

JavaScript

Dynamic Behavior in a Web Page

JavaScript

- JavaScript is a front-end scripting language developed by Netscape for dynamic content
 - Lightweight, but with limited capabilities
 - Can be used as object-oriented language
- Client-side technology
 - Embedded in your HTML page
 - Interpreted by the Web browser
- Simple and flexible
- Powerful to manipulate the DOM

JavaScript Advantages

- JavaScript allows interactivity such as:
 - Implementing form validation
 - React to user actions, e.g. handle keys
 - Changing an image on moving mouse over it
 - Sections of a page appearing and disappearing
 - Content loading and changing dynamically
 - Performing complex calculations
 - Custom HTML controls, e.g. scrollable table
 - Implementing AJAX functionality

What Can JavaScript Do?

- Can handle events
- Can read and write HTML elements and modify the DOM tree
- Can validate form data
- Can access / modify browser cookies
- Can detect the user's browser and OS
- Can be used as object-oriented language
- Can handle exceptions
- Can perform asynchronous server calls (AJAX)

The First Script

first-script.html

```
<html>
<body>
  <script type="text/javascript">
 alert('Hello JavaScript!');
  </script>
</body>
 Message from webpage
</html>
 Hello JavaScript!
```

Another Small Example

small-example.html

```
<html>
<body>
 <script type="text/javascript">
 document.write('JavaScript rulez!');
 </script>
</body>
 🏉 JavaScript small example - ... 💷 💷

Ø 4.5. JavaScript\Java ▼ → ×

 🛖 Favorites 🛮 👍 💋 Suggested Sites 🕶
</html>
 JavaScript small example
 JavaScript rulez!
 🔼 Computer | Protecte 🕝 🔻 🔍 115% 🔻
```

Using JavaScript Code

- The JavaScript code can be placed in:
 - <script> tag in the head
 - <script> tag in the body not recommended
 - External files, linked via <script> tag the head
 - Files usually have .js extension

```
<script src="scripts.js" type="text/javscript">
<!- code placed here will not be executed! -->
</script>
```

- Highly recommended
- The .js files get cached by the browser

JavaScript – When is Executed?

- JavaScript code is executed during the page loading or when the browser fires an event
 - All statements are executed at page loading
 - Some statements just define functions that can be called later
- Function calls or code can be attached as "event handlers" via tag attributes
 - Executed when the event is fired by the browser

```
<img src="logo.gif" onclick="alert('clicked!')" />
```

Calling a JavaScript Function from Event Handler – Example

```
<html>
 image-onclick.html
<head>
<script type="text/javascript">
  function test (message) {
 alert(message);
 - 0
 ] JavaScript - onclick Event ×
 C ☆ image-onclick.html
 D- 5-
</script>
 ×
 Javascript Alert
</head>
 clicked!
 OK
<body>
  <img src="logo.gif"</pre>
 onclick="test('clicked!')" />
</body>
</html>
```

Using External Script Files Using external Script files:

```
<html>
  <head>
 <script src="sample.js" type="text/javascript">
 </script>
 The <script> tag is always empty.
  </head>
  <body>
 <button onclick="sample()" value="Call JavaScript</pre>
 function from sample.js" />
 Message from webpage
  </body>
  </html>
 Hello from sample.js!

 External JavaScript file:

 OK
  function sample() {
 alert('Hello from sample.js!')
  }
```

The JavaScript Syntax

```
JavaScript & DHTML Cookbook
```

```
if (pop < 10)
{
 map.graphics.add(features[i].setSymbol(onePopSymbol));
}
else if (pop >= 10 && pop < 95)
{
 map.graphics.add(features[i].setSymbol(twoPopSymbol));
}
else if (pop >= 95 && pop < 365)
{
 map.graphics.add(features[i].setSymbol(threePopSymbol));
}
else if (pop >= 365 && pop < 1100)
{
 map.graphics.add(features[i].setSymbol(fourPopSymbol));
}
else
{
 map.graphics.add(features[i].setSymbol(fourPopSymbol));
}
else
{
 map.graphics.add(features[i].setSymbol(fivePopSymbol));
}</pre>
```


JavaScript Syntax

- The JavaScript syntax is similar to C# and Java
 - Operators (+, *, =, !=, &&, ++, ...)
 - Variables (typeless)
 - Conditional statements (if, else)
 - Loops (for, while)
 - Arrays (my_array[]) and associative arrays
 (my_array['abc'])
 - Functions (can return value)
 - Function variables (like the C# delegates)

Data Types

- JavaScript data types:
 - Numbers (integer, floating-point)
 - Boolean (true / false)
- String type string of characters

```
var myName = "You can use both single or double
quotes for strings";
```

