

TNMK30 - ELEKTRONISK PUBLICERING

JAVASCRIPT

DAGENS FÖRELÄSNING

- HTML Formulär
- JavaScript
- Syntax
- Events
- DOM
- Validering av formulär

OUTPUT FRÅN JS

- `innerHTML`
- `document.write()`
- `window.alert()`
- `console.log()`

TNMK30 - ELEKTRONISK PUBLICERING

JS & BETEENDE

JAVASCRIPT

- Skriptspråk som körs på klientsidan (klientskript).
- Koden exekveras i webbläsaren efter att sidan har skickats från servern.
- Kontrollera/manipulera en sidas innehåll utan att behöva skicka tillbaka till servern .
- Svara på "actions" från användaren som inmatning av text, klick och knapptryckningar.

HTML-FORMULÄR

- Används för att ta emot information från användaren och skickar den till en webbserver.
- Uppbyggd av en grupp av gränssnittskontroller. T.ex. textfält, checkboxar, radioknappar etc.
- Informationen från användaren skickas till servern som:
 - URL variabler i en query string (get)
 - HTTP post request (post)

HTML-FORMULÄR

- Formulärkontroller, text och övriga element placeras inom `<form>` taggen.
- Egenskapen `action` är åtgärden som utförs när formuläret skickas.
- `action` ger webbadressen till den sida som kommer att behandla formulärdata.

```
<form action="URL">  
  <div>  
 Formulärkontroller  
  </div>  
</form>
```


INPUT-KONTROLL

- `input` är det vanligaste formulärelementet:
 - Används för att skapa många kontroller.
 - Inlineelement och måste öppnas/stängas i samma tag `<input ... />`
- `name` attributen definierar namnet på parametern som ska skickas till webbservern.
- `value` ger ett initialt textvärde till kontrollen.

INPUT-KONTROLL

- `type` anger typ av kontroll
`button, checkbox, color, date, file, hidden,`
`password, radio, reset, search, submit, text,`
...

FORMULÄRKONTROLLER

<code><input></code>	Input kontroll
<code><textarea></code>	Flera raders textfält
<code><label></code>	Etikett för en input kontroll beskriver vad som ska anges i fältet
<code><fieldset></code>	Gruppera formulärkontroller
<code><legend></code>	Anger rubrik till en fieldset
<code><select></code>	Definierar en drop-down lista
<code><option></code>	Definierar ett värde i drop-down listan
<code><optgroup></code>	Grupperar värden i en drop-down lista
<code><button></code>	Klickbar knapp
<code><datalist></code>	Definierar ett set av förbestämda option element som är tillgängliga för input kontroller
<code><output></code>	Definierar resultatet av en beräkning

TNMK30 - ELEKTRONISK PUBLICERING

JAVASCRIPT

JAVASCRIPT

- Skriptspråk: tolkat programmeringsspråk.
- Exekveras i webbläsare av javascriptsmotor.
- Används för att göra webbsidor interaktiva:
 - Ändra innehåll och presentation.
 - Validera formulär.
- Händelsestyrd (event-driven) programmering.
- Stöds inte identiskt av alla webbläsare.

INKLUDERA JS I HTML

- Direkt i HTML-dokumentets `<head>` eller `<body>` i script-taggar.
`<script> alert("message"); </script>`
- Undvik, och separera innehåll, presentation och beteende.
- Använd separat .js fil och inkludera med script-tagga:
- script-taggen placeras i HTML-dokumentets `<head>`.
- (alternativt sist i HTML-dokumentets `<body>`).

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

VARIABLER

- Deklareras med `var`.
- Kan deklaras implicit genom att tilldelas ett värde.
- Svagt typade och dynamiskt definierade.
- Har typer men de behöver inte anges vid deklaration.
- Typen bestäms eller konverteras beroende på värdet som variabeln tilldelas.

VARIABLER

- 8 huvudtyper:
`Number, Boolean, String, Array, Object, Function, Null, Undefined`
- Kan ta reda på typen genom `typeof` operator.

```
var userName = "John";
```

```
var numofUsers = 2;
```

```
lightLevel = 0.5;
```

VARIABLER

- Namnge variablerna smart, underlätta kodning och felsökning.
- Undvik därför `x`, `y`, och `temp`...
- Undvik JS-keywords som: `default`, `case`, `else`, `function`, `return`, ...
- Kan innehålla alla tecken enligt Unicode.
- Är case sensitive.
- Kan innehålla siffror, men får inte börja på siffra.

VARIABLER

- Globala variabler deklarerar "utanför" funktionen.
- Lokala variabler deklarerar i funktionen.
- Variabler som inte deklarerar med `var` blir automatiskt globala.

