

JavaScript Bootcamp

Alexei White - Nitobi

A bit about me

- -Development:
 - -Ruby/Rails, PHP, Coldfusion, Some ASP.NET, C++ back in the day, Turbo Pascal, etc, etc
- -Design
- -Enterprise Ajax
- -Recent Projects:
 - -CompleteUI Component Suite
 - -Nintendo
 - -RobotReplay
 - -SayZu

About Nitobi

- Rich Internet Application development.
- Off-the-shelf Ajax UI components
- Cross Platform
 - Java
 - ASP.NET
 - •PHP
 - Coldfusion
 - Classic ASP
 - •Ruby on Rails

SITA

***BANK OF SCOTLAND**

HunterDouglas

Bootcamp Goals

- Develop practical understanding of ECMAScript
- Actual coding
- Not too deep, not too shallow
- Remove mystery behind Rich Internet Applications
- Expose the trouble spots

Today's Format

- Part 1 (Basics)
 - Lexical Structure
 - Datatypes
 - Variables
 - Operators, Expressions & Statements
 - 10 minute break
- Part 2 (More Advanced)
 - Debugging
 - Basic DOM
 - Exercise 1
 - Threading
 - JavaScript & DHTML
 - Exercise 2

10 minute break

- Part 3 (More Advanced)
 - Object Oriented Programming
 - Ajax (XHR)
 - DOM Events
 - Exercise 3

JavaScript Gotcha's

JavaScript Gotcha's

- These slides will highlight
 - Some browser-specific difficulty
 - General wierdness
 - Something else

IDE's - PC

- . I recommend
- Aptana Studio
 - Integrated Debugging (IE/FF)
 - Library Support
 - AIR, Rails, PHP, etc
 - SVN Support
- Visual Studio
 - Integrated debugging
 - Great Project Support
 - Intellisense
- JSEclipse
- Text Editor
 - Notepad++, Textedit
- Dreamweaver

- MAC

- **Textmate**
 - project support
 - syntax highlighting
 - snippets
- Aptana
- JSEclipse
- Text Editor's

Part 1

The Basics

Essence of JavaScript (1/2)

- JavaScript != Java
- JavaScript != Simple

Essence of JavaScript (2/2)

- ECMAScript
- Dynamic
- Client-side
- Prototype based
- Associative arrays
- Weakly typed

```
Obj.x = 10;
Obj["x"] = 10;
```


Understanding the Client-Server Boundary

- JavaScript has no secrets
- Client is unknown
- Dynamic eval()
- Cross-site communication restricted

The impact of Browsers

- Sandbox implementation errors
- Minor implementation differences
 - JavaScript
 - Cascading Style Sheets
 - Layout
 - Supported media types

What Can you do in JavaScript?

- Draw boxes, images, and text
- Open and close windows
- Animate on-screen contents
- Modify the document
- Communicate with the server
- Talk to Java, Flash, Silverlight
- Snoop on the user.. record what they do.
- Read the mouse/keyboard

What it can't do (1/2)

- Can't open files
- Write to the file system
- Talk directly to hardware
- Read freely from memory
- Perform general networking
 - open a socket etc
- Do Ajax across domains

"Security Sandbox"

What it can't do (2/2)

- Can't close windows willy-nilly
- Hide the destination of links
- Open windows that are too small
- Set the value of FileUpload fields
- Rotate graphics
- Make sound

JAVASCRIPT BASICS

Lexical Structure

- All Unicode, all the time
 - UTF-16 can represent most languages
 - String operators respect encoding
- Case Sensitive (Most of the time)

Whitespace ignored

```
var a = 2;
if (a == 2)
 console.log('yep');
console.log('Carrying on');
var a = 2; if (a == 2) console.log('yep'); console.log('Carrying on');
```

Optional semicolons

```
a = 3
b = 4

Will be executed as

a = 3;
b = 4;

Feturn

True;

But you probably meant

return true;

return true;
```


JavaScript Gotcha's

Whitespace & Semicolons

- Filesizes reduced by removing whitespace
- Missing semicolons can cause JS errors

```
a = 3
b = 4

Will be become

a = 3 \ b = 4

No Worky
```


Comments

Literals

Object Literals

```
{ name: "Alexei", weight: 160 } // An object initializer [23,345,12,341,2] // An array initializer [{a:2},{a:56,name:'Buck'},{c:65}] // An array of objects..
```

Identifiers (Variables)

```
a my_variable_name ...
v382
_something
$
$fgj
```


Reserved Words

break null case return switch catch continue this default throw delete true do try else typeof false var finally void while for function with if in

instanceof

new

Reserved & Special

boolean byte char class A biggie const debugger double enum export extends final float goto implements import

abstract

int
interface
long
native
package
private
protected
public
short
static
super
synchronized
throws
transient
volatile

