

JAVASCRIPT AND FORMS

Introduction to JavaScript and Forms

Announcements

2

- Some of the files were missing from /home/martin/Assignment4. They are available now.
- Some of the pages have pointers to validate code on cs.washington.edu, which do not work. Change these to validate from w3.
- For Assignment 3, the files in info.txt have only three lines instead of the promised 4. The fourth line is supposed to be the number of review. Just make up a number.

Announcements (2)

3

- The page for the Final Project has been updated. A template for the proposal and an example proposal is available there.

Code to validate html from w3

4

```
<p>
  <a href="http://validator.w3.org/check?uri=referer">
 
  </a>
</p>
```

Some of the examples have pointers to cs.washington.edu, which do not work.

5

Standup

Discuss questions with your Scrum Team

Quiz

6

1. Write HTML that will produce: Visa MC
2. Why use client-side programming?
3. Write HTML and JavaScript to open an alert box when you click:
4. Change the text color on when clicked using:

```
function changeButton() {  
 var button = document.getElementById("output");  
 button.style.color = "red";  
}
```

And the answer is ...

Quiz (Answers)

8

1.

```
<label><input type="radio" name="cc" value="visa" checked="checked" /> Visa</label>
 <label><input type="radio" name="cc" value="mc" /> MC</label>
```

 - Slide 17
1. 1) Faster UI 2) Quick changes 3) Input actions
 - Slide 24
2.

```
<button onclick="alert('button clicked');">click me</button>
```

 - Slides 36, 37, 38
3.

```
<button id="output" onclick="changeButton();">click me</button>
```

 - Slide 43

Form Basics

Web Data

10

- Most interesting web pages revolve around data
 - examples: Google, IMDB, Digg, Facebook, YouTube, Rotten Tomatoes
 - can take many formats: text, HTML, XML, multimedia
- Many of them allow us to access their data
- Some even allow us to *submit our own new data*
- Most server-side web programs accept parameters that guide their execution

Reading/writing an entire file

11

URL?name=value&name=value...

`http://example.com/student_login.php?`

`username=xenia&sid=1234567`

- **query string:** a set of parameters passed from a browser to a web server
 - often passed by placing name/value pairs at the end of a URL
- PHP code on the server can examine and utilize the value of parameters

HTML forms

12

- **form:** a group of UI controls that accepts information from the user and sends the information to a web server
- the information is sent to the server as a query string

Add Comments Here

Value 1 Value 2 Value 3 Value 4

Value 1 Value 2 Value 3 Value 4 Value 5

Submit Reset

HTML form: <form>

13

```
<form action="destination URL">  
 form controls  
</form>
```

HTML

- required **action** attribute gives the URL of the page that will process this form's data
- when form has been filled out and **submitted**, its data will be sent to the action's URL

Form example

14

```
<form action="http://www.google.com/search">
  <div>
 Let's search Google:
 <input name="q" />
 <input type="submit" />
  </div>
</form>
```

HTML

Let's search Google: Submit Query

- Wrap the form's controls in a block element such as `div`

Form controls

Form controls: <input>

16

```
<!-- 'q' happens to be the name of Google's required  
parameter -->  
<input type="text" name="q" value="Colbert Report" />  
<input type="submit" value="Booyah!" />
```


- **input element is used to create many UI controls**
 - **an inline element that MUST be self-closed**
- **name attribute specifies name of query parameter to pass to server**

Form controls: <input> (cont.)

17

```
<!-- 'q' happens to be the name of Google's required  
parameter -->  
<input type="text" name="q" value="Colbert Report" />  
<input type="submit" value="Booyah!" />
```


- type **can be button, checkbox, file, hidden, password, radio, reset, submit, text, ...**
- value **attribute specifies control's initial text**

Text fields: <input>

18

```
<input type="text" size="10" maxlength="8" /> NetID <br />
<input type="password" size="16" /> Password
<input type="submit" value="Log In" />
```

HTML

The image shows a screenshot of a web browser displaying a login form. At the top, it says "HTML". Below that is a grey header bar with the text "NetID". Below the header is a grey input field containing the placeholder text "NetID". To its right is another grey input field containing the placeholder text "Password". To the right of the password field is a grey button labeled "Log In".

- **input attributes:** disabled, maxlength, readonly, size, value
- size attribute controls onscreen width of text field
- maxlength limits how many characters user is able to type into field

Text boxes: <textarea>

19

```
<textarea rows="4" cols="20">  
Type your comments here.  
</textarea>
```

HTML

Type your comments
here.

