

JavaScript

- Linguaggio definito da Netscape
- JScript: la versione MicroSoft (basata su ECMAScript)
- Serve ad arricchire una pagina HTML con codice da eseguirsi sul cliente

Un esempio

- *<http://www.di.unipi.it/~ghelli/didattica/bdl/esercizi/ese4/menuSubmit.html> :*
 - *Risorse del corso->Materiale esercizi->ese4->menuSubmit.html*
- Provate a selezionare un esame
- La form si auto-sottomette per aggiornare i dati degli studenti

Un altro esempio

- *<http://www.di.unipi.it/~ghelli/didattica/bdl/esercizi/ese4/menulocal.html> :*
 - *Risorse del corso->Materiale esercizi->ese4->menulocal.html*
- Provate a selezionare un esame
- La form si auto-aggiorna, senza effettuare nessuna submit dietro le quinte, perché contiene le informazioni necessarie

Un altro esempio

- *<http://www.di.unipi.it/~ghelli/didattica/bdl/esercizi/ese4/javascript.html> :*
 - *Risorse del corso->Materiale esercizi->ese4->javascript.html*
- **Provate a:**
 - Selezionare un'opzione del combo box
 - Inserire un valore nel campo accanto
 - Scrivere una stringa nel campo auto-incrementante

Variabili, Operatori, Commenti

- Variabili con tipo, ma non dichiarato (e conversione implicita a string)
 - `var x = 5`
 - `var s = "luigi"`
 - `s + x -> "luigi5"`
- Tipi: numerici, stringhe, bool, funzioni, oggetti, null
- Identificatori: lettere+_, case sensitive, anche interi
- Terminazione dei comandi: newline, ;, o entrambi.
- Operatori del C: +, -, *, /, %, &&, ||, ==, !=, <, >
- && ed || sono valutati in modo ordinato.
- Commenti: da // a fine linea (consigliato) e tra /* e */,

Costanti

- `3.9` // numeric literal
- `"Hello!"` // string literal
- `"Perche'"` // string literal
- `'Value = "aa"'` // string literal
- `false` // boolean literal
- `null` // literal null value
- `{x:1, y:2}` // Object literal
- `[1,2,3]` // Array literal
- `function(x) {return x*x;}`
// function literal

Coercion

- Stringhe, booleani, e interi sono convertiti mutuamente se necessario
- Ad esempio:
 - “a” + 1 -> “a1”
- `parseInt(“123”)` si usa per convertire una stringa in un intero (accetta anche: 123abc)

Esempio di codice

```
var parsedF = parseInt(document.Form1.Anno.value);  
if (isNaN(parsedF)) {  
 alert(document.Form1.Anno.value +  
 "is not an integer!");  
} else {  
 document.Form1.Anno.value = parsedF;  
}
```

Comandi: if e while

- If:

```
if ( cond ) {  
comandi  
}
```

- Oppure:

```
if ( cond ) {  
comandi  
} else {  
comandi  
}
```

- While:

```
while ( cond ) {  
comandi  
}
```

For e Funzioni

- for:

```
for (init; cond; incr) {  
  comandi  
}
```

- Funzioni:

```
function NOME (listaParams) {  
  body  
}
```

- Parametri separati da virgole, valore ritornato con **return**(valore) ; i parametri sono passati per valore

Oggetti (array associativi)

- `var studenti = {
 BDL : ["Marco", "Mario", "Maria"],
 ALG : ["Lucia", "Linda", "Luca"]
};`
- `studenti["BDL"] => ["Marco", "Mario", "Maria"]`
– `studenti.BDL` abbrevia `studenti["BDL"]`
- `studenti ["BDL"][0] => "Marco"`
- `x = "BDL"; studenti[x][0] => "Marco"`
- `for (x in studenti) { x ... studenti[x] ... }`

Stringhe

- Concatenazione: +
- Alcuni metodi:
 - `stringa.length`
 - `stringa.substring(start,end)`
 - `stringa.substr(start,length)`
 - `stringa.charAt(index)`
- JScript supporta le espressioni regolari

Eventi Gestiti dal Browser

- Di pagina:
 - loading, unloading
- Associati ai bottoni:
 - click, submit
- Associati ai campi di tipo text e select:
 - change
 - select: selezionare una porzione di testo (non nei componenti select)
 - focus/blur: rendere il campo pronto ad accettare input