Arrays

```
var my_array = [1, 5.3, "aaa"];
```

Associative arrays (hash tables)

```
var my_hash = {a:2, b:3, c:"text"};
```

Everything is Object

- Every variable can be considered as object
 - For example strings and arrays have member functions:

objects.html

```
var test = "some string";
alert(test[7]); // shows letter 'r'
alert(test.charAt(5)); // shows letter 's'
alert("test".charAt(1)); //shows letter 'e'
alert("test".substring(1,3)); //shows 'es'
```

```
var arr = [1,3,4];
alert (arr.length); // shows 3
arr.push(7); // appends 7 to end of array
alert (arr[3]); // shows 7
```

String Operations

The + operator joins strings

```
string1 = "fat ";
string2 = "cats";
alert(string1 + string2); // fat cats
```

• What is "9" + 9?

```
alert("9" + 9); // 99
```

Converting string to number:

```
alert(parseInt("9") + 9); // 18
```

Arrays Operations and Properties

Declaring new empty array:

```
var arr = new Array();
```

Declaring an array holding few elements:

```
var arr = [1, 2, 3, 4, 5];
```

Appending an element / getting the last element:

```
arr.push(3);
var element = arr.pop();
```

Reading the number of elements (array length):

```
arr.length;
```

Finding element's index in the array:

```
arr.indexOf(1);
```

• Alert box with text and [OK] button

- - Just a message shown in a dialog box:

```
alert("Some text here");
```

- Confirmation box
 - Contains text, [OK] button and [Cancel] button:

```
confirm("Are you sure?");
```

- Prompt box
 - Contains text, input field with default value:

```
prompt ("enter amount", 10);
```

Sum of Numbers – Example

sum-of-numbers.html

```
<html>
<head>
  <title>JavaScript Demo</title>
  <script type="text/javascript">
 function calcSum() {
 var value1 =
 parseInt(document.mainForm.textBox1.value);
 var value2 =
 parseInt(document.mainForm.textBox2.value);
 var sum = value1 + value2;
 document.mainForm.textBoxSum.value = sum;
  </script>
</head>
```


Sum of Numbers – Example (2)

sum-of-numbers.html (cont.)

```
<body>
  <form name="mainForm">
 First Number:<input type="text"
name="textBox1" /> <br/>
 Second Number <input type="text"
name="textBox2" /> <br/>
 <input type="button" value="Sum"</pre>
 onclick="javascript: calcSum()" /><br>
 Result: <input type="text" name="textBoxSum"
 readonly="readonly"/>
 - -
 JavaScript Demo - Windows Internet Explorer
  </form>
 Bina
 Message from webp...
 Favorites
 eb Slice Gallery -
</body>
 88 ▼ ( Java.
 ▼ □ mm ▼
 Sum = 3
</html>
 OK
 Calculate S
```

JavaScript Prompt — Example prompt.html

```
price = prompt("Enter the price", "10.00");
alert('Price + VAT = ' + price * 1.2);
```


Conditional Statement (if)

```
unitPrice = 1.30;
if (quantity > 100) {
  unitPrice = 1.20;
}
```

Symbol	Meaning
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
==	Equal
!=	Not equal

Conditional Statement (if) (2)

The condition may be of Boolean or integer type:

conditional-statements.html

```
var a = 0;
var b = true;
if (typeof(a)=="undefined" || typeof(b)=="undefined") {
 document.write("Variable a or b is undefined.");
}
else if (!a && b) {
 document.write("a==0; b==true;");
} else {
 document.write("a==" + a + "; b==" + b + ";");
}
```

Switch Statement

 The switch statement works like in C#: switch-statements.html


```
switch (variable) {
  case 1:
 // do something
 break;
  case 'a':
 // do something else
 break;
  case 3.14:
 // another code
 break;
  default:
 // something completely different
```

Loops

- Like in C#
 - for loop
 - while loop
 - do ... while loop

```
var counter;
for (counter=0; counter<4; counter++) {
 alert(counter);
}
while (counter < 5) {
 alert(++counter);
}</pre>
```


loops.html

Functions

- Code structure splitting code into parts
- Data comes in, processed, result returned

```
function average(a, b, c)
{
 var total;
 total = a+b+c;
 return total/3;
}
```

Parameters come in here.

Declaring variables is optional. Type is never declared.

Value returned here.

