App Development & Modeling

BSc in Applied Computing

Eamonn de Leastar (edeleastar@wit.ie)

Department of Computing, Maths & Physics Waterford Institute of Technology

http://www.wit.ie

http://elearning.wit.ie

Agenda

- Nature of Javascript
- Motivating Example
- The DOM
- Script Fragments in Detail:
 - 1.Functions
 - 2. Variables & Operators
 - 3.Date & Time
 - 4.Events
 - 5. Manipulating Lists

Agenda

- Nature of Javascript
- Motivating Example
- The DOM
- Script Fragments in Detail:
 - 1.Functions
 - 2. Variables & Operators
 - 3.Date & Time
 - 4.Events
 - 5. Manipulating Lists

Structure of Client-Side Web

- Markup (HTML)
 - Structure
 - Content
- Style (CSS)
 - Style
 - Presentation
 - Appearance
- Function (Javascript)
 - Actions
 - Manipulations

Javascript

- JavaScript provides access to virtually all aspects of a page.
 - CSS properties
 - Markup content
 - Forms, communication to Server
- JavaScript is a scripting language most often used for client-side web development.
- It is a dynamic, weakly typed, prototype-based language with first-class functions.
- JavaScript was influenced by many languages and was designed to have a similar look to Java, but be easier for non-programmers to work with.

Javascript & Java: Similarities

- C-like syntax, the C language being their most immediate common ancestor language.
- Object-oriented, but with different approaches to classes
- Sandboxed i.e. they run inside an all encompassing environment. For Java the Java Virtual Machine, for Javascript, the Browser
- Available within browsers (Java requiring a browser plugin)
- JavaScript was designed with Java's syntax and standard library in mind all Java keywords were reserved in original JavaScript.
- JavaScript's standard library follows Java's naming conventions, and JavaScript's Math and Date objects are based on classes from Java

Javascript & Java: Differences

- Static vs Dynamic Typing:
 - Java has static typing variable must be associated with specific type as soon as they are introduced
 - JavaScript's typing is dynamic a variable can hold an object of any type and cannot be restricted
- Functional:
 - JavaScript also has many functional features based on the Scheme language, ultimately derived from the programming language LISP.
- Object Model
 - Java's objects are class-based;
 - JavaScript's objects are prototype-based.
- Java is loaded from compiled bytecode; JavaScript is loaded as humanreadable source code.

Agenda

- Nature of Javascript
- Motivating Example
- The DOM
- Script Fragments in Detail:
 - 1.Functions
 - 2. Variables & Operators
 - 3.Date & Time
 - 4.Events
 - 5. Manipulating Lists

This pages contains

Motivating Example

- A paragraph
- 3 <input> elements
 - A Text Field
 - 2 Buttons
- A list

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Changing the DOM</title>
 <script type="text/javascript" src="script.js"></script>
 </head>
 <body>
 <
 This page contains a list, which will be modified by pressing the following button:
 <input type="text" id="itemtext" />
 <input type="button" value="Add One" onclick="addElementById('itemtext')" />
 <input type="button" value="Clear All" onclick="clearList()" />
 An Item 
 </01>
 </body>
</html>
```

Java Script Functions

- The script element identifies a file containing javascript functions
- The button elements identify the functions + parameters, to be called when the buttons are clicked
- The functions directly manipulate the DOM, changing the content of the current page

```
function (addElementById(itemId))
{
  var list = document.getElementById('list');
  var itemText = document.getElementById(itemId);
  var newItem = document.createElement('li');
  newItem.innerHTML = itemText.value;
  list.appendChild(newItem);
}

function (clearList())
{
  var list = document.getElementById('list');
  list.innerHTML = "";
}
```

script.js

Example

- For a static page, clicking on a link/button takes the browser to a new page (new url)
- With a dynamic page (javascript enabled), clicking on a button may change the current pages structure, content or style

Agenda

- Nature of Javascript
- Motivating Example
- The DOM
- Script Fragments in Detail:
 - 1.Functions
 - 2. Variables & Operators
 - 3.Date & Time
 - 4.Events
 - 5. Manipulating Lists

Parsing & Rendering

- A web browser typically reads and renders HTML documents in two phases:
 - the parsing phase
 - the rendering phase.
- During the parsing phase, the browser reads the markup in the document, breaks it down into components, and builds a Document Object Model (DOM) tree.
- The DOM is a in-memory data structure, typically traversed by Java Script code

DOM Tree

- Each object in the DOM tree is called a node.
- There are several types of nodes, including element nodes and text nodes.
- At the top of the tree is a document node, which contains an element node called the root node; this is always the html element in HTML documents.
- It branches into two child element nodes—head and body—which then branch into other children.