Associare codice ed eventi

- Attributo *onEvent*, per i componenti di una form:
 - `<INPUT TYPE="button" NAME="mycheck" VALUE="HA!" onClick="alert('I told you not to click me');">`
 - Il valore dell'attributo è un pezzo di codice che gestisce l'evento
- Attributo *onSubmit*, per l'intera form; se la funzione ritorna false, la sottomissione non avviene:
 - `<FORM NAME="formname" ... onSubmit="submitHandler()">`
- Per il documento, *onLoad*, *onUnload*:
 - `<BODY onLoad="loadfunc()" onUnload="unloadfunc()">`

Il Tag SCRIPT

- Meglio metterlo nello head

- Carica da file:

```
<SCRIPT LANGUAGE="JavaScript"  
  SRC="jrcode/click.js">  
</SCRIPT>
```

- Codice immediato: tra <SCRIPT> e </SCRIPT>, meglio se commentato con <!-- -->:

```
<!--  
function dontclickme() {  
 alert("I told you not to click me");  
 return( false );  
}  
<!-- end script -->
```

Leggere e scrivere i campi di una form

- Se la form si chiama myForm, con un campo text chiamato myText, posso scrivere, in una funzione:
 - `document.myForm.myText.value += 1;`
- Oppure, nel tag del campo:
 - `onChange = "this.value += 1"`
- Per un campo select, posso accedere alla prima opzione scrivendo:
 - `document.myForm.mySelect.options[0].value += 1;`
- Posso accedere all'opzione corrente scrivendo:
 - `document.myForm.mySelect.options[document.myForm.mySelect.selectedIndex].value += 1;`

Accedere ai campi per Id

- Aggiungere un attributo ID all'elemento:
 - `<INPUT TYPE="button"
ID="mycheck"
NAME="mycheck"`
- A questo punto, posso scrivere:
 - `var bottone = getElementById('mycheck')`
- Più semplice di:
 - `var bottone = document.myform.mycheck`

Alcune funzioni importanti

- Funzioni:
 - `form.submit()`
 - `alert()`
 - `navigate()` / `location.href = url`
- Attributi (`element.attribute = ...`):
 - Name
 - Value
 - InnerHTML
 - Style
 - ...

Una funzione che fa un controllo

```
function checkit() {  
 var strval = document.myform.mytext.value;  
 var intval = parseInt(strval);  
 if ( 0 < intval && intval < 10 ) {  
 return( true );  
 } else {  
 alert("Value " + strval + " out of range");  
 return( false );  
 }  
}
```

Esecuzione dell'esercizio

- Copio il file `../javascript.html` sotto `~/public_html/`
- Rendo il file leggibile da tutti:
 - `chmod o+rx ~/public_html/javascript.html`
- Esploro la forma creata:
 - `http://www.cli.di.unipi.it/~mioNomeAccount/javascript.html`
- La modifico lavorando sul file:
 - `~/public_html/javascript.html`

Creazione procedura con loadpsp.exe

- Eseguire le procedure createEsami.sql e insertEsami.sql
- Modificare il file load.bat con i propri dati
- Eseguire il file load.bat (modificato)
- Verificare con sqlDeveloper, che sia stata creata la procedura “MenuSubmit” nella sottodirectory ‘Procedures’

Creazione della procedura con SQL

- Caricare ed eseguire in sqldeveloper il file menuSubmitPl.sql
- Verificare con sqlDeveloper, che sia stata creata la procedura “MenuSubmitPl” nella sottodirectory ‘Procedures’
- Modificare il file provaMenu.html con il proprio nome account Oracle
- Testare le due procedure create tramite provaMenu.html

Esercizio

- Uso `charAt` per fare sì che venga aggiunto % solo quando la stringa non finisce con %
- Uso un `while` su `AnnoPrimaIscrizione.options[i].value` per settare `selected` solo quando `....[i].value = anno`
- Aggiungo una checkbox `Laureato`, per cui, solo quando viene selezionata, appare un campo text `'DataLaurea'`

Esercizio

- Aggiungo dei radio button:

```
<INPUT TYPE="radio" NAME="AnnoRadio"  
 VALUE="2000">2000
```

```
<INPUT TYPE="radio" NAME="AnnoRadio"  
 VALUE="1999">1999
```

- Per scegliere il secondo:

```
Document.Forma.AnnoRadio[1].checked =  
true;
```