FUNKTIONER

```
function funktionsNamn(parameter1, ...){  
 kod som ska exekveras;  
 return värde; /* ej obligatoriskt */  
}
```

FUNKTIONER

```
function calcMulti(firstNr, secondNr){  
 var calculatedNr = firstNr * secondNr;  
 return calculatedNr;  
}
```

```
function calcMulti(firstNr, secondNr){  
 return firstNr * secondNr;  
}
```

FUNKTIONER

- Funktioner kan också vara anonyma och läggas in direkt i variabler, objekt eller event.

```
var myFunction = usefulFunction({});
```

OBJEKT

- Objekt är behållare av värden
- Metoder, `name = person.fullName();`
- Egenskaper, `name = person.fullName;`

```
var namn = {  
 attributNamn: värde,  
 ...,  
 metodNamn: function(parametrar) {  
 kod som ska exekveras;  
 }  
};
```

OBJEKT

- Objekt är behållare av värden
- Metoder, `name = person.fullName();`
- Egenskaper, `name = person.fullName;`

```
var person = {  
  firstName: "Gustav",  
  lastName: "Stefanson",  
  age: 50,  
  getAge: function() {return this.age;}  
};
```


JAVASCRIPT - VARIABLER

- Set av variabler, objekt, funktioner som går att nå:
 - Lokala variabler är enbart åtkomliga i funktionen
 - Globala variabler är åtkomliga från var som helst i JS koden
- Variabler deklarerade utanför funktioner blir globala
 - Nås även från kod i andra .js filer
 - !Globala variabler

HÄNDELSESTYRD PROGRAMMERING

- JavaScript svarar på actions från användaren (event-driven).
 - Ingen main
- Events
 - Sidan har laddats färdigt (`onload`).
 - Input som musklick, tangenttryck, etc.

JAVASCRIPT - KOMMENTARER

- Kommentarer
 - `//kommentar`
 - `/*kommentar över flera rader*/`

SKRIVA UT

- Skriva ut i konsol

```
var namn = "Niklas";  
console.log(namn);  
console.log("Niklas");
```

- Skriva ut i fönster

```
var namn = "Niklas";  
alert(namn);  
alert("Niklas");
```

- Bra vid debugging & inspektera koden.

STRÄNGAR

- "sträng" eller 'sträng'
- Metoder: `charAt`, `indexOf`, `replace`, `split`, `substring`, `capitalize`, `toLowerCase`,...
- Egenskaper: `length`
- Konkatenera med `+`: `2+1=3` & `"2"+1="21"`
- Escape med `\`: `"Han heter \"John\""`
- Nästla med `'\"'`: `'Han heter "John"'`
- Konvertera till sträng med: `"21"` eller `'21'`

NUMMER OCH MATEMATIK

- Samma typ för heltal (`int`) och reella tal (`double`)
- Operatörer: `+`, `-`, `*`, `/`, `%`, `+=`, `--`, `*=`, `/=`, `%=`
- Konvertera med: `parseInt`, `parseFloat`
- `Math`-objektet ger tillgång till matematiska metoder och egenskaper
- `min`, `max`, `abs`, `random`, `ceil`, `sqrt`, ...
- `PI`, `E`

JAVASCRIPT SYNTAX

- Boolean: `true`, `false`
- Falska värden: `0`, `0.0`, `NaN`, `""`, `null`, `undefined`

LOGISKA OPERATORER

- `>`, `<`, `>=`, `<=`, `&&`, `||`, `!`, `==`, `!=`
- Konverterar till "rätt" typ vid jämförelser
`"3.0" == 3 -> true`
`4.5 >= "3" -> true`
- Strikta operatörer: `===`, `!==`. Konverterar ej typen, kollar både typ och värde av variabler:
`"3.0" === 3 -> false`

IF-SATSER

- if/else satser

```
if (villkor1) {  
 gör;  
} else if (villkor2) {  
 gör;  
} else {  
 gör;  
}
```


JAVASCRIPT-LOOPAR

- for loopar

```
for (statement 1; statement 2; statement 3) {  
 code block to be executed  
}
```


JAVASCRIPT-LOOPAR

- for loopar
- while, do/while loopar

```
while (condition) {  
 code block to be executed  
}
```

```
do {  
 code block to be executed  
}  
while (condition);
```


JAVASCRIPT-LOOPAR

- for loopar
- while, do/while loopar
- break och continue

ARRAYER

- Initieras på två sätt:
- ```
var minArray1 = ["element1", "element2", "element3"];
```
- ```
var minArray2 = [];  
minarray2[0] = "e11";  
minarray2[1] = "e12";  
minarray2[2] = "e13";
```
- `.length`
- Associativa arrayer (annat än numeriska index)

