11

JavaScript: Objects

Introduction
Introduction to Object Technology
Math Object
String Object
Date Object
Boolean and Number Objects
document Object
window Object
Using Cookies
Final JavaScript Example
Using JSON to Represent Objects

11.1 Introduction

- This chapter describes several of JavaScript's built-in objects, which will serve as a basis for understanding browser objects in the chapters on Dynamic HTML
- JavaScript uses objects to perform many tasks
 - It is referred to as an object-based programming language
- Objects have attributes and exhibit behaviors

11.2 Introduction to Object Technology (Cont.)

Objects have the property of information hiding

 Objects may know how to communicate with one another across welldefined interfaces, but normally they are not allowed to know how other objects are implemented

Web browsers

- Contain a set of objects that encapsulate an XHTML document's elements
- The objects expose to a JavaScript programmer the attributes and behaviors that enable a JavaScript program to interact with (or script) those elements (objects)

11.3 Math Object

- Math object methods allow you to perform many common mathematical calculations.
- An object's methods are called by writing the name of the object followed by a dot operator (.) and the name of the method
- In parentheses following the method name is the argument (or a comma-separated list of arguments) to the method

Examples

Method

Description

11.4 String Object

- Characters are the fundamental building blocks of JavaScript programs
- Every program is composed of a sequence of characters grouped together meaningfully that is interpreted by the computer as a series of instructions used to accomplish a task
- A string is a series of characters treated as a single unit
- A string may include letters, digits and various special characters, such as +, -, *, /, and \$
- JavaScript supports Unicode, which represents a large portion of the world's languages
- String literals or string constants (often called anonymous String objects) are written as a sequence of characters in double quotation marks or single quotation marks

through index end. If the end index is not specified, the method returns a string from the *start* index to the end of the source string. A negative end index specifies an offset from the end of the string, starting from a position one past the end of the last character (so -1indicates the last character position in the string).

Returns a string containing the portion of the string from index *start*

split(string) Splits the source string into an array of strings (tokens), where its string argument specifies the delimiter (i.e., the characters that indicate the end of each token in the source string). Returns a string containing *length* characters starting from index *start* start, length) in the source string. If length is not specified, a string containing

characters from *start* to the end of the source string is returned.

substring(Returns a string containing the characters from index *start* up to but start, end) not including index end in the source string. toLowerCase() Returns a string in which all uppercase letters are converted to

slice(start, end)

substr(

XHTML tags

lowercase letters. Nonletter characters are not changed. Returns a string in which all lowercase letters are converted to

toUpperCase() uppercase letters. Nonletter characters are not changed. Methods that generate

anchor(name) Wraps the source string in an anchor element $(\langle a \rangle \langle a \rangle)$ with *name* as the anchor name. fixed() Wraps the source string in a <tt></tt> element (same as

). link(url) Wraps the source string in an anchor element ($\langle a \rangle \langle a \rangle$) with *url* as

the hyperlink location.

© 2008 Pearson Education, Inc. All rights reserved.

strike() Wraps the source string in a <strike></strike> element. sub()

Wraps the source string in a element.

sup() Wraps the source string in a element.

```
<?xml version = "1.0" encoding = "utf-8"?>
 Fig. 11.4
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 <u>String</u>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 methods
  <!-- Fig. 11.4: CharacterProcessing.html -->
 charAt,
  <!-- String methods charAt, charCodeAt, fromCharCode, toLowercase and
 charCodeAt,
 toUpperCase. -->
 <html xmlns = "http://www.w3.org/1999/xhtml">
 fromCharCode,
 <head>
 toLowercase
 <title>Character Processing Methods</title>
10
 <script type = "text/javascript">
11
 and
 <!--
12
 Returns the character at
 <u>toUpperCase</u>
 var s = "ZEBRA";
13
 index 0 of string s
 (Part 1 of 2).
 var s2 = "AbCdEfG";
14
15
 document.writeln( "Character at index 0 in '" +
16
 s + "' is " + s.charAt( 0 ) );
17
 Returns the Unicode
 document.writeln( "<br />Character code at index 0 in
18
 value of the character at
 + s + "' is " + s.charCodeAt( 0 ) + "" );
19
 index 0 of string s
20
 document.writeln( "'" +
21
 Creates a string from the
 String.fromCharCode(87, 79, 82, 68) +
22
 characters with the
 "' contains character codes 87, 79, 82 and 68" )
23
24
 Unicode values 87, 79,
 82 and 68
```