Words to avoid

A biggie

arguments

Array

Boolean

console

Date

decodeURI

decodeURIComponent

encodeURI

Error

escape

eval

EvalError

Function

Infinity

isFinite

isNan

Math

NaN

Number

Object

parseFloat

parseInt

RangeError

ReferenceError

RegExp

String

 ${\tt SyntaxError}$

TypeError

undefined

unescape

URIError

JAVASCRIPT BASICS

Datatypes

Datatypes

- Number
- String
- Boolean

- null
- undefined

Objects

Primitive

Reference

types

types

- Arrays
- Functions
- Dates
- RegExp
- Error

Datatypes – Useful Information

- Numbers
 - All floating point
 - 64 bit (huge)
 - (+/-) 1.7976931348623157x10³⁰⁸
 - Small: 1.474334E-32
 - Hexadecimal Literals
 - 0xff , 0xCAFE911
 - Numeric Constants
 - Infinity, NaN, Number.MAX_VALUE, Number.NEGATIVE_INFINITY

Datatypes – Useful Information

- Strings
 - Modern ECMAScript implementations support Unicode
 - Escape sequences:
 - 'You\'re always saying what can\'t be done'
 - \u for unicode (eg: \u03c0 for π)
 - Concatenation
 - Myname = first_name + 'danger ' + last_name;
 - Strings are objects
 - Myname.length, Myname.indexOf()
 - Convert numbers to strings
 - Msg = 100 + "; Msg = String(100); Msg = 100.toString();
 - Strings to Numbers
 - Myval = parseInt("3 people") // 3

Datatypes – Useful Information

- Boolean Values
 - Often the result of comparisons (a == 4)
 - Used in control structures:

```
if (a == 4)
  b = b + 1;
else
  b = b - 1;
```

- Type conversions are often automatic
 - Numeric : true == 1, false == 0

```
c = true + true // 2
d = true + '' // 'true'
```

Type conversion is easy

Datatypes – functions

- Functions can be stored in variables, arrays, etc.
- Can define lambda or anonymous functions

```
function square(x) {
  return x*x;
}

  var square = function(x){ return x*x; }
```


Datatypes – objects

JavaScript has built-in objects

```
document.forms window.innerWidth document.images window.scrollY
```

Objects are associative arrays

Invoked using new keyword

```
var a = new Object();
var now = new Date();
var pattern = new RegExp("\\sjava\\s", "i")
a.x = 1.1; a.y = 344;
var now = new Date();
```


Datatypes – objects

- Object literals
 - Comma-separated list of name-value pairs
 - AKA JSON (JavaScript Object Notation)

```
var vertex = { x:3.2, y:13.2, z:64.3 };
var user = {
 "fullName": "John Smith",
 "address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "postalCode": 10021
 },
 "phoneNumbers": [
 "212 732-1234",
 "646 123-4567"
 ]
}
```


Datatypes – objects

Object conversion: Does an object exist?

```
if (myObj) {
 // Do something
}
```

Objects as strings

Datatypes - arrays

- A collection of values, like an object
- Can contain any type of JS data

```
var a = new Array(1.1, "something", true, {x:43,y:34});

var b = new Array();
b[0] = 1.1;
b[1] = "something";
b[2] = true;
b[3] = {x:43,y:34};

var c = new Array(20);
```


Datatypes - arrays

Array literals

```
var a = [1.2, "something", true, {x:33,y:34}];
```

Sparse arrays

```
var a = [1, , , , 5];
```

Array length

```
a.length
```

Searching

```
var array = [2, 5, 9];
var index = array.indexOf(5); // index is 1
index = array.indexOf(7); // index is -1
```


Datatypes – null & undefined

- null
 - Indicates no value
 - No object
 - Converts to false in Boolean context (if (null))
- undefined
 - Not null
 - Used when a variable is declared but has no value
- Comparing the two
 - null == undefined
- null !== undefined

Datatypes - dates

- Not a fundamental type, but a class of object
- Easily use local or GMT time.

Date math, and type conversion

Datatypes – regular expressions

- Pattern matching
- Search and replace

```
/^NITOBI/
/[1-9][0-9]*/
/bnitobi\b/i
```

Use the string method replace

Datatypes – error objects

- Represents a runtime error
- Besides the base Error, there are six other core error types in JavaScript
 - EvalError
 - RangeError
 - ReferenceError
 - SyntaxError
 - TypeError
 - URIError
- Contains the following properties:
 - constructor
 - message
 - name
 - prototype

```
More on this
Later!

try {
 throw new Error("Whoops!");
} catch (e) {
 alert(e.name + ": " + e.message);
}
```


Comparing Types

Equality vs Identity

Inspecting an identifier (typeof)

Value vs Reference

- 3 ways to manipulate data values
 - Copy it
 - Pass it as an argument
 - Compare it
- 2 ways to manipulate variables
 - By value
 - By reference