```
function clearList()
{
  var list = document.getElementById('list');
  list.innerHTML = "";
}
```


- All aspects of the DOM essentially a structured version of the html + the CSS loaded in the current page, can be accessed in javascript via the "document" object.
- If a script changes the DOM, the effects are immediately visible in the rendered document in the browser

Agenda

- Nature of Javascript
- Motivating Example
- The DOM
- Script Fragments in Detail:
 - 1.Functions
 - 2. Variables & Operators
 - 3.Date & Time
 - 4.Events
 - 5. Manipulating Lists

Script Location

- Where a script can be provided, 3 options available
- External Script

<script src="script.js" type="text/javascript" > </script>

Script within HTML document

"Inline" scripts as values of event attributes

```
<script type="text/javascript">
/*
  JavaScript code as content of script element
  */
</script>
```

```
<a href="#"
onclick="window.resizeTo(800,600))">
Size Window to 800 x 600
</a>
```

Functions 1

- Functions are equivalent to "methods" in Java
- Introduced by the "function" keyword, and then scoped by { and }

```
function message1()
{
  document.write ("Hello World");
}

function message2()
{
  document.write ("Hello World Again");
}
```

- These two functions write strings to the current document - the DOM
- There effect on the DOM depends on whether is page is currently loading, or has already loaded

Functions 2

 These three functions display dialog boxes on top of the browser


```
function showAlert()
{
 alert("Hello! I am an alert box!");
}

function showConfirm()
{
 confirm("Press a button");
}

function showPrompt()
{
 prompt("Please Enter your Name:", "none");
}
```


Functions 3

 Functions can perform computations, implement algorithms or arbitrary complexity


```
function calcAgeInSecs (age)
{
  var age = prompt("Please Enter your age in years:", "0");
  var seconds = age * 365 * 24 * 60 * 60;
  alert("You have lived " + seconds + " seconds!");
}
```


Variables

- JavaScript variables have some similarities to variables you have already encountered in the Java programming language
 - They have names, like "x", or a more descriptive name, like "ageInSecs".
 - The variable names are case sensitive (y and Y are two different variables)
 - They must begin with a letter or the underscore character
- The differ from Java variables in a number of important ways
 - there is no "type" associated with the variable
 - The variables can hold numbers, strings, boolean values (true,false) or null
 - The same variable can, at different times, hold different values, and different type (a number or a string for instance).
 - Variables are always introduced with the "var" keyword

```
var x=5;
var dvdname ="The Crazies";
var valid = false;
var go = true;
var cost = 23.99;
```

Arithmetic Operators

• Assume y contains 5

Operator	Description	Example	Result
+	Addition	x=y+2	x =7
-	Subtraction	x=y-2	x=3
*	Multiplication	x=y*2	x=10
/	Division	x=y/2	x=2.5
%	Modulus (division remainder)	x=y%2	x=1
++	Increment	x=++y	x=6
	Decrement	х=у	x=4

Assignment Operators

Assume x is 10 and y is 5

Operator	Example	Same As	Result
=	x=y		x=5
+=	x+=y	x= <u>x+y</u>	x=15
-=	x-=y	x=x-y	x=5
=	x=y	x=x*y	x=50
/=	x/=y	x=x/y	x=2
%=	x%=y	x= <u>x%y</u>	x=0

Comparison & Logical Operators

• Assume x contains 5

Operator	Description	Example
==	is equal to	x==8 is false
===	is exactly equal to (value and type)	x===5 is true x==="5" is false
!=	is not equal	x!=8 is true
>	is greater than	x>8 is false
<	is less than	x<8 is true
>=	is greater than or equal to	x>=8 is false
<=	is less than or equal to	x<=8 is true

25

Date & Time

- The Date object is useful when you want to display a date or use a timestamp in some sort of calculation.
- In Javascript, you can either make a Date object by supplying the date of your choice, or you can let JavaScript create a Date object based on the system clock