My Computer

€ 100% ▼

25

26

27

28

29

30

31

'AbCdEfG' in uppercase is 'ABCDEFG'

11.4 String Object (Cont.)

- Breaking a string into tokens is called tokenization
- Tokens are separated from one another by delimiters, typically whitespace characters such as blank, tab, newline and carriage return
 - Other characters may also be used as delimiters to separate tokens
- String method split
 - Breaks a string into its component tokens
 - Argument is the delimiter string
 - Returns an array of strings containing the tokens
- String method substring
 - Returns the substring from the starting index (its first argument) up to but not including the ending index (its second argument)
 - If the ending index is greater than the length of the string, the substring returned includes the characters from the starting index to the end of the original string

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 11.6: SplitAndSubString.html -->
  <!-- String object methods split and substring. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>String Methods split and substring</title>
 <script type = "text/javascript">
10
 <!--
11
 function splitButtonPressed()
12
13
 var inputString = document.getElementById( "inputVal" ).value;
14
 var tokens = inputString.split("");
15
 Splits inputString into new strings at
 document.getElementById( "output" ).value =
16
 each space and stores them in array
 tokens.join("\n");
17
 tokens
18
 document.getElementById( "outputSubstring") value =
19
 inputString.substring( 0, 10 );
20
 } // end function splitButtonPressed
21
 // -->
22
 Inserts the first 10 characters of
 </script>
23
 element
 inputString into the
 </head>
24
 <body>
 outputSubstring text field
25
 <form action =
26
 Enter a sentence to split into words<br />
 <input id = "inputVal" type = "text" size = "40" />
28
 <input type = "button" value = "Split"</pre>
29
 onclick = "splitButtonPressed()" />
30
31
```

Fig. 11.6 String object methods split and substring (Part 1 of 2).

Creates a string from the elements in tokens, inserting a newline character between each

© 2008 Pearson Education. Inc. All rights reserved.

```
The sentence split into words is<br />
 <textarea id = "output" rows = "8" cols = "34">
 </textarea>
 The first 10 characters of the input string are
 <input id = "outputSubstring" type = "text"</pre>
 size = "15" />
 </form>
 </body>
41 </html>
```

32

34

35

36

37

38

39

40

Fig. 11.6 String object methods split and substring (Part 2 of 2).

11.5 Date Object

- Date object provides methods for date and time manipulations
 - Based either on the computer's local time zone or on World Time Standard's Coordinated Universal Time (abbreviated UTC)
- Most methods have a local time zone and a UTC version
- Empty parentheses after an object name indicate a call to the object's constructor with no arguments
 - A constructor is an initializer method for an object
 - Called automatically when an object is allocated with new
 - The Date constructor with no arguments initializes the Date object with the local computer's current date and time
 - A new Date object can be initialized by passing the number of milliseconds since midnight, January 1, 1970, to the Date constructor
 - Can also create a new Date object by supplying arguments to the Date constructor for year, month, date, hours, minutes, seconds and milliseconds.
 - Hours, minutes, seconds and milliseconds arguments are all optional
 - If any one of these arguments is not specified, a zero is supplied in its place
 - If an argument is specified, all arguments to its left must be specified

Method	Description
<pre>getDate() getUTCDate()</pre>	Returns a number from 1 to 31 representing the day of the month in local time or UTC.
getDay() getUTCDay()	Returns a number from 0 (Sunday) to 6 (Saturday) representing the day of the week in local time or UTC.
getFullYear() getUTCFullYear()	Returns the year as a four-digit number in local time or UTC.
<pre>getHours() getUTCHours()</pre>	Returns a number from 0 to 23 representing hours since midnight in local time or UTC.
<pre>getMilliseconds() getUTCMilliseconds()</pre>	Returns a number from 0 to 999 representing the number of milliseconds in local time or UTC, respectively. The time is stored in hours, minutes, seconds and milliseconds.
<pre>getMinutes() getUTCMinutes()</pre>	Returns a number from 0 to 59 representing the minutes for the time in local time or UTC.
<pre>getMonth() getUTCMonth()</pre>	Returns a number from 0 (January) to 11 (December) representing the month in local time or UTC.
<pre>getSeconds() getUTCSeconds()</pre>	Returns a number from 0 to 59 representing the seconds for the time in local time or UTC.
<pre>getTime()</pre>	Returns the number of milliseconds between January 1, 1970, and the time in the Date object.
<pre>getTimezoneOffset()</pre>	Returns the difference in minutes between the current time on the local computer and UTC (Coordinated Universal Time).
setDate(val)	Sets the day of the month (1 to 31) in local time or UTC.
setUTCDate(val)	

Fig. 11.8 Date object methods (Part 1 of 2).

Fig. 11.8 | Date object methods (Part 2 of 2).

© 2008 Pearson Education, Inc. All rights reserved.