- initial text is placed inside textarea tag (optional)
- required rows and cols attributes specify height/width in characters
- optional read only attribute means text cannot be modified

Check boxes: <input>

20

```
<input type="checkbox" name="lettuce" /> Lettuce  
<input type="checkbox" name="tomato" checked="checked" />  
Tomato  
<input type="checkbox" name="pickles" /> Pickles
```

HTML

- none, 1, or many checkboxes can be checked at same time

Radio buttons: <input>

21

```
<input type="radio" name="cc" value="visa"  
checked="checked" /> Visa  
<input type="radio" name="cc" value="mastercard" />  
MasterCard  
<input type="radio" name="cc" value="amex" /> American  
Express
```

HTML

- grouped by name attribute (only one can be checked at a time)
- must specify a value for each one or else it will be sent as value on

Text labels: <label>

22

```
<label><input type="radio" name="cc" value="visa" checked="checked" /> Visa</label>
<label><input type="radio" name="cc" value="mastercard" /> MasterCard</label>
<label><input type="radio" name="cc" value="amex" /> American Express</label>
```

HTML

- associates nearby text with control, so you can click text to activate control
- can be used with checkboxes or radio buttons
- *label element can be targeted by CSS style rules*

Drop down lists: <select>, <option>

23

```
<select name="favoritecharacter">
  <option>Frodo</option>
  <option>Bilbo</option>
  <option selected="selected">Gandalf</option>
  <option>Galadriel</option>
</select>
```

HTML

- **option element represents each choice**
- **select optional attributes: disabled, multiple, size**
- **optional selected attribute sets which one is initially chosen**

Using: <select> for lists

24

```
<select name="favoritecharacter[]" size="3"  
multiple="multiple">  
 <option>Frodo</option>  
 <option>Bilbo</option>  
 <option>Gandalf</option>  
 <option>Galadriel</option>  
 <option selected="selected">Aragorn</option>  
</select>
```

HTML

- optional **multiple** attribute allows selecting multiple items with shift- or ctrl-click
- must declare parameter's **name** with **[]** if you allow multiple selections
- option tags can be set to be initially selected

Option groups: <optgroup>

25

```
<select name="favoritecharacter">
  <optgroup label="Major Characters">
 <option>Frodo</option>
 <option>Sam</option>
 <option>Gandalf</option>
 <option>Aragorn</option>
  </optgroup>
  <optgroup label="Minor Characters">
 <option>Galadriel</option>
 <option>Bilbo</option>
  </optgroup>
</select>
```


HTML

- What should we do if we don't like the bold italic?

Intro to Javascript

Client Side Scripting

27

Why use client-side programming?

28

PHP already allows us to create dynamic web pages.
Why also use client-side scripting?

- client-side scripting (JavaScript) benefits:
 - **usability:** can modify a page without having to post back to the server (faster UI)
 - **efficiency:** can make small, quick changes to page without waiting for server
 - **event-driven:** can respond to user actions like clicks and key presses

Why use client-side programming?

29

- server-side programming (PHP) benefits:
 - **security:** has access to server's private data; client can't see source code
 - **compatibility:** not subject to browser compatibility issues
 - **power:** can write files, open connections to servers, connect to databases, ...

What is Javascript?

30

- a lightweight programming language ("scripting language")
 - used to make web pages interactive
 - insert dynamic text into HTML (ex: user name)
 - **react to events** (ex: page load user click)
 - get information about a user's computer (ex: browser type)
 - perform calculations on user's computer (ex: form validation)

What is Javascript?

31

- a web standard (but not supported identically by all browsers)
- NOT related to Java other than by name and some syntactic similarities

Javascript vs Java

32

- interpreted, not compiled
- more relaxed syntax and rules
 - fewer and "looser" data types
 - variables don't need to be declared
 - errors often silent (few exceptions)
- key construct is the function rather than the class
 - "first-class" functions are used in many situations
- contained within a web page and integrates with its HTML/CSS content

Javascript vs Java

33

+

=

JavaScript vs. PHP

34

- similarities:
 - both are interpreted, not compiled
 - both are relaxed about syntax, rules, and types
 - both are case-sensitive
 - both have built-in regular expressions for powerful text processing

JavaScript vs. PHP

35

- differences:
 - JS is more object-oriented: noun.verb(), less procedural: verb(noun)
 - JS focuses on user interfaces and interacting with a document; PHP is geared toward HTML output and file/form processing
 - JS code runs on the client's browser; PHP code runs on the web server

JS <3

Linking to a JavaScript file: script

36


```
<script src="filename" type="text/javascript"></script>
```

HTML

- script tag should be placed in HTML page's head
- script code is stored in a separate .js file
- JS code can be placed directly in the HTML file's body or head (like CSS)
 - but this is bad style (should separate content, presentation, and behavior)

Event-driven programming

37

A JavaScript statement: alert

38

```
alert("IE6 detected. Suck-mode enabled.");
```

JS

- a JS command that pops up a dialog box with a message

Event-driven programming

39

- you are used to programs start with a main method (or implicit main like in PHP)
- JavaScript programs instead wait for user actions called *events* and respond to them
- event-driven programming: writing programs driven by user events
- Let's write a page with a clickable button that pops up a "Hello, World" window...