```
function getDate()
{
  var currentTime = new Date();
  var month = currentTime.getMonth();
  var day = currentTime.getDate();
  var year = currentTime.getFullYear();
  var date = month + "/" + day + "/" + year;
  return date;
}
```

```
function getTime()
{
  var currentTime = new Date();
  var hours = currentTime.getHours();
  var minutes = currentTime.getMinutes();
  var seconds = currentTime.getSeconds();
  var time = hours + ":" + minutes + ":" + seconds;
  return time;
}
```

```
The current Date is

10/22/2010

Did you see the Date?
```

```
<body>
 The current Date is 
  <script type="text/javascript">
 document.write(getDate());
  </script>
 Did you see the Date? 
  </body>
```

Events

- An event is some activity, usually initiated by the user, which can be detected and intercepted by the browser.
- Very often associated with the input device (keyboard or mouse)
- But may also be associated with other activities - e.g. a page load

- click
- change
- submit
- load
- mouseout
- mouseover
- blur
- focus
- dblclick
- keydown
- keyup
- keypress
- unload
- mousedown
- mousemove
- mouseup
- reset
- select

Input Element

- One of the most diverse elements in html.
- Many "Types" possible

<input type="button" value="Click Me" />

- button
- text
- checkbox
- radio
- password
- etc
- Will often define and participate in "events"

<input type="text" value="Click Me" />

Click Me

onclick for Input Button


```
About to launch a script:


Hello World

Script has finished - did you see the text?

Click Me
```

```
function calcAgeInSecs (age)
{
  var age = prompt("Please Enter your age in years:", "0");
  var seconds = age * 365 * 24 * 60 * 60;
  alert("You have lived " + seconds + " seconds!");
}
```


onclick for Input Button

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

```
<body>
 //...
 <input type="button" value="Click Me" onclick="calcAgeInSecs()" />
 </body>
```


```
function calcAgeInSecs (age)
{
  var age = prompt("Please Enter your age in years:", "0");
  var seconds = age * 365 * 24 * 60 * 60;
  alert("You have lived " + seconds + " seconds!");
}
SCript.js
```

Changing Styles

```
This is a title
Changing the styles

make body red

make headding green
```


- changeBackground() is method we have written, taking two parameters
 - Parameter 1: the Id of an element whose colour you wish to change
 - Parameter 2: the new colour for the background of the element

function changeBackground()

```
function changeBackground(id, colour)
{
  var element = document.getElementById(id);
  element.style.backgroundColor = colour;
}
```

- Two statements in the function:
 - Statement 1: ask the document (the DOM) for a reference to the element with a specific id. Store this in the variable called "element"
 - Statement 2: reach into this element, get its current style, and change the background colour to the one specified by the parameter

- Specify any valid colour in text fields
- changeBackgroundById() reads the colour from the text fields, and sets the style accordingly

changeBackgroundById()

```
function changeBackgroundById(elementId, colourTextId)
{
  var element = document.getElementById(elementId);
  var colour = document.getElementById(colourTextId);
  element.style.backgroundColor = colour.value;
}
```

- · Get reference to the element to the changed
- Get a reference to the text field containing the colour
- Set the element's colour to the colour in that text field

Manipulating Lists

This page contains a list, which will be modified by pressing the following button:

- 1. An Item
- 2. One
- 3. One
- One

This page contains a list, which will be modified by pressing the following button:

Add One Clear All

functions addElement(), clearList()

```
function addElement(item)
{
  var list = document.getElementById('list');
  var newItem = document.createElement('li');
  newItem.innerHTML = item;
  list.appendChild(newItem);
}

function clearList()
{
  var list = document.getElementById('list');
  list.innerHTML = "";
}
```

- "document.createElement" will create a new element
- "appendChild" will attach an new element to an existing element
- "innerHTML" is a simple mechanism for changing the contents of an element

addElementByld

Retrieve text from text field, and add to list

Function addElementById()

```
function addElementById(itemId)
{
  var list = document.getElementById('list');
  var itemText = document.getElementById(itemId);
  var newItem = document.createElement('li');
  newItem.innerHTML = itemText.value;
  list.appendChild(newItem);
}
```

- 1.Retrieve reference to the list
- 2. Retrieve reference to the text field
- 3. Create a new list item element
- 4.Insert the text in the text field into this new list item element
- 5. Append this new element into the list

Except where otherwise noted, this content is licensed under a Creative Commons Attribution-NonCommercial 3.0 License.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