```
document.writeln(
21
 19
 Fig. 11.9 | Date
 "<h1>Get methods for local time zone</h1>" );
22
 document.writeln( "getDate: " + current.getDate() +
23
 and time
 "<br />getDay: " + current.getDay() +
24
 methods of the
 "<br />getMonth: " + current.getMonth() +
25
 "<br />getFullYear: " + current.getFullYear() +
26
 Date object
 "<br />getTime: " + current.getTime() +
27
 (Part 2 of 3).
 "<br />getHours: " + current.getHours() +
28
 "<br />getMinutes: " + current.getMinutes() +
29
 Returns the date, day,
 "<br />getSeconds: " + current.getSeconds() +
30
 "<br />getMilliseconds: " + current.getMilliseconds() +
 month, year, milliseconds
31
 "<br/>
"<br/>
"<br/>
"<br/>
"<br/>
| cince 1/1/1070 hours
32
 Creates a new Date object by
33
 document.writeln(
34
 passing the year, month, date,
 "<h1>Specifying arguments for a new Date</h1>" );
35
 hours, minutes, seconds and
 var anotherDate = new Date( 2007, 2, 18, 1, 5, 0, 0);
36
 milliseconds to the Date
 document.writeln( "Date: " + anotherDate );
37
 constructor
38
 document.writeln( "<h1>Set methods for local time zone</h1>" );
39
 anotherDate.setDate( );
 anotherDate.setMonth( 11 );
 Sets the date, month, year,
 anotherDate.setFullYear( 2007 );
 hours, minutes, and seconds of
 anotherDate.setHours( 23 );
 a new Date object
 anotherDate.setMinutes(59);
 anotherDate.setSeconds(59);
 document.writeln( "Modified date: " + anotherDate );
46
47
 // -->
 </script>
48
 </head><body></body>
49
50 </html>
 © 2008 Pearson Education,
 Inc. All rights reserved.
```


Fig. 11.9 | Date and time methods of the Date object (Part 3 of 3).

11.6 Boolean and Number Objects

- The Boolean and Number objects are object wrappers for boolean true/false values and numbers, respectively
- When a boolean value is required in a JavaScript program, JavaScript automatically creates a Boolean object to store the value
- JavaScript programmers can create Boolean objects explicitly
 var b = new Boolean(booleanValue);
 booleanValue specifies the value of the Boolean object (true or false).
 - If boolean Value is false, 0, null, Number. NaN or the empty string (""), or if no argument is supplied, the new Boolean object contains false
 - Otherwise, the new Boolean object contains true

11.6 Boolean and Number Objects (Cont.)

- JavaScript automatically creates Number objects to store numeric values in a JavaScript program
- Can create a Number object with the statement
 var n = new Number(numericValue);
 numericValue is the number to store in the object
- Although you can explicitly create Number objects, normally they are created when needed by the JavaScript interpreter

Fig. 11.10 Boolean object methods.

Method	Description
toString()	Returns the string "true" if the value of the Boolean object is true; otherwise, returns the string "false".
valueOf()	Returns the value true if the Boolean object is true; otherwise, returns false.

Method or property	Description
toString(radix)	Returns the string representation of the number. The optional <i>radix</i> argument (a number from 2 to 36) specifies the number's base. For example, radix 2 results in the binary representation of the number, 8 results in the octal representation, 10 results in the decimal representation and 16 results in the hexadecimal representation. See Appendix E, Number Systems, for a review of the binary, octal, decimal and hexadecimal number systems.
valueOf()	Returns the numeric value.
Number.MAX_VALUE	This property represents the largest value that can be stored in a JavaScript program—approximately 1.79E+308.
Number.MIN_VALUE	This property represents the smallest value that can be stored in a JavaScript program—approximately 5.00E–324.
Number.NaN	This property represents <i>not a number</i> —a value returned from an arithmetic expression that does not result in a number (e.g., the expression parseInt("hello") cannot convert the string "hello" into a number, so parseInt would return Number. NaN. To determine whether a value is NaN, test the result with function isNaN, which returns true if the value is NaN; otherwise, it returns false.
Number.NEGATIVE_INFINITY	
	This property represents a value less than - Number. MAX_VALUE.
Number.POSITIVE_INFINITY	
	This property represents a value greater than Number. MAX_VALUE.

Fig. 11.11 Number object methods and properties.

11.7 document Object

- document object
 - For manipulating the document that is currently visible in the browser window

Fig. 11.12 Important
document object
methods and
properties.

Method or property	Description
<pre>getElementById(id)</pre>	Returns the DOM node representing the XHTML element whose id attribute matches id.
<pre>write(string)</pre>	Writes the string to the XHTML document as XHTML code.
writeln(string)	Writes the string to the XHTML document as XHTML code and adds a newline character at the end.
cookie	A string containing the values of all the cookies stored on the user's computer for the current document. See Section 11.9, Using Cookies.
lastModified	The date and time that this document was last modified.

11.8 window Object

- window object provides methods for manipulating browser windows
- window object open method
 - Creates a window
 - Three parameters—the URL of the page to open in the new window, the name of the window, a string of commaseparated, all-lowercase feature names, each followed by an = sign and either "yes" or "no" to determine whether that feature should be displayed in the new window
 - If these parameters are omitted, the browser defaults to a new window containing an empty page, no title and all features visible.

11.8 window Object (Cont.)

window object closed property

 Contains a boolean value that is true if the window is closed and false if the window is open

close method

Closes the current window and deletes its object from memory

location property

 contains a string representation of the URL displayed in the current window