Buttons

40

```
<button>Click me!</button>
```

HTML

- button's text appears inside tag; can also contain images
- To make a responsive button or other UI control:
 1. choose the control (e.g. button) and event (e.g. mouse 1. click) of interest
 2. write a JavaScript function to run when the event occurs
 3. attach the function to the event on the control

JavaScript functions

41

```
function name() {  
 statement ;  
 statement ;  
 ...  
 statement ;  
}
```

JS

```
function myFunction() {  
 alert("Hello!");  
 alert("How are you?");  
}
```

JS

- the above could be the contents of example.js linked to our HTML page
- statements placed into functions can be evaluated in response to user events

Event handlers

42

```
<element attributes onclick="function() ;">...
```

HTML

```
<button onclick="myFunction () ;>Click me!</button>
```


HTML

- **JavaScript functions can be set as event handlers**
 - when you interact with the element, the function will execute
- **onclick is just one of many event HTML attributes we'll use**
- **but popping up an alert window is disruptive and annoying**
 - A better user experience would be to have the message appear on the page...

Document Object Model (DOM)

43

- most JS code manipulates elements on an HTML page
- we can examine elements' state
 - e.g. see whether a box is checked
- we can change state
 - e.g. insert some new text into a div
- we can change styles
 - e.g. make a paragraph red

DOM element objects

44

HTML

```
<p>
  Look at this octopus:
  
  Cute, huh?
</p>
```


DOM Element Object

Property	Value
tagName	"IMG"
src	"octopus.jpg"
alt	"an octopus"
id	"icon01"

JavaScript

```
var icon = document.getElementById("icon01");
icon.src = "kitty.gif";
```

Accessing elements:

`document.getElementById`

45

```
var name = document.getElementById("id");
```

JS

```
<button onclick="changeText()">Click me!</button>
<span id="output">replace me</span>
<input id="textbox" type="text" />
```

HTML

```
function changeText() {
 var span = document.getElementById("output");
 var textBox = document.getElementById("textbox");

 textBox.style.color = "red";
}
```

JS

Accessing elements:

document.getElementById

46

- `document.getElementById` returns the DOM object for an element with a given id
- can change the text inside most elements by setting the `innerHTML` property
- can change the text in form controls by setting the `value` property

Changing element style: element.style

47

Attribute	Property or style object
color	color
padding	padding
background-color	backgroundColor
border-top-width	borderTopWidth
Font size	fontSize
Font famiy	fontFamily

Preetify

48

```
function changeText() {  
 //grab or initialize text here  
  
 // font styles added by JS:  
 text.style.fontSize = "13pt";  
 text.style.fontFamily = "Comic Sans MS";  
 text.style.color = "red"; // or pink?  
}
```

JS

More Javascript Syntax

Variables

50

```
var name = expression;
```

JS

```
var clientName = "Connie Client";
var age = 32;
var weight = 127.4;
```

JS

- variables are declared with the var keyword (case sensitive)
- types are not specified, but JS does have types ("loosely typed")
 - Number, Boolean, String, Array, Object, Function, Null, Undefined
 - can find out a variable's type by calling typeof

Number type

51

```
var enrollment = 99;  
var medianGrade = 2.8;  
var credits = 5 + 4 + (2 * 3);
```

JS

- integers and real numbers are the same type (no int vs. double)
- same operators: + - * / % ++ -- = += -= *= /= %=
- similar precedence to Java
- many operators auto-convert types: "2" * 3 is 6

Comments (same as Java)

52

```
// single-line comment  
/* multi-line comment */
```

JS

- identical to Java's comment syntax
- recall: 4 comment syntaxes
 - HTML: <!-- comment -->
 - CSS/JS/PHP: /* comment */
 - Java/JS/PHP: // comment
 - PHP: # comment

Math object

53

```
var rand1to10 = Math.floor(Math.random() * 10 + 1);  
var three = Math.floor(Math.PI);
```

JS

- **methods:** abs, ceil, cos, floor, log, max, min, pow, random, round, sin, sqrt, tan
- **properties:** E, PI

Special values: null and undefined

54

```
var ned = null;  
var benson = 9;  
// at this point in the code,  
// ned is null  
// benson's 9  
// caroline is undefined
```

JS

- undefined : has not been declared, does not exist
- null : exists, but was specifically assigned an empty or null value
- Why does JavaScript have both of these?