Value vs Reference

Value vs Reference

```
// copying by reference
var xmas = new Date(2007, 11, 25);
gift_day.setDate(26);  // we've now changed both variables
xmas.getDate();  // returns 26 not 25
 Permanently
function add_to_sum(sum, x) {
 changes 'sum' in
 sum[0] = sum[0] + x;
 global context
 sum[1] = sum[1] + x;
 sum[2] = sum[1] + x;
Note:
var newdate1 = new Date(2007,10,10);
 Strings are
 compared by
var newdate2 = new Date(2007,10,10);
(newdate1 == newdate2)  // this is false
 value
```


JAVASCRIPT BASICS

Variables

Typing

- JavaScript is weakly typed
 - A variable can hold a value of any type at any time

```
i = 10;
i = "ten"; OK, no problem.
```


Variable Declaration

- Explicit declaration not required
 - Implicit declaration has scope consequences

```
var i; var message = "hello";
var sum; var i = 0, j = 0, k = 43;
var i, sum;
```


Repeated declaration OK too.

Variable Scope

- Global available everywhere
- Local available within a function
- Local > Global

Variable Scope

```
var x = 1;
 function f() {
 function g() {
```

f() is variable defined here?

g() is

here?

variable defined Global – is variable defined here?

undefined

G

Garbage Collection

- Memory allocated and deallocated automatically
- Interpreter detects when allocated memory is unreachable

JavaScript Gotcha's

Explorer Memory Leaks

 Circular references can cause memory leaks.

JAVASCRIPT BASICS

Operators, Expressions & Statements

Operators

Operator	Operand type(s)	Operation performed
	Object, identifier	Property access
[]	Array, integer	Array index
!	Boolean	Logical complement
==	Any	Equality
===	Any	Identity
&&	Booleans	Logical AND
II	Booleans	Logical OR
?:	Booleans, any, any	Conditional operator
,	Any	Multiple evaluation

VOICES THAT MATTER CONFERENCE GOOGLE WEB TOOLKIT

Assignment with Operation

	Operator	Example	Equivalent
	+=	a += b	a = a + b
	-=	a -= b	a = a - b
	*=	a *= b	a = a * b
	/=	a /= b	a = a / b
	%=	a %= b	a = a % b
	<<=	a <<= b	$a = a \ll b$
	>>=	a >>= b	$a = a \gg b$
	>>>=	a >>>= b	a = a >>> b
	&=	a &= b	a = a & b
	=	a = b	$a = a \mid b$
G	^=	a ^= b	$a = a \wedge b$

Conditional Operator (?:)

Ternary operator (three operands)

```
greeting = "hello " + (username != null ? username : "there");
```

is equivalent to..

Fast, and compact.

Notes about Statements

Brackets around expressions are required

```
if (expression)
 statement
```

Single statements do not require curly-braces

Whitespace ignored

```
if (expression) statement else statement
```


If / else if

Execute multiple pieces of conditional code

```
if (n == 1) {
 if (n == 1) {
 // block 1
 // Execute code block 1
} else if (n == 2) {
 } else {
 // Execute code block 2
 if (n == 2) {
} else if (n == 3) {
 // block 2
 // Execute block 3
 } else {
 if (n == 3) {
} else {
 // if all else fails, do this
 // block 3
 } else {
 // do this
 Equivilent
```


Switch

 Better if you are just checking the same var over and over

```
switch(n) {
 // start here if n == 1
case 1:
 // code block 1
 break;
case 2:
 Only use
 // code block 2
 constants in
 break;
 CASE
 expressions
 case 3:
 // code block 3
 break;
 // if all else fails...
default:
 // code block 4
 break;
```


while, do/while

```
var count = 0;
while (count < 10) {
 console.log(count);
 count++;
}

var count = 0;
do {
 console.log(count);
 count++;
} while (count < 10)

Will execute at least once</pre>
```


for

```
Curly braces {}
for(initialize ; test ; increment)
 are not required
 statement
 if just one
 statement
for (var count = 0; count < 10; count++)</pre>
 console.log(count);
for(variable in object)
 statement
var o = \{x:1, y:2, z:3\}
 Copies the object
var a = new Array();
 "o" to the array
var I = 0;
for(a[i++] in o) \{\}
```

Not all properties are enumerable!

JavaScript Gotcha's

Performance Pitfall

Array.length is expensive

```
re-calculated
EVERY TIME
--SLOW--!!
```

better:

best:

labels

Any statement may be labeled

```
myloop:
 while(something != null) {
 // code block
 }
```

- Usually just used for loops
- Used for breaking and continuing

break

Causes the innermost enclosing loop or switch to exit.

break;

Can be combined with labels

continue

 Like break.. but just skips to the next iteration of the current loop

Can be used with labels

try/catch/finally/throw

Create an exception

Custom exceptions

with

Code block that modifies the scope chain

```
with(frames[1].document.forms[0]) {
 // access form elements directly here. eg:
 name.value = "something";
 address.value = "someplace";
 email.value = "me@home.com";
}
```