```
<?xml version = "1.0" encoding = "utf-8"?>
 <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 11.13: window.html -->
6 <!-- Using the window object to create and modify child windows. -->
7 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9 <title>Using the Window Object</title>
10 <script type = "text/javascript">
 <!--
11
 var childwindow; // variable to control the child window
12
13
 function createChildWindow()
14
 {
15
 // these variables all contain either "yes" or "no"
16
 // to enable or disable a feature in the child window
17
 var toolBar:
18
 var menuBar;
19
 var scrollBars;
20
21
 // determine whether the Tool Bar checkbox is checked
22
 if ( document.getElementById( "toolBarCheckBox" ).checked )
23
 toolBar = "yes";
24
 else
25
 toolBar = "no";
26
27
```

Fig. 11.13
Using the
window object to
create and
modify child
windows (Part 1
of 6).


```
// determine whether the Menu Bar checkbox is checked
28
 30
 if ( document.getElementById( "menuBarCheckBox" ).checked )
 Fig. 11.13
29
 menuBar = "yes";
30
 Using the
 else
31
 window object to
 menuBar = "no";
32
33
 create and
 // determine whether the Scroll Bar checkbox is checked
34
 modify child
 if ( document.getElementById( "scrollBarsCheckBox" ).checked )
35
 scrollBars = "yes";
 windows (Part 2
36
 else
 of 6).
 scrollBars = "no";
38
39
 Creates a new window with an
 //display window with selected features
 empty URL and name, and the
 childWindow = window.open( "", "",
 options specified by the user
 ",toolbar = " + toolBar +
 ",menubar = " + menuBar +
 ",scrollbars = " + scrollBars );
45
 // disable buttons
46
 document.getElementById( "closeButton" ).disabled = false;
47
 document.getElementById( "modifyButton" ).disabled = false;
48
 document.getElementById( "setURLButton" ).disabled = false;
49
 } // end function createChildWindow
50
51
 // insert text from the textbox in the chi
52
 Checks childwindow's closed property
 function modifyChildWindow()
53
54
 if ( childWindow.closed )
55
 alert( "You attempted to interact with
 Writes text in textForChild to the child window
56
 else
57
 © 2008 Pearson Education,
 childWindow.document.write(
 Inc. All rights reserved.
 document.getElementBvId( "textForChild" ).value ):
```