Logical operators

- > < >= <= && || !== != === !=
- most logical operators automatically convert types:
 - ▣ 5 < "7" is true
 - ▣ 42 == 42.0 is true
 - ▣ "5.0" == 5 is true
- === and !== are strict equality tests; checks both type and value
 - ▣ "5.0" === 5 is false

if/else statement (same as Java)

56

```
if (condition) {  
 statements;  
} else if (condition) {  
 statements;  
} else {  
 statements;  
}
```

JS

- identical structure to Java's if/else statement
- JavaScript allows almost anything as a condition

Boolean type

57

```
var iLike190M = true;
var ieIsGood = "IE6" > 0; // false
if ("web devevelopment is great") { /* true */ }
if (0) { /* false */ }
```

JS

- any value can be used as a Boolean
 - ▣ "falsey" values: 0, 0.0, NaN, "", null, and undefined
 - ▣ "truthy" values: anything else
- converting a value into a Boolean explicitly:
 - ▣ var boolValue = Boolean(otherValue);
 - ▣ var boolValue = !! (otherValue);

for loop (same as Java)

58

```
var sum = 0;  
for (var i = 0; i < 100; i++) {  
 sum = sum + i;  
}
```

JS

```
var s1 = "hello";  
var s2 = "";  
for (var i = 0; i < s.length; i++) {  
 s2 += s1.charAt(i) + s1.charAt(i);  
}  
// s2 stores "hheelllloo"
```

JS

while loops (same as Java)

59

```
while (condition) {  
 statements;  
}
```

JS

```
do {  
 statements;  
} while (condition);
```

JS

- break and continue keywords also behave as in Java

Popup boxes

60

```
alert("message"); // message  
confirm("message"); // returns true or false  
prompt("message"); // returns user input string
```

JS

Arrays

61

```
var name = [] ; // empty array  
var name = [value, value, ..., value]; // pre-filled  
name[index] = value; // store element
```

JS

```
var ducks = ["Huey", "Dewey", "Louie"];  
var stooges = [] ; // stooges.length is 0  
stooges[0] = "Larry"; // stooges.length is 1  
stooges[1] = "Moe"; // stooges.length is 2  
stooges[4] = "Curly"; // stooges.length is 5  
stooges[4] = "Shemp"; // stooges.length is 5
```

JS

Array methods

62

```
var a = ["Stef", "Jason"]; // Stef, Jason
a.push("Brian"); // Stef, Jason, Brian
a.unshift("Kelly"); // Kelly, Stef, Jason, Brian
a.pop(); // Kelly, Stef, Jason
a.shift(); // Stef, Jason
a.sort(); // Jason, Stef
```

JS

- array serves as many data structures: list, queue, stack, ...
- **methods:** concat, join, pop, push, reverse, shift, slice, sort, splice, toString, unshift
 - push and pop add / remove from back
 - unshift and shift add / remove from front
 - shift and pop return the element that is removed

String type

63

```
var s = "Connie Client";
var fName = s.substring(0, s.indexOf(" ")); // "Connie"
var len = s.length; // 13
var s2 = 'Melvin Merchant';
```

JS

- **methods:** charAt, charCodeAt, fromCharCode, indexOf, lastIndexOf, replace, split, substring, toLowerCase, toUpperCase
 - charAt returns a one-letter String (there is no char type)
- length property (not a method as in Java)
- Strings can be specified with "" or ''
- concatenation with + :
 - 1 + 1 is 2, but "1" + 1 is "11"

More about String

- escape sequences behave as in Java: \' \" \& \n \t \\
- converting between numbers and Strings:

```
var count = 10;
var s1 = "" + count; // "10"
var s2 = count + " bananas, ah ah ah!"; // "10 bananas, ah
ah ah!"
var n1 = parseInt("42 is the answer"); // 42
var n2 = parseFloat("booyah"); // NaN
```

JS

- accessing the letters of a String:

```
var firstLetter = s[0]; // fails in IE
var firstLetter = s.charAt(0); // does work in IE
var lastLetter = s.charAt(s.length - 1);
```

Splitting strings: `split` and `join`

65

```
var s = "the quick brown fox";
var a = s.split(" "); // ["the", "quick", "brown", "fox"]
a.reverse(); // ["fox", "brown", "quick", "the"]
s = a.join("!"); // "fox!brown!quick!the"
```

JS

- `split` breaks apart a string into an array using a delimiter
 - can also be used with regular expressions (seen later)
- `join` merges an array into a single string, placing a delimiter between them