- Generally avoided.
 - slow
 - some unexpected behaviors (with init'd vars)

; (empty)

Has no effect.. but can be useful.

```
var o = {x:1, y:2, z:3}
var a = new Array();
var I = 0;
for(a[i++] in o);
```


Part 2

More Advanced

ADVANCED JAVASCRIPT

Debugging

Firebug

- Free Firefox plugin (http://www.getfirebug.com)
- Shows you 2 important things:
 - What's going on in your page when it loads
 - & After it loads
- Advanced features
- Code profiling
- CSS debugging
- DOM Inspection
- JavaScript breakpoints and step-through
- XHR Debugging
- JSON Object Inspection
- Integration with Aptana

MS Script Debugger

- Step over, into
- Console window
- Not much else
- Visual Studio better (if you have it)

IE Developer Toolbar

- Useful for debugging CSS in IE
- Lacks many of the features in Firebug
- Convenient cache clearing
- Change CSS attributes on the fly
- Inspect Cache
- DOM browsing

Firebug Lite

- JavaScript extension for NON-Firefox browsers
- Mimics some of the console features of Firebug
- Evaluate JavaScript in-line
- Makes cross-browser testing a lot easier.

Drosera - Safari

- WebKit JS debugger
- Code stepping
- DOM Inspection
- Mac-only

ADVANCED JAVASCRIPT

Basic DOM

JavaScript in the Browser

- JavaScript should be unobtrusive
 - Separation of concerns
 - Keep it away from markup
 - Modularize it

```
 Degrade gracefully*
 Sometimes this is real hard
```

```
<html>
<head>
<script type="text/javascript" src="code.js"></script>
</head>
<body>
</body>
</html>
```


Window

- window is global context
- literally means the browser window
- global variables can be referred to as window.variable
- Document object is a member
 - Contains a hierarchical representation of document.
- Contains window info
 - Geometry
 - scroll position

window.innerHeight
window.innerWidth

JavaScript Gotcha's

Window Geometry Browser Differences

Browser	window.innerHeight	document.body.clientHeight	document.documentElement.clientHeight
Opera 9.5+ strict	window	document	window
Opera 9.5+ quirks	window	window	document
Opera 7-9.2	window	window	document
Opera 6	window	window	N/A
Mozilla strict	window	document	window
Mozilla quirks	window	window	document
KHTML	window	document	document
Safari	window	document	document
iCab 3	window	document	document
iCab 2	window	window	N/A
IE 6+ strict	N/A	document	window
IE 5-7 quirks	N/A	window	0
IE 4	N/A	window	N/A
ICEbrowser	window	window	document
Tkhtml Hv3	window	window	document
Netscape 4	window	N/A	N/A

onload Event Handler

- onload fires after all HTML, CSS, Images, and JS is downloaded to the client.
- At this time, all JavaScript functions and objects part of the window object have been registered.


```
<html>
<head>
<script type="text/javascript" src="code.js"></script>
</head>
<body onload="myFunction()"
</body>
</html>
```


Document Object Model

- Tree-structure document
- elements, attributes, and text

Form Objects, fields, etc

Forms are held in a collection

```
var myForm = document.forms["customerForm"];
myForm = document.customerForm;
```

Elements accessible as an array or an object

Finding HTML elements

- Get reference to an HTML element
- Use window.document object
- getElementById()
 - returns a reference to the first object with the specified ID
- getElementsByName()
 - Returns an array of objects with the specified NAME attribute
- getElementsByTagName()
 - Returns a collection of objects with the specified type (ie DIV, SPAN, TABLE, etc)

innerHTML

- Change the content of HTML element
- Read and Write property
- Cornerstone of AJAX
- Elements must have opening and closing tags: <div></div>
 - but not

```
document.getElementById('myId').innerHTML = "some new text";
```


setAttribute

Apply HTML attributes with JavaScript

```
object.setAttribute(sName, vValue [, iFlags])
var myEl = document.getElementById('info_area');
myEl.setAttribute("class", "hoverClass");
```


createElement / appendChild

- Allow you to insert HTML into the DOM
- Faster than adding with innerHTML
 - Text nodes are immutable

```
var myDiv = document.createElement('div');
myDiv.setAttribute("class", "hoverClass2");
var body = document.getElementsByTagName('body')[0];
body.appendChild(myDiv);
```


Other ways to create elements

- Four ways to do it
 - node.cloneNode(bool) creates a copy of a node..
 and depending on the bool.. copies contents too.
 - document.createElement(el) creates a new element node
 - document.createTextNode(txt) creates new text node
 - el.innerHTML Create elements in text and add to the DOM that way.

Frowned upon.. not always useful. Can be slow.

