Homework #2 Appendix

HTML & JavaScript & jQuery & JSP

KAIST

Prof. Myoung Ho Kim

Contents

- HTML
- JavaScript
- jQuery
- JSP

HTML

HTML

- HTML: HyperText Markup Language
 - Markup language for Web pages
 - Consists of structured information on Web pages
- HTML file
 - It consists of tags containing various structural information.
 - Tags Enclosed in Angle Brackets
 - <title>CS360 Introduction to Database</title>
 - File extension : html

HTML: Tags

- HTML consists of a list of tags.
- Not case sensitive, hello world!
- There are many ways of write tag.
 - ... : Consists of opening and closing tags
 -
consists of a single tag.
 - <!-- ... -->: Comments in HTML.
- A variety of information can be stored in tags.
 - <a href=<u>https://klms.kaist.ac.kr</u>> link
 - The above tag means a hyperlink to https://klms.kaist.ac.kr
 - href is a kind of attribute of a tag.

HTML: Structure

<!DOCTYPE html>

- It means that HTML is written in HTML5.
- <head>...</head>
 - Contains information about the document.
 - For example, the meta tag refers to the document's character set and the title tag refers to the document's title.
- - Contains information visible to the user.

HTML: Head Tag

- It is responsible for the part that is not visible to users.
- meta tag: Notifies web browsers about information contained in HTML.
 - It tells you about the character set, the language used, and the topics covered.
- title tag: It talks about the title of the document, which is displayed at the top of web browser.
- script tag: This tag describes the JavaScript executed on the page.

HTML: Body Tag

- The body tag is responsible for the part that is visible to users.
- The tags inside the body tag are written for what the user sees, such as , <div>, etc.
- script tag: This tag describes the JavaScript executed on the page

HTML: Form Tag

- Forms enable server-user interaction
 - It can used by <form> tag
 - <form name="test" action="process.jsp" method="get"> ... </form>
 - Attributes of the <form> tag
 - name: defines the name of the form
 - action: defines who (file) will process the form
 - method: defines how will this form be submitted
 - "get": data is transferred as part of the URL
 - "post": data is sent in the body of the HTTP request, not in the URL.

HTML: Form Method

- Form method is about how to send form data to the server
 - GET and POST form methods are commonly used
 - GET sends information through the URL.

```
/insert.jsp?user=Minjae+Park
```

- POST transmits the information in the body of the HTTP request.
 - Typically, the user does not see the information being sent.

- Form elements are included in the form and these define how the user enters data in the form
 - input or select form elements are commonly used
 - Form element input
 - It can be used by <input> tag and defines which data users can enter forms.
 - Ex) <input type="checkbox" name="check" disabled
 - The type attribute defines the type of the input element
 - text
 - radio
 - checkbox
 - submit
 - etc.
 - The **name** attribute defines the identifier of the input element
 - In addition to this, there are various attributes such as disabled

Form element: input – text type

</form>

- Text type is used when you want the user to type letters, numbers, etc.
 in a form
 - Use value attribute to preset some text in the field
 - ex)

 <form action ="/insert.jsp" method="post">
 First name : <input type="text" name="fn">

 Last name : <input type="text" name="ln">

First name :	
Last name :	

- Form element: input submit type
 - This makes a button that the user can click to send data entered in the form to the server
 - Form send the entered data to the server described in the action attribute using the form method described in the method attribute when the button is clicked
- ex)

- Form element: select
 - It is used when you want the user to enter one of a limited number of choices
- ex)

HTML: Form Example

input.html

Method = GET

insert.jsp

/insert.jsp?username=Minjae+Park&date=2022-04-20&password=password

JavaScript

JavaScript

- JavaScript: Dynamic Script Programming Language for Web
- JavaScript in HTML
 - <script> tag is used to insert JavaScript in the page
 - There are two ways to insert JavaScript
 - Include JavaScript code inside HTML or referring file including JavaScript
 - Embedding: <script type="text/javascript"> ...code ... </script>
 - Referring: <script type="text/javascript" src="url"></script>

JavaScript: Basic Syntax

- Comment: //, /* */
- Variable: declare a variable with the let or var

```
let variable;  // declare
variable = 'CS360-2022' // assign
```

Constant: declare a constant value

```
const obj = JSON.parse(data)
```

Datatypes: String, Numbers, Boolean, Array, Object

```
let arr = [1, 'You', 2, 'Me'];
let obj = document.querySelect('h1');
```