```
// close the child window
 Fig. 11.13
 function closeChildWindow()
 Checks childwindow's closed property
 Using the
 if ( childWindow.closed )
 window object to
 alert( "You attempted to interact with a closed window" );
 create and
 else
 Closes childWindow and deletes the
 modify child
 childWindow.close();
 object from memory
 windows (Part 3
 document.getElementById( "closeButton" ).disabled = true;
 of 6).
 document.getElementById( "modifyButton" ).disabled = true;
 document.getElementById( "setURLButton" ).disabled = true;
 } // end function closeChildWindow
 // set the URL of the child window to the URL
 // in the parent window's myChildURL
 function setChildWindowURL()
 Checks childwindow's closed property
 if ( childWindow.closed )
 alert( "You attempted to interact with a closed window" );
 else
 Sets the location of childWindow to
 childWindow.location =
 the string in the myChildURL textbox,
 document.getElementById( "myCnildURL" ).value:
 changing the child window's URL
 } // end function setChildWindowURL
 //-->
86 </script>
87 </head>
```

61

62

63

64

65

66

69

70

72

73 74

75

76

77

78

79

80

81


```
32
```

```
<h1>Hello, this is the main window</h1>
 Fig. 11.13
89
 Please check the features to enable for the child window<br/>
90
 Using the
 <input id = "toolBarCheckBox" type = "checkbox" value =</pre>
91
 window object to
 checked = "checked" />
92
 <label>Tool Bar</label>
93
 create and
 <input id = "menuBarCheckBox" type = "checkbox" value = ""</pre>
94
 modify child
95
 checked = "checked" />
 <label>Menu Bar</label>
96
 windows (Part 4)
 <input id = "scrollBarsCheckBox" type = "checkbox" value =</pre>
97
 of 6).
 checked = "checked" />
98
 <label>Scroll Bars</label>
99
100
 Please enter the text that you would like to display
101
 in the child window<br/>
 When the Create Child Window
102
 <input id = "textForChild" type = "text"</pre>
103
 button is clicked, call function
 value = "<h1>Hello, I am a child window.</h1> " />
104
 createChildWindow
 <input id = "createButton" type = "button"</pre>
105
 value = "Create Child Window" onclick = "created in low indow" />
106
 When the Modify Child
 <input id= "modifyButton" type = "button" value = "Modify Child Window"</pre>
107
 Window button is clicked.
 onclick = "modifyChildWindow()" disabled = "disabled" />
108
 call function
 <input id = "closeButton" type = "button" value = "Close Child Window"</pre>
109
 modifyChildWindow
 onclick = "closeChildWindow()" disabled = "disabled" />
110
 When the Close Child Window
111
 button is clicked, call function
 The other window's URL is: <br/>
112
 closeChildWindow
 <input id = "myChildURL" type = "text" value = "./" />
113
 <input id = "setURLButton" type = "button" value = "Set Child URL"</pre>
114
 onclick = "setChildWindowURL()" disabled = "disabled" />
115
116</body>
 When the Set Child URL button is clicked, call
117</html>
 tion,
 function setChildWindowURL
 ved.
```

88 <body>

Fig. 11.13 | Using the window object to create and modify child windows (Part 5 of 6).

Fig. 11.13 | Using the window object to create and modify child windows (Part 6 of 6).

Method or property	Description
<pre>open(url, name, options)</pre>	Creates a new window with the URL of the window set to <i>url</i> , the name set to <i>name</i> to refer to it in the script, and the visible features set by the string passed in as <i>option</i> .
<pre>prompt(prompt, default)</pre>	Displays a dialog box asking the user for input. The text of the dialog is <i>prompt</i> , and the default value is set to <i>default</i> .
close()	Closes the current window and deletes its object from memory.
focus()	This method gives focus to the window (i.e., puts the window in the foreground, on top of any other open browser windows).
blur()	This method takes focus away from the window (i.e., puts the window in the background).
window.document	This property contains the document object representing the document currently inside the window.
window.closed	This property contains a boolean value that is set to true if the window is closed, and false if it is not.
window.opener	This property contains the window object of the window that opened the current window, if such a window exists.

Fig. 11.14 Important
window object
methods and
properties.

11.9 Using Cookies

- Cookie—a piece of data that is stored on the user's computer to maintain information about the client during and between browser sessions
 - Accessible in JavaScript through the document object's cookie property
 - Has the syntax "identifier=value" where identifier is any valid JavaScript variable identifier, and value is the value of the cookie variable
 - When multiple cookies exist for one website, identifier-value pairs are separated by semicolons in the document.cookie string
 - expires property in a cookie string sets an expiration date, after which the web browser deletes the cookie
 - If a cookie's expiration date is not set, then the cookie expires by default after the user closes the browser window
 - A cookie can be deleted immediately by setting the expires property to a date and time in the past
- Assignment operator does not overwrite the entire list of cookies, but appends a cookie to the end of it
- Function escape converts any non-alphanumeric characters, such as spaces and semicolons, in a string to their equivalent hexadecimal escape sequences
- Applying the function unescape to cookies when they are read out of the document.cookie string converts the hexadecimal escape sequences back to English characters