Adding/Removing Nodes in the Document

- node.removeChild(oldNode) removes the child oldNode from node
- node.appendChild(newNode) adds newNode as a new (last) child node to node
- node.insertBefore(newNode, oldNode) inserts newNode as a new child node of node before oldNode
- node.replaceChild(newNode, oldNode) replaces the child node oldNode of node with newNode

DOM Navigation

- node.firstChild
 - Get the first element of the child array
 - same as childNodes[0]
- node.childNodes
 - Returns collection of all nodes belonging to that node.. 1st level only.
- node.parentNode
 - Returns the element that this node belongs to
- node.nextSibling
 - Returns the next sibling belonging to this elements parent
- node.previousSibling
 - Returns the earlier sibling belonging to this elements parent
- chaining:

JavaScript Gotcha's

firstChild & Firefox

- Firefox considers text to be nodes
 - when you think about it, this is correct
 - but its not that convenient
 - whitespace matters

Exercise 1 – DOM Manipulation

Use JavaScript and the DOM to create this document:

Customer Profile

Jimmy Smith

Jimmy is married with 2 kids and likes to Golf. Favorite beer is Molson Export.

Get optional application template at:

http://www.nitobi.com/gwt/ex1.zip

Don't worry about styling

Exercise 1 – Possible Solution

```
InsertDOM = function() {
 var myDiv = document.createElement('div');
 var myHeading = document.createElement('h2');
 myHeading.innerHTML = "Customer Profile";
 var myP1 = document.createElement('p');
 myP1.innerHTML = "Jimmy Smith";
 var myDiv2 = document.createElement('div');
 myDiv2.innerHTML = "Jimmy is married with 2 kids and likes to Golf. Favorite beer
is Molson Export.";

 // Here we asseble everything into one node
 myDiv.appendChild(myHeading);
 myDiv.appendChild(myP1);
 myDiv.appendChild(myDiv2);

 var body = document.getElementsByTagName('body')[0];
 body.appendChild(myDiv);
}
```


Modifying Style Attributes

Get a reference to the style rule

```
var myStyle = myElement.style;
```

Modify an attribute:

```
myStyle.backgroundColor = `#ffff00';  // yellow
```


DOM Stylesheet (1/2)

- Lets you step through each rule in each stylesheet
- Change selectors
- Read/write styles
- Add new rules
- Affect several elements at same time
- document.styleSheets collection contains all
 - cssRules
 - href
 - other stuff

DOM Stylesheet (2/2)

- To find and change a class
 - loop through all stylesheets
 - look at the selectorText
 - modify your style when you've found it

```
if (myRules[k].selectorText == '.specialDiv') {
 myRules[k].style.position = 'absolute';
 myRules[k].style.top = '100px';
 myRules[k].style.left = '100px';
}
```


JavaScript Gotcha's

Cross Browser Alert!

- In FF/Safari you look for cssRules
- In IE you look for rules

```
var myRules = (mySheets[i].rules || mySheets[i].cssRules);
```


ADVANCED JAVASCRIPT

Threading

Threading Model

- JavaScript is single-threaded
- Doc parsing stops when scripts are embedded
- Browser stops responding to input when event handlers are executed
- Its possible to mimic multi-threading

Pseudo-threading in JavaScript

- Use the timer object to trigger events and JavaScript processing
 - setTimeout
 - setInterval

Hypothetical animation

Move object setTimeout(move,50)

Move setTimeout(move,50)

Move object setTimeout(move,50)

A Simple Thread

Initiate a timer


```
myGlobalReference = setTimeout(function() {drawObject(50)}, 50);
```

• Do the work

Stop the thread

```
clearTimeout(myGlobalReference);
```


ADVANCED JAVASCRIPT

JavaScript & DHTML

CSS for DHTML

Key to dynamic HTML is modifying CSS with JS

Attribute(s)	Description
position	The type of positioning applied to an element
top,left	The position from the top left corner of the parent
width,height	Size of the element
z-index	Stacking order the 3 rd dimension
display	Whether or not the element is rendered at all
visibility	Whether or not the element is visible
overflow	What to do with overflow content
opacity	How opaque or translucent an element is CSS3 attribute. IE has alternative

The KEY to DHTML

- Absolute positioning
 - element.style.position = 'absolute'
 - class { position: absolute; }
- Other options:
 - relative positioning position is adjusted relative to its position in the normal flow
 - fixed positioning relative to the browser window.

