Text to copy')
- Accessing Camera and Microphone: navigator.mediaDevices.getUserMedia({ video: true, audio: true })

12. Working with JSON

- **Stringify JSON**: JSON.stringify(object)
- Parse JSON String: JSON.parse(string)
- Handling JSON in Fetch: fetch('url').then(response => response.json())

13. Creating and Controlling Windows

- Open α New Window: window.open('https://www.example.com')
- Close Current Window: window.close()
- Resize Window: window.resizeTo(600, 400)

14. Browser History Manipulation

- Navigate Back: history.back()
- Navigate Forward: history.forward()

Adding History Entry: history.pushState({}, '', 'newPage.html')

15. Form and Input Handling

- Prevent Form Submission: form.onsubmit = (event) => { event.preventDefault(); }
- Get Form Values: document.forms['formName']['inputName'].value
- Set Input Value: document.getElementById('inputId').value = 'newValue'
- **Disable a Button**: document.getElementById('buttonId').disabled = true

16. Manipulating CSS and Styles

- Add α Class to αn Element: element.classList.add('new-class')
- Remove a Class from an Element: element.classList.remove('old-class')
- Toggle a Class on an Element: element.classList.toggle('toggle-class')
- Change Style Property: element.style.backgroundColor = 'red'

17. Interacting with Documents and Windows

- Reload Page: location.reload()
- Redirect to Another URL: location.href = 'https://www.example.com'
- Print the Page: window.print()
- **Get URL Parameters**: new URLSearchParams(window.location.search)

18. Animation and Visual Effects

- Basic Animation with setInterval: setInterval(() => { /* animation code */ }, 100)
- Cancel Animation: clearInterval(animationId)
- Animate Using requestAnimationFrame: requestAnimationFrame(animateFunction)

19. Security and Performance

- **Encoding URI Components**: encodeURIComponent('parameter')
- **Decoding URI Components**: decodeURIComponent('parameter')
- Sanitizing Input: input.replace(/<script>.*?<\/script>/g, '')

20. Handling Files and Blob

- Read File as Text: const reader = new FileReader(); reader.readAsText(file)
- Create Blob from Text: new Blob(['text'], { type: 'text/plain' })
- Download Blob as File: const url = URL.createObjectURL(blob); anchor.href = url; anchor.download = 'filename'

21. Interacting with Other Scripts and Pages

- Importing Scripts: import('./module.js').then(module => {})
- PostMessage to Other Windows: otherWindow.postMessage('Hello', '*')
- Listen to Message from Other Windows: window.addEventListener('message', event => {})

22. Advanced Data Structures and Algorithms

- Implementing α Queue: let queue = []; queue.push(1); queue.shift();
- Implementing a Stack: let stack = []; stack.push(1); stack.pop();
- Using Maps for Key-Value Pairs: let map = new Map(); map.set('key', 'value')
- Using Sets for Unique Items: let set = new Set(); set.add('item')

23. Web Scraping and Data Extraction

• Extracting Data from Document:

```
document.querySelectorAll('.class').forEach(el => {
  console.log(el.textContent) })
```

- Creating a Document from String: new DOMParser().parseFromString(htmlString, 'text/html')
- Automating Form Submission: document.forms[0].submit()

24. Communication with Server and APIs

- Sending Data to Server: fetch('server.php', {method: 'POST', body: formData})
- Polling Server for Updαtes: setInterval(() => {
 fetch('server.php').then(r => r.text()).then(updatePage) }, 5000)

25. Custom Events and Observers

• Creating a Custom Event: let event = new CustomEvent('my-event', { detail: { key: 'value' }})

- **Dispatching an Event**: element.dispatchEvent(event)
- Observing for Mutations: const observer = new MutationObserver(callback); observer.observe(targetNode, config)

26. Dynamic Content and Templates

- Creating a Template Literal: const template = `<div>\${variable}</div>`
- Inserting Dynamic HTML: element.innerHTML = template

27. Performance Monitoring and Debugging

- Measuring Execution Time: console.time('timer'); /* code to measure */ console.timeEnd('timer')
- Using Performance API: performance.mark('start'); /* code */ performance.mark('end'); performance.measure('My Measure', 'start', 'end')

28. Mobile and Responsive Design

• Detecting Mobile Device:

```
if(/Android|webOS|iPhone|iPad|iPod|BlackBerry/i.test(navigator.userAgent)
) { /* mobile specific code */ }
```

 Handling Orientation Change: window.addEventListener('orientationchange', handleOrientationChange)

29. Advanced Networking and Streams

- Using Fetch with Streams: fetch('url').then(response => response.body.getReader().read().then(console.log))
- Sending Streams to Server: fetch('url', { method: 'POST', body: stream })