```
<?xml version = "1.0" encoding = "utf-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<!-- Fig. 11.15: cookie.html -->
<!-- Using cookies to store user identification data. -->
<html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Using Cookies</title>
 <script type = "text/javascript">
 <!--
 var now = new Date(); // current date and time
 var hour = now.getHours(); // current hour (0-23)
 var name;
 if (hour < 12) // determine whether it is morning
 document.write( "<h1>Good Morning, " );
 else
 hour = hour - 12; // convert from 24-hour clock to PM time
 // determine whether it is afternoon or evening
 if ( hour < 6 )
 document.write( "<h1>Good Afternoon, " );
 else
 document.write( "<h1>Good Evening, " );
 } // end else
```

9

10

11

12

13

14

15

16

17

1819

2021

22

23

24

25

26

2728

Fig. 11.15
Using cookies to
store user
identification
data (Part 1 of
4).

Outputs a time-appropriate greeting message


```
// determine whether there is a cookie
 38
 Determines if a cookie exists
if ( document.cookie ) ←
 Fig. 11.15
 on the client computer
 Using cookies to
  // convert escape characters in the cookie string to their
  // English notation
 Variable myCookie holds the
  var myCookie = unescape( document.cookie );
 unescaped cookie value
 data (Part 2 of
  // split the cookie into tokens using = as delimiter
  var cookieTokens = myCookie.split( "=" );
 Breaks myCookie into
  // set name to the part of the cookie that follows the = sign
 identifier and value tokens in
  name = cookieTokens[ ];
} // end if
 the cookieTokens array
else
{
 Assigns global variable
  // if there was no cookie, ask the user to input a name
 name's value to the value of
  name = window.prompt( "Please enter your name", "Paul" );
 the original cookie
  // escape special characters in the name string
  // and add name to the cookie
 Assigns the cookie's name to an
  document.cookie = "name=" + escape( name );
 escaped value
} // end else
```

30

31

33

34

35

36

37

39

40

43

48

50 51

```
document.writeln(
52
 Fig. 11.15
 name + ", welcome to JavaScript programming!</h1>" );
 document.writeln( "<a href = 'javascript:wrongPerson()'> " +
54
 Using cookies to
 "Click here if you are not " + name + "</a>" );
55
 store user
56
 // reset the document's cookie if wrong person
57
 identification
 function wrongPerson()
58
 data (Part 3 of
 Resets the cookie with a new
59
 // reset the cookie
 one that immediately expires
 <u>4).</u>
60
 document.cookie= "name=null;" +
61
 " expires=Thu, 01-Jan-95 00:00:01 GMT";
63
 // reload the page to get a new name after removing the cookie
 location.reload();
65
 Forces the page to refresh, and will
 } // end function wrongPerson
66
 prompt the user to enter a name, as
67
 there will be no cookie
68
 // -->
 </script>
69
 </head>
70
 <body>
71
 Click Refresh (or Reload) to run the script again
72
 </body>
73
74 </html>
```


Fig. 11.15 | Using cookies to store user identification data (Part 4 of 4).

11.10 Final JavaScript Example

- window.opener always contains a reference to the window that opened the current window
- Property innerHTML refers to the HTML code inside the current paragraph element
- Method focus puts the window it references on top of all the others
- window object close method closes the browser window represented by the window object

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 11.16
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 11.16: final.html -->
  <!-- Rich welcome page using several JavaScript concepts. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Putting It All Together</title>
 <script type = "text/javascript">
10
 of 8).
 <!--
11
 var now = new Date(); // current date and time
12
 var hour = now.getHours(); // current hour
13
14
 // array with names of the images that will be randomly selected
15
 var pictures =
16
 [ "CPE", "EPT", "GPP", "GUI", "PERF", "PORT", "SEO" ];
17
18
 // array with the quotes that will be randomly selected
19
 var quotes = [ "Form ever follows function.<br/> +
20
 "Louis Henri Sullivan", "E pluribus unum." +
21
 " (One composed of many.) <br/> Virgil", "Is it
22
 " world to hide virtues in?<br/>
william Shakespeare" ];
23
24
 // write the current date and time to the web page
25
 document.write( "" + now.toLocaleString() + "<br/>>" );
26
```