Position something with JS

Get the element

```
myElement = document.getElementById('myEL');
```

 Set positioning (you could and shouldalso do this with a class).

```
myElement.style.position = 'absolute';
```

Set coordinates

```
myElement.style.left = '20px';
myElement.style.top = '100px';
```


Exercise 2 – Animation & Threading

 Animate a box resizing itself from 100px / 100px to 300 px / 300 px over several

Exercise 2 – Possible Solution

```
AnimateDOMWithThread = function() {
 var myDiv = document.createElement('div');
 myDiv.style.backgroundColor = "#FFFF00";
 myDiv.style.width = "100px";
 myDiv.style.height = "100px";
 myDiv.innerHTML = "Some text";
 var body = document.getElementsByTagName('body')[0];
 body.appendChild(myDiv);
 window.myAnimObj = setTimeout(function() {animateBox(myDiv,100, 100)},
20);
animateBox = function(myBox, w, h) {
 myBox.style.width = w + 'px';
 Absolute
 myBox.style.height = h + 'px';
 positioning
 var neww = w+1; var newh = h+1;
 not required
 if ((neww <= 300) || (newh <= 300))
 window.myAnimObj = setTimeout(function()
animateBox(myBox,neww,newh)}, 20);
```


Part 3

More Advanced

ADVANCED JAVASCRIPT

Object Oriented Programming

Object Oriented JavaScript

- JavaScript is a prototypal language
- Class-based OO programming can be achieved

Java	JavaScript
Strongly Typed	Loosely Typed
Static	Dynamic
Classical	Prototypical
Classes	Functions
Constructors	Functions
Methods	Functions

Functions are Objects Too

- Important function methods:
 - call(scope, arg1, arg2 ...);
 - apply(scope, [arg1, arg2 ...]);
 - caller
- Call and apply used to dynamically execute a function in arbitrary scope

Using Call

```
function showLength() {
 alert(this.length);
}

"this" refers to the new
 Array

showLength.call(new Array(10)); // Alerts 10!
```


First, a review of an object

This is an object

```
Person = function(fn, ln) {}
```


Public Members

Use this keyword

```
Person = function(fn, ln) {
 this.firstName = fn;
 this.lastName = ln;
}

Person.prototype.getFullName = function() {
 return this.firstName + " " + this.lastName;
}

var a = new Person("Alex", "White");

console.log(a.firstName) // "Alex"
```


Private Members

- Local scope variables.
- Only accessible from within the constructor

```
Person = function(fn, ln) {
  var firstName = fn;
  var lastName = ln;
  var getFullName = function() {
 return firstName + " " + lastName;
  }
}
```


Privileged Members

 getFullName creates closure and therefor exposes private vars through a getter();

```
Person = function(fn, ln) {
  var firstName = fn;
  var lastName = ln;
  this.getFullName = function() {
 return firstName + " " + lastName;
  }
}
```


Classical JavaScript

- A Function() is a constructor
- Can use *new* keyword to instantiate to create new instances (copy).

```
Person = function() {
}

var john = new Person();
```

Use this to add instance methods and properties

```
G
```

```
Person = function() {
 this.age = 12;
}
```


Basic Non-prototypal Class

Start with a rectangle:

```
Rectangle = function(w, h) {
 this.width = w;
 this.height = h;
 this.area = function() {return this.width*this.height;}
}
```

Create an instance:

```
var r = New Rectangle(10,20);

var a = r.area(); // 200;
```

Innefficient, memory hungry, inflexible

Classical JavaScript

- Use "prototype" keyword to define instance properties and methods
- Same result different approach

```
Rectangle = function(w, h) {
 this.width = w;
 this.height = h;
}

Rectangle.prototype.area = function() {
 return this.width*this.height;
}

var r = New Rectangle(10,20);
var a = r.area();  // 200;
```


Another Advantage – Change the class

 Modify the prototype to add functionality to all instances of that prototype

Classical Inheritance

The simple approach

```
PositionedRectangle = function(x,y,w,h) {
 Rectangle.call(this,w,h);

 // Now we store the left and right coords
 this.x = x;
 this.y = y;
}
PositionedRectangle.prototype = new Rectangle();
```


Inheritance – Simple Approach

- Why this might be bad
 - Explicit reference to Rectangle in the constructor brittle

```
PositionedRectangle = function(x,y,w,h) {
 Rectangle.call(this,w,h);
<!-- ... -->
```


 Constructor assigned to prototype –
 potentially brittle at compile-time if DOM is being drawn

remove compile-

Inheritance Function

```
time constructor
extend = function(subClass, baseClass) {
 execution
 function inheritance() {};
  inheritance.prototype = baseClass.prototype;
 base constructor
  subClass.prototype = new inheritance();
  subClass.baseConstructor = baseClass;
 pointer
 if (baseClass.base) {
 baseClass.prototype.base = baseClass.base;
 base method
  subClass.base = baseClass.prototype;
 pointers
Customer = function (firstName, lastName) {
 Customer.baseConstructor.call(this, firstName, lastName);
  this balance = 0i
Customer.prototype.getFullName = function() {
  Customer.base.getFullName.call(this);
extend(Customer, Person);
```


More on the many ways to Inherit

- http://truecode.blogspot.com/2006/08/object-oriented-super-class-method.html
- Douglas Crockford my hero
 - http://www.crockford.com/javascript/inherita nce.html

Classical Interfaces - Mixins

- No compilation in JavaScript so interfaces are tough
- Need to rely on mutability of JavaScript objects or "mixins"

```
var customer1 = new Customer();
var customer2 = new Customer();

customer1.pay = function(amout) {
  this.balance -= amount;
}

customer1.pay();
customer2.pay(); // ERROR!
```