30. Using Web Workers for Background Tasks

- Creating a Web Worker: let worker = new Worker('worker.js')
- Sending Message to Worker: worker.postMessage('Hello Worker')
- Receiving Message from Worker: worker.onmessage = function(event) { console.log('Message from worker', event.data) }

31. Security Measures and Best Practices

- Content Security Policy: meta http-equiv="Content-Security-Policy" content="default-src 'self'; script-src 'self'"
- Cross-Origin Resource Sharing (CORS) Handling: Access-Control-Allow-Origin: *

32. Using Service Workers for Offline Experience

- Registering a Service Worker: if('serviceWorker' in navigator) { navigator.serviceWorker.register('/service-worker.js'); }
- Intercepting Fetch Requests in Service Worker: self.addEventListener('fetch', event => { event.respondWith(fetch(event.request)); });
- Caching Assets for Offline Use: caches.open('v1').then(cache => { cache.addAll(['offline.html', 'offline.js']); });

33. Advanced Browser Features and Detection

- Detecting Online/Offline Stαtus: window.addEventListener('online', onlineHandler); window.addEventListener('offline', offlineHandler);
- Feature Detection: if('geolocation' in navigator) { navigator.geolocation.getCurrentPosition(position => {}); }
- Getting Browser Language: const language = navigator.language || navigator.userLanguage;

34. Working with Documents and Elements

- Removing All Child Nodes: while(element.firstChild) { element.removeChild(element.firstChild); }
- Cloning an Element: const clone = element.cloneNode(true);
- Inserting HTML After an Element: element.insertAdjacentHTML('afterend', '<div>New Element</div>');
- Scrolling to an Element: document.querySelector('#element').scrollIntoView();
- Toggling Fullscreen for Element: if (element.requestFullscreen) { element.requestFullscreen(); } else if (element.exitFullscreen) { document.exitFullscreen(); }

35. Web Audio and Video

- Playing Audio: new Audio('file.mp3').play();
- Controlling Video Playback: const video = document.querySelector('video'); video.play(); video.pause();

36. Working with Maps and Sets

- Creating a Map and Adding Items: let map = new Map(); map.set('key', 'value');
- Retrieving and Deleting in Map: map.get('key'); map.delete('key');
- Creating and Using Sets: let set = new Set([1, 2, 3]); set.add(4); set.has(1); set.delete(4);

37. Advanced Event Handling

- Customizing Event Propagation: event.stopPropagation(); event.stopImmediatePropagation();
- Handling Mouse Events: element.addEventListener('mousedown', mouseDownHandler);
- Handling Keyboard Events: document.addEventListener('keydown', keyDownHandler);

38. Interactive Web Features

- Drag and Drop: element.setAttribute('draggable', true); element.addEventListener('dragstart', dragStartHandler);
- Clipboard Access: navigator.clipboard.writeText('Text to copy').then(() => {}, () => {});
- Dynamic Script Loading: const script = document.createElement('script'); script.src = 'script.js'; document.head.appendChild(script);

39. Data Manipulation and Computation

- Data Encryption: window.crypto.subtle.encrypt(algorithm, key, data);
- Data Decryption: window.crypto.subtle.decrypt(algorithm, key, data);
- Performing Complex Calculations: math.js for complex and matrix calculations

40. Image and Canvas Manipulation

- Drawing on Canvas: const ctx = canvas.getContext('2d'); ctx.fillRect(10, 10, 150, 100);
- Modifying Images with Canvas: ctx.drawImage(image, x, y);
- Generating Data URL from Canvas: canvas.toDataURL('image/png');

41. Integrating with APIs and SDKs

- Using Google Maps API: new google.maps.Map(document.getElementById('map'), { zoom: 4, center: myLatLng });
- Integrating with Social Media APIs: FB.api('/me', function(response) { console.log(response); });

42. Performance Monitoring and Analysis

- Measuring Performance: console.time('process'); /* some process */ console.timeEnd('process');
- Using Performance API: performance.mark('start'); /* do something */ performance.mark('end'); performance.measure('My Measure', 'start', 'end');

43. Advanced File Handling

- Reading Files with FileReader: const reader = new FileReader(); reader.onload = function(e) { const text = e.target.result; }; reader.readAsText(file);
- Creating and Downloading Files: const blob = new Blob(['Hello, world!'], { type: 'text/plain; charset=utf-8' }); saveAs(blob, 'helloWorld.txt');

44. Real-Time Communication

- Using WebSockets for Real-Time Communication: const socket = new WebSocket('ws://example.com'); socket.onmessage = function(event) { console.log(event.data); };
- Implementing WebRTC for Video and Audio: const peerConnection = new RTCPeerConnection(configuration);