Rich welcome page using several **JavaScript** concepts (Part 1

Outputs the current date as a string in the locale's format


```
// determine whether it is morning
if (hour < 12)
 document.write( "<h2>Good Morning, " );
else
{
 hour = hour - 12; // convert from 24-hour clock to PM time
  // determine whether it is afternoon or evening
  if ( hour < 6 )
 document.write( "<h2>Good Afternoon, " );
 else
 document.write( "<h2>Good Evening, " );
} // end else
// determine whether there is a cookie
if ( document.cookie )
 // convert escape characters in the cookie string to their
 // English notation
 var myCookie = unescape( document.cookie );
  // split the cookie into tokens using = as delimiter
 var cookieTokens = myCookie.split( "=" );
  // set name to the part of the cookie that follows the = sign
 name = cookieTokens[ 1 ];
} // end if
else
```

29

30

31

32

33

34

35

36

37

38

39

40

43

45

46

48

49

50 51

53

54

5556

Fig. 11.16 Rich welcome
page using
several
JavaScript
concepts (Part 2
of 8).


```
// if there was no cookie, ask the user to input a name
 name = window.prompt( "Please enter your name", "Paul" );
  // escape special characters in the name string
  // and add name to the cookie
 document.cookie = "name =" + escape( name );
} // end else
// write the greeting to the page
document.writeln(
 name + ", welcome to JavaScript programming!</h2>" );
// write the link for deleting the cookie to the page
document.writeln( "<a href = \"javascript:wrongPerson()\" > " +
 "Click here if you are not " + name + "</a><br/>");
// write the random image to the page
document.write ( "<img src = \"" +</pre>
 pictures[ Math.floor( Math.random() * 7 ) ] +
 ".gif\" /> <br/>" );
// write the random quote to the page
document.write ( quotes[ Math.floor( Math.random() * 3 ) ] );
// create a window with all the quotes in it
function allQuotes()
  // create the child window for the quotes
  var quoteWindow = window.open( "", "", "resizable=yes, " +
 "toolbar=no, menubar=no, status=no, location=no," +
 " scrollBars=yes" );
 quoteWindow.document.write( "" )
```

58

59

60

61

62

63

64

65

66

6768

69

70

71 72

73

74

75

7677

78

7980

81

8283

84

85

86

87

88

89

Fig. 11.16 | Rich welcome page using several JavaScript concepts (Part 3 of 8).

© 2008 Pearson Education, Inc. All rights reserved.

```
// loop through all guotes and write them in the new window
 for ( var i = 0; i < quotes.length; i++ )</pre>
 Fig. 11.16
 quoteWindow.document.write((i + 1) + ") " +
 Rich welcome
 quotes[ i ] + "<br/>br/>");
 page using
94
 // write a close link to the new window
95
 several
 quoteWindow.document.write( "<br/><a href =</pre>
96
 JavaScript
 "\"javascript:window.close()\">Close this window</a>" );
97
 } // end function allQuotes
98
 concepts (Part 4
99
 of 8).
 // reset the document's cookie if wrong person
100
 function wrongPerson()
101
 Iterates through all quotes in the
102
 quotes array and writes them in the
 // reset the cookie
103
 new window
 document.cookie= "name=null;" +
104
 expires=Thu, 01-Jan-95 00:00:01 GMT";
105
106
 // reload the page to get a new name after removing the cookie
107
 location.reload():
108
 } // end function wrongPerson
109
110
 // open a new window with the guiz2.html file in it
111
 function openQuiz()
112
113
 window.open( "quiz2.html", "", "toolbar = no, " +
114
 "menubar = no, scrollBars = no" );
115
 } // end function openQuiz
116
 // -->
117
 </script>
118
 </head>
119
 © 2008 Pearson Education,
 <body>
120
 <a href = "javascript:allQuotes()">View all quotes</a>
121
```