Function Arguments and Return Value

- Functions are not required to return a value
- When calling function it is not obligatory to specify all of its arguments
 - The function has access to all the arguments passed via arguments array

```
function sum() {
  var sum = 0;
  for (var i = 0; i < arguments.length; i ++)
 sum += parseInt(arguments[i]);
  return sum;
}
alert(sum(1, 2, 4));
  functions-demo.html</pre>
```


The JavaScript Object Model

The JavaScript Object Model

password name reset name select name

Document Object Model (DOM)

Document Object Model (DOM)

- Every HTML element is accessible via the JavaScript DOM API
- Most DOM objects can be manipulated by the programmer
- The event model lets a document to react when the user does something on the page
- Advantages
 - Create interactive pages
 - Updates the objects of a page without reloading it

Accessing Elements

Access elements via their ID attribute

```
var elem = document.getElementById("some_id")
```

Via the name attribute

```
var arr = document.getElementsByName("some_name")
```

Via tag name

```
var imgTags = el.getElementsByTagName("img")
```

 Returns array of descendant elements of the element "el"

DOM Manipulation

 Once we access an element, we can read and write its attributes

DOM-manipulation.html


```
function change(state) {
  var lampImg = document.getElementById("lamp");
  lampImg.src = "lamp_" + state + ".png";
  var statusDiv =
 document.getElementById("statusDiv");
  statusDiv.innerHTML = "The lamp is " + state";
<img src="test_on.gif" onmouseover="change('off')"</pre>
  onmouseout="change('on')" />
```

Common Element Properties

- Most of the properties are derived from the HTML attributes of the tag
 - E.g. id, name, href, alt, title, src, etc...
- style property allows modifying the CSS styles of the element
 - Corresponds to the inline style of the element
 - Not the properties derived from embedded or external CSS rules
 - Example: style.width, style.marginTop, style.backgroundImage

Common Element Properties (2)

- className the class attribute of the tag
- innerHTML holds all the entire HTML code inside the element
- Read-only properties with information for the current element and its state
 - tagName, offsetWidth, offsetHeight, scrollHeight, scrollTop, nodeType, etc...

Accessing Elements through the DOM Tree Structure

- We can access elements in the DOM through some tree manipulation properties:
 - element.childNodes
 - element.parentNode
 - element.nextSibling
 - element.previousSibling
 - element.firstChild
 - element.lastChild

Accessing Elements through the DOM Tree – Example

```
var el = document.getElementById("div tag");
alert (el.childNodes[0].value);
alert (el.childNodes[1].
  getElementsByTagName('span').id);
<div id="div tag">
  <input type="text" value="test text" />
  <div>
 <span id="test">test span</span>
  </div>
</div>
 accessing-elements-demo.html
```

Warning: may not return what you expected due to Browser differences

The HTML DOM Event Model

The HTML DOM Event Model

- JavaScript can register event handlers
 - Events are fired by the Browser and are sent to the specified JavaScript event handler function
 - Can be set with HTML attributes:

```
<img src="test.gif" onclick="imageClicked()" />
```

– Can be accessed through the DOM:

```
var img = document.getElementById("myImage");
img.onclick = imageClicked;
```

The HTML DOM Event Model (2)

- All event handlers receive one parameter
 - It brings information about the event
 - Contains the type of the event (mouse click, key press, etc.)
 - Data about the location where the event has been fired (e.g. mouse coordinates)
 - Holds a reference to the event sender
 - E.g. the button that was clicked

The HTML DOM Event Model (3)

- Holds information about the state of [Alt], [Ctrl] and [Shift] keys
- Some browsers do not send this object, but place it in the document.event

Some of the names of the event's object properties are browser-specific

Common DOM Events

- Mouse events:
 - onclick, onmousedown, onmouseup
 - onmouseover, onmouseout, onmousemove
- Key events:
 - onkeypress, onkeydown, onkeyup
 - Only for input fields
- Interface events:
 - onblur, onfocus
 - onscroll

Common DOM Events (2)

- Form events
 - onchange for input fields
 - onsubmit
 - Allows you to cancel a form submission
 - Useful for form validation
- Miscellaneous events
 - onload, onunload
 - Allowed only for the <body> element
 - Fires when all content on the page was loaded / unloaded

onload Event – Example

onload event

onload.html

```
<html>
<head>
  <script type="text/javascript">
 function greet() {
 alert("Loaded.");
 Message from webp...
  </script>
 Loaded
</head>
<body onload="greet()" >
</body>
</html>
```


The Built-In Browser Objects

Built-in Browser Objects The browser provides some read-only data via:

- window
 - The top node of the DOM tree
 - Represents the browser's window
- document
 - holds information the current loaded document
- screen
 - Holds the user's display properties
- browser
 - Holds information about the browser

