Web Engineering

Lecture 20 JAVASCRIPT CONCEPTS

Zulfiqar Ahmad
Lecturer
Department of Information Technology
Hazara University Mansehra
zulfiqarahmad@hu.edu.pk

WHAT IS JAVASCRIPT?

- Client side interpreted embedded programming language used to enhance websites
 - ECMAScript language standard implementation
 - o ECMA-262
- · No relation to Java
- Can manipulate HTML
- · Event driven

TO USE OR NOT TO USE

- · Helpful for:
 - Dynamic content
 - Adding logic to HTML
 - o Make changes without refreshing the page
 - o Form validation
 - Ease processing on server
- · Not helpful for:
 - Accessing resources
 - Do anything that requires privacy
 - JavaScript is shown publicly

ADDING JAVASCRIPT TO HTML

- · Inline:
 - <script language="javascript"> \\code </script>
- · External:
 - <script language="javascript" src="code.js" />
- · Typically this is placed in between the <head> tags
- Case sensitive (unlike HTML)

VARIABLES

- · Variables are untyped
 - No need to declare type (int, bool, etc)
 - o Doesn't care about type until called
- · Example:
 - o var name = "Andrew";
 - var num = 24;
 - o var name = num;
 - o name will now return 24

ARRAYS

- Strings are arrays
 - o var x = "Andrew"; x[3] returns "r"
- Array is also it's own data structure and doesn't require all items to be of the same type.
 - var x = new Array();
 x[0] = "Rawr";
 x[1] = 9001;
 var x = new Array("Rawr", 9001);
 var x = ["Rawr", 9001];
- Arrays have a length:
 - o x.length

IF..ELSE / SWITCH

break;

break;

default:

case <match2>:

```
Similar to what you'd expect
if (<condition>) { \\code }
if (<condition>) { \\code } else { \\more }
if (<condition>) { \\code } else if { \\more } else { \\finally }

switch (<variable>) {
case <match>:
\\code
```

LOOPS

```
· For:
```

```
o for (<var>; <condition>; <do>) { \\code }
```

- o for (<var> in <list>) { \\code }
- · While:
 - o while (<condition>) { \\code }
 - o do { \\code } while (<condition>);
- break and continue work as expected

FUNCTIONS

- · Similar to any other languages' functions and methods
- Can have nested functions
 - o Variables have scope similar to nested loops
- Used by events
 - o Runs only when called
- · Example:
 - o function <name> (<parameters>) { \\code }

POPUPS

- Used for displaying information to the user outside of the page.
 - o Typically as a warning or when an error has occured
 - Ask user for additional information
 - o Confirmation
- alert(<text>);
 Exits via an okay button
- confirm(<text>); Returns true or false (ok or cance)
- prompt(<text>, <default>); Returns user's input

TRY IT

Create your own html file and using a text editor create.

- Create an Array
- · Create a function that:
 - Use a for loop to loop through the array
 - Print the contents of each element using document.write();
 - Use a prompt() to ask for a username
 - Using an if statement, take the input and if it is 4
 characters long, print "Yes", else print "No",
- Use <body onload="f()"> to execute function on page load

EXCEPTIONS AND TRY/CATCH

- Exceptions are easily thrown in a function by adding the following line. This will exit the function, returning the exception text.
 - o throw <text>;
 - Example: throw "Error1";
- Try/Catch is as expected:
 - o try { \\code } catch (<error>) { \\more }

DOCUMENT OBJECT MODEL (DOM)

- · Standard way to access/manipulate HTML documents
- · Hierarchy of objects in HTML
- · Examples of objects:
 - o window, location, document, anchors, body
 - o images, forms, elements, tables
- · Code example:
 - o document.write("This is displayed.");

COOKIES

- · Stored in text file on client
- · Can store multiple values (";" delimited)
- · Limited
 - o 300 per browser
 - o 20 per web server
 - 4KB per cookie
- · Default: Read only by originating webpage
 - o Can be read by others using:
 - path multiple sites
 - domain multiple servers
- Remove by setting the expiration to current time/or/a past time.