Inc. All rights reserved.

```
122
123
 <a href = "javascript:openQuiz()">Please take our quiz</a>
124
125
 <script type = "text/javascript">
126
 // variable that gets the last modification date and time
127
 var modDate = new Date( document.lastModiffed );
128
129
 // write the last modified date and time to the page
130
 document.write ( "This page was last modified " +
131
 modDate.toLocaleString() );
132
 </script>
133
 Links to the quiz
 </body>
```

135</html>

Explorer User Prompt Script Prompt: 0K Please enter your name Cancel Paul

Fig. 11.16 Rich welcome page using several **JavaScript** concepts (Part 5 of 8).

Fig. 11.16 | Rich welcome page using several JavaScript concepts (Part 6 of 8).

Fig. 11.16 | Rich welcome page using several JavaScript concepts (Part 7 of 8).

Fig. 11.16 | Rich welcome page using several JavaScript concepts (Part 8 of 8).

```
<!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 Fig. 11.17
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 Online quiz in a
 child window
  <!-- Fig. 11.17: quiz2.html -->
  <!-- Online quiz in a child window. -->
 (Part 1 of 5).
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Online Quiz</title>
 Writes a congratulatory
 <script type = "text/JavaScript">
 message to replace the link in
 --1>
 the quizSpot element in the
 function checkAnswers()
12
 window that opened the quiz
13
 // determine whether the answer is correct
14
 if ( document.getElementById( "myQuiz" ).elements[1].checked )
15
 window.opener.document.getElementById( "quizSpot" ).
16
 innerHTML = "Congratulations, your answer is correct";
 Replaces the quizSpot
 else // if the answer is incorrect
18
 element in the window that
 window.opener.document.getElementById( "quizSpot" ).
19
 opened the quiz with a "try
 innerHTML = "Your answer is incorrect." +
 again" message and a new
 "Please try again <br /> <a href = " +
 \"javascript:openQuiz()\">Please take our quiz</a>";
 copy of the link
23
 window.opener.focus();
24
 Gives the main window focus
 window.close();
25
 so that the user can see the
 } // end function checkAnswers
26
 response to the quiz input
 //-->
 </script>
28
 </head>
29
```

<?xml version = "1.0" encoding = "utf-8"?>

```
30
 <body>
 <form id = "myQuiz" action = "javascript:checkAnswers()">
31
 Select the name of the tip that goes with the
32
 image shown:<br />
33
 <img src = "EPT.gif" alt = "mystery tip"/>
34
35
 <br />
36
 <input type = "radio" name = "radiobutton" value = "CPE" />
37
 <label>Common Programming Error</label>
38
39
 <input type = "radio" name = "radiobutton" value = "EPT" />
40
 <label>Error-Prevention Tip</label>
41
42
 <input type = "radio" name = "radiobutton" value = "PERF" />
43
 <label>Performance Tip</label>
44
45
 <input type = "radio" name = "radiobutton" value = "PORT" />
46
 <label>Portability Tip</label><br />
47
48
 <input type = "submit" name = "Submit" value = "Submit" />
49
 <input type = "reset" name = "reset" value = "Reset" />
50
51
 52
 </form>
 </body>
53
54 </html>
```

Fig. 11.17 Online quiz in a child window (Part 2 of 5).

Fig. 11.17 | Online quiz in a child window (Part 3 of 5).

Fig. 11.17 | Online quiz in a child window (Part 4 of 5).

Fig. 11.17 | Online quiz in a child window (Part 5 of 5).

11.9 Using JSON to Represent Objects

- JSON (JavaScript Object Notation) is a simple way to represent JavaScript objects as strings.
- JSON was introduced in 1999 as an alternative to XML for data exchange.
- Each JSON object is represented as a list of property names and values contained in curly braces, in the following format:

```
{ propertyName1 : value1, propertyName2 : value2 }
```

• Arrays are represented in JSON with square brackets in the following format:

```
[ value1, value2, value3 ]
```

• Values in JSON can be strings, numbers, JSON objects, true, false or null.