JavaScript: Basic Syntax

Operator

```
Basic Operator(+,-,*,/):
 6 * 9; 'hello' + 'world';
Assignment(=):
let name; name = 'CS360';
Equality(===): returns a true/false(Boolean) result
let num = '3'; num === '4' // <- false</pre>
Not, Does-not-equal (!, !==):
 let num = '3'; !(num === '3') == (num !== '3'); // <- true</pre>
Conditionals (if..else)
 let cls = 'CS360';
 if(cls === 'CS360') {
 alert('Yes! I attend CS360 class!');
 } else {
 alert('No! I\'m not attend CS360 class!');
```

JavaScript: Loop

For loop

```
for (int i = 0; i < 5; ++i)
{
 // do something
}</pre>
```

While loop

```
while (true)
{
 // do something...
 if (condition)
 break; // stop!
}
```

JavaScript: DOM

- Modify HTML element using JavaScript
 - document.getElementById('fid'): find html element which 'id' attribute is 'fid'.
 - document.getElementByClassName('cls'): find html elements which 'class' attribute is 'cls'.
 - let element = document.getElementById('fid');
 - element.textContent = 'value'; // change inner text of HTML element as 'value'.
 - element.style.background = '#000000' // change background color
 - element.onclick = function(event) { // do something };
 - // create event handler when called element is clicked.

jQuery

jQuery

- jQuery
 - Open source based JavaScript library that simplifies the use of JavaScript languages
 - HTML, DOM tree traversal & manipulation, event handling, Ajax
- Using jQuery
 - Include <script> tag at HTML head
 - <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.12.4/jquery.min.js"></script>

jQuery: Basic expression

```
jquery.html
<!DOCTYPE html>
<html>
<head>
 <meta charset="UTF-8">
```

```
<script src="https://ajax.googleapis.com/ajax/libs/jquery/1.12.4/jquery.min.js"></script>
<script>
 $(document).ready(function(){
 $("div").click(function(){
 $(this).hide();
 });
```

<title>JQuery Intro</title>

</script>

</head>

</body>

</html>

<body>

```
$(document).ready(function(){
 //jQuery method, action
});
```

Same expression!

```
$(function(){
 //jQuery method, action
});
```

jQuery: Various Methods

(ex) \$('#id1 #id2') //select id1 and id2

Selector : Use CSS selector

```
 ID: $('#zero') (ex) <input type="text" id="zero">
 Class: $('.zero') (ex) <input type="text" class="zero">
 Attribute: $('[value="zero"]') (ex) <input type="text" value="zero">
 You can also select two CSS attributes
```

- DOM Tree Traversing
 - .parent(): get the parent of each element (ex) \$('.btn').parent();
 - .children(): get the children of each element (ex) \$('h1').children();

jQuery: Various Methods

Attributes

```
.attr(): get or set attributes to element (ex) $('h1').attr('value');
.val(): get or set the value of the form (ex) $('input#id1').val('ABC');
.append(): append the content end of the selected element
(ex) $('u1').append('first line
.html(): get or change the content of the selected element
(ex) $('div').html('<h1> hello world! </h1>');
.map(array, callback function): translate all items in an array or object to new array of items.
```

- (ex) var dimensions = { width: 10, height: 15, length: 20 };
 var keys = \$.map(dimensions, function(value, key) {
 return key;
 });
 // result : ["width", "height", "length"]
- .click(callback function), change(callback function):
 - callback function is called when specific event occurred (user click the element or type something on the element)

jQuery: Ajax

Ajax

- Asynchronous JavaScript and XML
- Allow to update only a portion of the web page without reloading the entire web page
- Exchange data with servers in the background area

Ajax with jQuery framework

- Ajax method : \$.ajax(URL, [options])
- URL: the address of the server where the client will send the HTTP request
- Options
 - Type: HTTP method type(GET/POST)
 - Data: data to be sent to the server with HTTP requests
 - DataType: Type of data that the server will send to client

Example

- jQuery-Ajax example (click event)
 - When user click the button id = 'id1', 'click' event(ajax) will be executed

```
<script>
 // 'click' event
 $('#id1').click(function(){
 let value =$(this).attr('value');
// ajax $.ajax({
 // $(this) refers to the selected element $('#id')
 url: "/example.jsp",
 you can use "this" to avoid duplication
 type: 'GET',
 data: {button : value},
 success: function(res) {
 var data = JSON.parse(res);
 $('.exClass').html('<h1> Success!</h1>');
 error: function(){
 alert('error');
 });
 });
 </script>
```

JSP

JSP

- JSP : Java Server Pages
 - Server-side script language for web pages

JSP: Example

- JSP: The form of writing Java code to HTML!
 - The code below shows Hello, World to the user.