TNMK30 - ELEKTRONISK PUBLICERING

HÄNDELSESTYRD

PROGRAMMERING

HÄNDELSESTYRD PROGRAMMERING

- Ett HTML-element (som en knapp):
`<button>Tryck här!</button>`
- Och ett matchande event (t.ex mus-klick):
`onclick`
- En funktion som körs vid knapptrycket:

```
function knappTryck() {  
 alert("Klick!");  
}
```
- Länka funktionen till event och knapp:
`<button onclick="knappTryck();">Tryck här!</button>`

DOCUMENT OBJECT MODEL

- Uppsättningen av JavaScript-objekt som representerar innehållet (div, p, h etc.) för ett HTML-dokument.
- Ett DOM-objekt per HTML-element.
- Via JS kan man interagera med DOM-objekt och dynamiskt ändra på HTML-element.
- Byta utseende, status, innehåll.

ANVÄNDA DOM-OBJEKT

- `document`-objektet representerar hela HTML-dokumentet och används för att komma åt alla andra DOM-objekt.
- Åtkomst av DOM-objekt via HTML-elementens `id`-attribut.
- `getElementById`-metoden accepterar en `id`-sträng och returnerar motsvarande DOM-objekt eller `null`.
- DOM-objektets attribut kan sedan manipuleras via `objectNamn.attributNamn`.

ANVÄNDA DOM-OBJEKT

- HTML
- JS

```
<div id="fyrkant" onclick="changeColor(this.id)"></div>
```

```
document.getElementById("fyrkant").style.backgroundColor =  
 "#ff7d00";
```

```
document.getElementById("fyrkant").textContent = 0;
```


DOM-OBJEKT EGENSKAPER

- Text innehåll kan hämtas/ändras med:
 - **innerHTML**: ändrar text eller HTML-taggar i DOM-noder
 - **value**: ändrar värden i widgets (t.ex. textfält)
- Vanliga egenskaper:
 - **tagName**: Elementets HTML-tagga
 - **className**: Elementets CSS-klass
 - **innerHTML**: Elementets innehåll
 - **src**: URL-adressen av en bild

FÖRÄNDRA CSS

- `style` egenskapen gör att man kan ändra på CSS-regler för ett element.
- Innehåller alla attribut som finns i CSS.
- Attributnamnen är samma men istället för gemener och bindestreck (-) skrivs namnen ihop med camelNotation:
 - `background-color` -> `backgroundColor`
 - `font-family` -> `fontFamily`
- Värdena som ska tilldelas skrivs som strängar.
- Enheter angivs som i CSS.

VALIDERA FORMULÄRDATA

VALIDERA FORMULÄRDATA

- JavaScript kan/bör användas för att validera information som matats in i ett formulär.

VALIDERA FORMULÄRDATA

- JavaScript kan/bör användas för att validera information som matats in i ett formulär.
- Exempelvis genom en valideringsfunktion som anropas via `onsubmit`.

VALIDERA FORMULÄRDATA

- JavaScript kan/bör användas för att validera information som matats in i ett formulär.
- Exempelvis genom en valideringsfunktion som anropas via `onsubmit`.
- Funktionen bör kontrollera om de inmatade värdena är av rätt typ och med rätt format, och sedan returnera `true/false`.

VALIDERA FORMULÄRDATA

- JavaScript kan/bör användas för att validera information som matats in i ett formulär.
- Exempelvis genom en valideringsfunktion som anropas via `onsubmit`.
- Funktionen bör kontrollera om de inmatade värdena är av rätt typ och med rätt format, och sedan returnera `true/false`.
- Endast om `true` ska informationen skicka till webbservern.

JAVASCRIPT - ATT TÄNKA PÅ

- Vissa har JavaScript avaktiverat på sina webbläsare.
- Använd inte JavaScript till sånt som är viktigt.
- Använd `noscript`-element för att bestämma innehåll som kommer att visas om JavaScript inte funkar.
- Sidan bör vara användbar även utan JavaScript.

JAVASCRIPT - ATT TÄNKA PÅ

- Separera mellan:
 - Innehåll -> HTML
 - Presentation -> CSS
 - Beteende -> JavaScript
- Deklarera alltid variabler explicit med var.
- Kolla om en variabel har ett värde eller är `undefined` innan du använder den.
- Använd semikolon även om det funkar utan.

LÄNKAR TILL MATERIAL/LÄSNING

- HTML formulärtaggar:
http://www.w3schools.com/html/html_forms.asp
- W3schools JavaScript tutorial:
<http://www.w3schools.com/js/default.asp>
- W3schools JavaScript exempel:
http://www.w3schools.com/js/js_examples.asp
- HTML DOM event:
http://www.w3schools.com/jsref/dom_obj_event.asp
- HTML DOM objekt egenskaper och metoder:
http://www.w3schools.com/jsref/dom_obj_all.asp