Classical Interfaces - Mixins

- Mutate classes at runtime
- Think of the implications for AOP

ADVANCED JAVASCRIPT

Ajax

Ajax Versus Traditional

classic web application model (synchronous)

Ajax web application model (asynchronous)

Jesse James Garrett / adaptivepath.com

XMLHttpRequest

The core of Ajax

XHR Factory

 Use Factory pattern to create XHR objects in a cross-browser manner

```
xhrFactory = {
  create: function() {
 try {
 xhr = new ActiveXObject("Microsoft.XMLHTTP");
 } cstch(e) {
 xhr = new XMLHttpRequest();
 }
 return xhr;
  }
}
var xhr = xhrFactory.create();
```


Synchronous Requests

- Simplest case
- However, JavaScript thread is locked!

```
var xhr = xhrFactory.create();
xhr.open("GET", "http://www.example.com/resource", false);
var response = xhr.send(null);

Async = false
```


Asynchronous Requests

 Use async requests to prevent locking the JavaScript thread

```
xhr.open("GET", "http://www.example.com/resource", true);
xhr.onreadystatechange = function() {
 if (xhr.readyState == 4) {
 if (xhr.status == 200) {
 // deal with the response
 }
 }
 Regular HTTP status code
}
```


Request Types

• GET

```
xhr.open("GET", "http://www.example.com/resource", false);
var response = xhr.send(null);
```

POST

```
xhr.open("POST", "http://www.example.com/resource", false);
var response = xhr.send("firstName=john&lastName=doe");
```


Data Types

- POST data to the server as either XML or form encoded data
- Use XHR setRequestHeader() method

XML

```
xhr.setRequestHeader("Content-Type","text/xml");
```

Form data

```
xhr.setRequestHeader("Content-Type", "application/x-www-form-urlencoded");
```


Response Data

 We can expect the response from the server as XML, JSON, HTML or text

```
xhr.open("GET", "http://www.example.com/resource", false);
var response = xhr.send(null);
alert(response.responseXml); // Should show a [Document] for XML response alert(response.responseText); // Should show the XML, JSON, or HTML data
```


What Type of Response?

- XML
 - Good for Web Services and XML RPC
 - A bit more work on the client.. browser differences
- JSON
 - Easy, fast
- HTML
 - No rendering logic on client
 - bandwidth considerations

XML Response

- Various ways of dealing with XML data
 - XML DOM most compatible
 - XPath fast and easy
 - XSLT not supported everywhere

```
xhr.open("GET", "http://www.example.com/resource", false);
var response = xhr.send(null);

var html = "";
var customers = response.responseXml.getElementsByTagName("customer");
for (var i=0; i<customers.length; i++) {
  var customer = customers[i];
  html += "<div>"+customer.childNodes[0].nodeValue+"</div>";
  html += "<div>"+customer.childNodes[1].nodeValue+"</div>";
}
alert(html);
```


JSON Response

 Need to instantiate the data into JavaScript objects

```
xhr.open("GET", "http://www.example.com/resource", false);
var response = xhr.send(null);

var html = "";
var customers = eval("("+response.responseText+")");
// OR eval("a = " + response.responseText);
for (var i=0; i<customers.length; i++) {
  var customer = customers[i];
  html += "<div>"+customer.firstName+"</div>";
  html += "<div>"+customer.lastName+"</div>";
}
alert(html);
```


HTML Response

 Take the HTML from the server and put it into the web page DOM

```
xhr.open("GET", "http://www.example.com/resource", false);
var response = xhr.send(null);

var html = response.responseText
alert(html);
```


Cross-Domain XHR

Create <script> element dynamically

```
var script = document.createElement("script");

script.src = "http://www.example.com/resource?callback=myCallback";
document.getElementsByTagName("head")[0].appendChild(script);
```

- Response from server includes JavaScript and calls a callback function
- Called JSONP or XMLP

Dynamically generated function call

```
var customers = [{firstName:"John",lastName:"Doe"}]
myCallback(customers);
```


JavaScript Gotcha's

Cross-Domain JSONP Security

- There are serious security risks with JSON or XMLP
- Also serious risks with JSON in general
 - Return JSON data in comments to prevent non XHR access

```
<!--
[{firstName:"John",lastName:"Doe"}]
-->
```


ADVANCED JAVASCRIPT

DOM Events

DOM Events

- Native Event object contains information about the event
- Two approaches to defining events:
 - Inline
 - Unobtrusive
- Unobtrusive approach requires crossbrowser event attachment

Native Events

- Document
 - load, unload, resize, scroll
- Mouse
 - mouseover, mouseout, mouseup, mousedown, click
- Key
 - keydown, keyup, keypress
- Forms
 - focus, blur, change, keydown, keyup, keypress

JavaScript Gotcha's

onload Event

- Need the page JavaScript to execute as soon as possible
- onload waits for all images etc to load

Firefox

```
if (document.addEventListener)
  document.addEventListener('DOMContentLoaded', init, false);
```

Internet Explorer

```
<!--[if IE]><script defer src="ie_onload.js"></script><![endif]-->
```

The rest

```
window.onload = init;
```


Inline Events

Most simple event attachment

<div onmouseover="swapColor(event)" onmouseout="swapColor(event)"></div>

 What about separating our control from our view?