JSP: Basic Syntax

- Save file to server, view in a browser
- Need to name file as "*.jsp" extension
- <%= expression %>
 - The expression is evaluated and the result is inserted into the HTML page
- <% code %>
 - The code is inserted into the page's service method
- <%! declarations %>
 - The declarations are inserted into the page's class, not into a method

JSP: Refer to other sources

- <%@ page ... %> tag: You can refer to the page's information or Java library
 - Example:
 <%@ page contentType="text/html; charset=UTF-8" %>
 <%@ page language="java" import="java.sql.*, java.io.*, java.lang.String" %>
- <%@ include ... %> tag inserts another file into the file being parsed
 - The included file is treated as just more JSP, hence it can include static HTML, scripting elements, actions, and directives
- Syntax: <%@ include file="URL " %>
 - The contents of the file identified by "URL" replaces this tag

JSP: Variables

- You can declare your own variables, as Java
- JSP provides several predefined variables
 - request: The HttpServletRequest parameter
 - request.getParameger("name") :
 - Return a requested parameter's value (GET, POST).
 - The returned value of a parameter is a string. A null value is returned if the requested parameter does not exist.
 - out: A JspWriter (like a PrintWriter) used to send output to the client
 - ex) out.println("Hello world!");
 - session: The session object of the client
 - session.setAttribute('key');
 - session.getAttribute('key', 'value');

JSP: Page Forward/Redirect

- We can forward request from a jsp to the other resource,
 e.g) another jsp page
 - There are several ways to element page forward in jsp
 - response.sendRedirect
 - <% response.sendRedirect("admin.jsp"); %>
 - Forward tag
 - <% <jsp:forward page="admin.jsp"/>%>

JSP & MySQL: Example1

Select-From-Where statement

```
<%@ page language="java" import="java.util.*, java.sql.*" session="true"</pre>
 contentType="text/html;charset=UTF-8" %>
<%@ page import="java.sql.DriverManager" %>
<%@ page import="java.sql.Connection" %>
<%
Connection con = null;
Statement stmt = null;
ResultSet rs = null;
String jdbcUrl = "jdbc:mysql://localhost:3306/HW4?characterEncoding=UTF-
8&serverTimezone=UTC";
String dbUser = "root";
String dbPass = "root1234";
try {
 con = DriverManager.getConnection(jdbcUrl, dbUser, dbPass);
} catch (SQLException e) {
 out.println(e.toString());
%>
```

JSP & MySQL: Example1

Select-From-Where statement(cont'd)

```
<%
 try {
 connection = DriverManager.getConnection(jdbcUrl, dbUser, dbPass)
 statement = connection.createStatement();
 String query = "SELECT * FROM users";
 rs = statement.executeQuery(query);
 while(rs.next()) {
 %>
 <%=rs.getString("first name")%>
 <%=rs.getString("last name")%>
 <%=rs.getString("city_name")%>
 <%=rs.getString("email")%>
 <%
 connection.close();
 } catch (SQLException e) {
 out.println(e.printStackTrace());
%>
```

JSON in JSP (Java)

Import package

```
• <%@ page import="org.json.simple.JSONArray" %>
```

```
• <%@ page import="org.json.simple.JSONObject" %>
```

JSONArray

- Make a JSON array that can include json object
- (ex) JSONArray arr = new JSONArray();
- Put each Json Object into Json Array with .add();
- (ex) arr.add(obj);

JSONObject

- Make a JSON Object
- (ex) JSONObject obj = new JSONObject();
- Put each Json content into Json Object with .put();
- (ex) obj.put("Class", "CS360");

JSON in JSP (Java)

- JSON example in JSP/JavaScript
 - Server send data with json format
 - When client receive the data, parsing it to JavaScript object

Server.jsp

```
<%
ResultSet rs = pstmt.executeQuery();
JSONArray arr = new JSONArray();
while (rs.next()) {
 JSONObject obj = new JSONObject();
 obj.put("roomname",
 rs.getString("roomname"));
 obj.put("location",
 rs.getString("location"));
 arr.add(obj)
put.print(arr)
```

Client.jsp(only javascript part)

```
$.ajax({
 url: 'server.jsp',
 type: 'POST',
 success: function (res) {
 var result = JSON.parse(res);
 }
})
```

Reference

- HTML
 - HTML tutorial :
 - https://www.w3schools.com/html/
- JavaScript
 - https://developer.mozilla.org/docs/Web/JavaScript
- jQuery
 - https://api.jquery.com/
- JSP & MYSQL
 - https://www.studentstutorial.com/java-project/create-table-in-mysql-using-jsp.php