DOM Hierarchy – Example

Opening New Window – Example

window.open()

window-open.html


```
var newWindow = window.open("", "sampleWindow",
  "width=300, height=100, menubar=yes,
  status=yes, resizable=yes");
newWindow.document.write(
 Open New Window with Jav...
  "<html><head><title>
 @ window-open.html ▼
  Sample Title</title>

☆ Favorites  
☆ Suggested Sites ▼
 @ Open New Windowwit
  </head><body><h1>Sample
 🏉 Sample Title - Win... 🖳 🖳
  Text</h1></body>");
 Open Window
 Sample Text
newWindow.status =
 "Hello folks";
 € 115% ▼
 Computer | 🚱 🔻
 Computer | Protect
```

The Navigator Object

The browser window The navigator in the browser ID)

The browser window (browser ID)

The Screen Object

 The screen object contains information about the display

```
window.moveTo(0, 0);
x = screen.availWidth;
y = screen.availHeight;
window.resizeTo(x, y);
```


Document and Location

- document object
 - Provides some built-in arrays of specific objects on the currently loaded Web page

```
document.links[0].href = "yahoo.com";
document.write(
  "This is some <b>bold text</b>");
```

- document.location
 - Used to access the currently open URL or redirect the browser

```
document.location = "http://www.yahoo.com/";
```

Form Validation – Example

```
function checkForm()
{
 var valid = true;
  if (document.mainForm.firstName.value == "") {
 alert("Please type in your first name!");
 document.getElementById("firstNameError").
 style.display = "inline";
 valid = false;
  return valid;
<form name="mainForm" onsubmit="return checkForm()">
  <input type="text" name="firstName" />
</form>
```

The Math Object

The Math object provides some mathematical functions

math.html

```
for (i=1; i<=20; i++) {
 var x = Math.random();
 x = 10*x + 1;
 JavaScript Math Object - Windows Internet ...
 x = Math.floor(x);
 math.html
 document.write(

♠ Favorites  
♠ Suggested Sites ▼

 "Random number (" +
 JavaScript Math Object
 i + ") in range " +
 Random number (1) in range 1..10 --> 8
 Random number (2) in range 1..10 --> 2
 "1..10 --> " + x +
 Random number (3) in range 1..10 --> 7
 Random number (4) in range 1..10 --> 2
 "<br/>");
 Random number (5) in range 1..10 --> 7

√a 
▼ □ 115% ▼

 Computer | Protected Mode: Off
```

The Date Object

The Date object provides date / calendar functions
 dates.html

```
var now = new Date();
var result = "It is now " + now;
document.getElementById("timeField")
 .innerText = result;
 JavaScript Date Object - Windows Internet Explorer
 C:\Telerik Academy ▼ ← X Sing.
he Suggested Sites ▼ P Web Slice Gallery ▼
 It is now Wed Jul 14 15:44:28 UTC+0300 2010
 115%
 Computer | Protected Mode: Off
```

Timers: setTimeout()

Make something happen (once) after a fixed delay

```
var timer = setTimeout('bang()', 5000);
```

5 seconds after this statement executes, this function is called

```
clearTimeout(timer);
```

Cancels the timer

Timers: setInterval()

Make something happen repeatedly at fixed intervals

```
var timer = setInterval('clock()', 1000);
```

This function is called continuously per 1 second.

```
clearInterval(timer);
```

Stop the timer.

Timer – Example

timer-demo.html

```
<script type="text/javascript">
  function timerFunc() {
 var now = new Date();
 var hour = now.getHours();
 var min = now.getMinutes();
 var sec = now.getSeconds();
 document.getElementById("clock").value =
 "" + hour + ":" + min + ":" + sec;
  setInterval('timerFunc()', 1000);
</script>
<input type="text" id="clock" />
```


Debugging JavaScript

JavaScript Debugging

Debugging JavaScript

- Modern browsers have JavaScript console where errors in scripts are reported
 - Errors may differ across browsers
- Several tools to debug JavaScript
 - Microsoft Script Editor
 - Add-on for Internet Explorer
 - Supports breakpoints, watches
 - JavaScript statement debugger; opens the script editor

Firebug

- Firebug Firefox add-on for debugging JavaScript, CSS, HTML
 - Supports breakpoints, watches, JavaScript console editor
 - Very useful for CSS and HTML too
 - You can edit all the document real-time: CSS, HTML, etc
 - Shows how CSS rules apply to element
 - Shows Ajax requests and responses
 - Firebug is written mostly in JavaScript

Firebug (2)

JavaScript Console Object

- The console object exists only if there is a debugging tool that supports it
 - Used to write log messages at runtime
- Methods of the console object:
 - debug(message)
 - info(message)
 - log(message)
 - warn(message)
 - error(message)

HTML, CSS and JavaScript Basics