DOM Event Decoration

 Attach event handlers to DOM nodes through JavaScript

This can create memory leaks when using anonymous functions
 Most common way of creating memory leaks in IE

```
var domNode = document.getElementById("myNode");
domNode.onmouseover = function() { domNode.style.color = 'red';};
```


JavaScript Gotcha's

DOM Event Decoration

W3C - Firefox

```
var domNode = document.getElementById("myNode");
domNode.addEventListener("mouseover", hightlight, false);
```

Function pointer

Capture

Internet Explorer

```
var domNode = document.getElementById("myNode");
domNode.attachEvent("onmouseover", highlight);
```

Prefixed with "on"

JavaScript Gotcha's

Event Object

Internet Explorer	W3C	document.documentElement.clientHeight
clientX / Y	clientX / Y, pageX / Y	clientX / Y returns the event coordinates without the document scroll position taken into account, whereas pageX / Y does take scrolling into account.
N/A	currentTarget	The HTML element to which the event handler was attached.
keyCode, altKey, ctrlKey, shiftKey	keyCode, altKey, ctrlKey, shiftKey	Various key event modifiers to check if ctrlKey, shiftKey ctrlKey, shiftKey the Shift or Ctrl key are pressed.
srcElement	target	The HTML element on which the event actually took place. Both properties are supported in Opera and Safari.
type	type	The event type without the "on" prefix.
fromElement / toElement	related Target	from is used only for mouseover and mouseout events. Both properties are supported in Opera and Safari

Event Questions

- How do you access the Event object?
- What does "this" refer to in the event handler function?

Event Object

 Passed as argument to event handler in W3C model and as a global in IE

W3C

```
function swapColor(evt) {
}
```

Internet Explorer

```
function swapColor() {
  var evt = window.event;
}
```


Handler Execution Scope

 "this" is the element that handled the event (W3C) or the window (IE)

W3C

```
function swapColor(evt) {
  this.style.color = "#FF0000";
}
```

Internet Explorer

```
function swapColor() {
  window.event.srcElement.style.color
}
```


Cross-Browser Event Façade

Make Internet Explorer look like W3C

```
Event type "mouseover", etc
 eventManager = {}; // Singleton object
 eventManager.attachEvent = function(elem, type, handler, capture) {
 // Browser checking for IE vs W3C compliant browser
 if (elem.attachEvent) {
 Detects IE
 // Create two expando properties with function references
 elem['evt_' + type] = function() {
 handler.call(elem);
 Sets scope of "this"
 // Attach one of our expando function references to the event
 elem.attachEvent('on'+type, elem['evt_' + type]);
ΙE
 // Set the capture if it was specified
 if (capture) elem.setCapture(true);
 else if (elem.addEventListener) {
 elem.addEventListener(type, handler, capture);
```


Event Flow

- Events have two phases
 - Events are first captured and propagate from the <body> to the target element
 - Event then bubbles back up from the target element to the <body>
- Capture is *very* different in IE and W3C but important nonetheless

Event Flow

Event Creation

Programmatic event creation

```
if (window.attachEvent) // Internet Explorer
{
 element.fireEvent('on'+evtName);
}
else
{
 // create and init a new event
 var newEvent = document.createEvent(evtType);
 newEvent.initKeyEvent(evtName, true, true, document.defaultView,
ctrlKey, altKey, shiftKey, metaKey, keyCode, charCode);
 // dispatch new event
 element.dispatchEvent(newEvent);
}
```


Exercise 3 – 00 JavaScript (if time)

- Create the following objects:
 - Person class
 - age
 - name
 - height
 - Customer class
 - account balance
 - inherits from Person
- Put at least 1 prototype method on each class.
- Create a few customers

Get optional application template at:

http://www.nitobi.com/gwt/ex3.zip

Exercise 3 – Possible Solution

```
Person = function(fname, lname, age) {
 this.firstName = fname;
 this.lastName = lname;
 this.age = age;
Person.prototype.getFullName = function() {
 return this.firstName + " " + this.lastName; }
Customer = function(fname, lname, age, balance) {
 this balance = balance;
 Person.call(this, fname, lname, age);
Customer.prototype = new Person();
Customer.prototype.getBalance = function() {
 return '$' + this.balance;}
setupCustomers = function() {
 var cust1 = new Customer("John", "Smith", 24, 233.23);
 console.log(cust1.getFullName());
 console.log(cust1.getBalance());
```


Finito

Questions?