COOKIES (CONT)

Example:

```
document.cookie("username=Andrew;expires=2011-01-11");
var aCookie = document.cookie;
var items = aCookie.split(";");
var expires = items[1].split("=")[1];
```

- The use of split returns an array of substrings
- After the first go we have "username=Andrew" and "expires=2011/-01-11"
- After the second go we have "expires" and "2011-01-11"
- The variable "expires" now equals "2011-01-11"

DATE()

- Date(); returns the current date.
- Date(<milliseconds>); returns the date since 1970/01/01
- Date(<date_string>); returns date given by string
- Date(y,m,d,h,m,s,ms); returns the date based on which variables are filled in
 - Date(2011, 6, 17); = 6/17/2011
 - o Date(2011, 6, 17, 13, 5); = 6/17/2011 13:05

TRY IT

Goto:

http://www.w3schools.com/js/tryit.asp?filename=tryjs_cookie_username

- Look at the code to create a cookie.
- · In your browser go to where your cookies are stored.
- · Find the "username" cookie for www.w3schools.com
- Notice the fields and when it expires.
- Try running the code again
 - o The cookie hasn't expired yet!

MATH

- · JavaScript has it's own math functions built in
 - abs(x), random(x), round(x), sin(x), etc
- Also has constants defined
 - o PI, E, LN2, LOG10E, SQRT2
- To access these, just call Math then the function/constant directly
 - Math.abs(x)
 - Math.Pl

STAND BACK...I KNOW REGEX

- JavaScript also has an easy way of doing regular expressions
- · There is the functional way:
 - o var pattern = new RegEx(<pattern>, <modifiers>);
- · Or a simplified way:
 - o var pattern = /<pattern>/modifiers;
- Use test() with RegEx to see if a string matches:
 - pattern.test("Hey there");
 - Will return true or false
- User exec() to find a matching string and return the results.

OBJECTS

- Similar to classes in other languages
 - Can have variables and methods
- var myObject = new Object();
 - o myObject.name = "Andrew";
 - o myObject.number = 42;
- var myObject = {name: "Andrew", number: 42};
 - o myObject.tired = "Yes"

OBJECTS - FUNCTIONS

 Functions can create objects, effectively being constructors.

```
function dude (name, age) {
  this.name = name;
  this.age = age;
}

dude.setAge = function (x) { this.age = x; };

var guy = new dude("Andrew", 24);
  guy.setAge(42)
```

OBJECTS - SINGLETONS

If an object will only exist in a single instance, you can do the following:

var myObject = $\{firstmethod: function (x,y) \{ \setminus code \} \};$ myObject.firstmethod(5,"A");

TRY IT

In an HTML file:

- · Create an object with a few variables
 - o one contains a string
 - o one contains a number
 - o one contains a function
- In the function, use alert(); to display the object's string
- · Using the "for...in" loop, print each of the object's variable name, alongside with the value.
 - o for (x in obj) { print x : obj[x] } //Pseudo cøde
- · Call the object's function

ASYNCHRONOUS JAVASCRIPT AND XML

- · Fast and Dynamic web pages
- Perform behind the scenes to update portions of a webpage without having to reload the whole page.
- · Based on:
 - XMLHttpRequest object communicate with server
 - JavaScript/DOM display/manipulate information
 - o CSS Style it to make it look nice
 - XML Format data for transfering

AJAX - XMLHTTPREQUEST

- · Create object
 - var xmlrequest = new XMLHttpRequest();
- · Send a request
 - open(httpMethod, targetURL, async);
 - xmlrequest.open("GET", "example.asp", true);
 - o send();
 - xmlrequest.send();

XMLHTTPREQUEST - GET

- · Simple, fast, good for cached data.
- · Simple:
 - open("GET", "demo.asp", true)
 - o Can return cached data
- · Fresh:
 - open("GET", "demo.asp?t="+Math.random(), true)
 - o Unique id prevents cached data from appearing
- · Send information:
 - open("GET", "demo.asp?username=Andrew&age=24", true)

XMLHTTPREQUEST - POST

- For database accessing, sending large amounts of data, can't work with caching, need for security/robust transfer
- · Simple:
 - o open("POST", "demo.asp", true)
- · Send form information:
 - o open("POST", "demo.asp", true)
 - setRequestHeader("Content-type", "application/x/ www-form-urlencoded")
 - o send("name=Andrew&age=24");

XMLHTTPREQUEST - SERVER RESPONSE

- If response is not XML
 - o request.responseText
 - o Returns the text from the server
- · If it is XML
 - o request.responseXML
 - o Returns an XML file from the server
 - o Probably will need to be parsed and then use

AJAX - READYSTATE

- · Holds the status of the XMLHttpRequest object
- Perform actions based on the readyState
- onreadystatechange even is triggered when readyState changes
- onreadystatechange stores a defined function to occur and process the readyState upon change

AJAX - READYSTATE (CONT)

- readyState statuses:
 - o 0: request not initialized
 - o 1: server connection established
 - o 2: request received
 - 3: processing request
 - 4: request finished and response is ready
- · status:
 - o 200 = "OK"
 - o 404 = Page not found

THE END